

The Courier-Gazette
THREE TIMES-A-WEEK

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 1855 and in 1891 changed its name to the Tribune. These papers consolidated March 17, 1897.

Mend your speech a little lest
it mar your fortunes.
—Shakespeare

DOUBLE HEADER SOFTBALL

On a protest by the Dragons, runners-up in Softball League championship series, a double header will be played Sunday afternoon at 2 o'clock, at Sullivan's Flats. The Amocos won three out of four games against the Dragons for the championship, the fourth game, which is protested, being won by the Amocos 13 to 5. The protest is founded on the fact that the name of Vernon Rave, who played in right field, was not on the list of names for league games turned into the softball commissioners at the beginning of the season. If the first game is won by the Amocos, the second game will be All-Stars vs. Amocos. If the Dragons win the first game, the second game will be between them and the Amocos.

WHO'S WAITING TO HEAR FROM YOU?

A little bit bothered because someone hasn't called you? Maybe someone is wondering why you haven't called them? Telephone that neglected friend right now. You'll be happier. So will your friend. A simple thing but such a big thing... remembering people. The cost of calling out-of-town is low during the day and even lower evenings after 7 and all day Sunday.

TYPICAL OUT-OF-TOWN RATES*
Between Rockland and:

Day	Night and Sunday
Providence, R. I.	1.15 .60
Bangor, Me.	.45 .25
Portsmouth, N. H.	.30 .40
Houlton, Me.	.35 .50

*3 minute station-to-station rates.
A small Federal Tax applies where the charge is 50c or over.
New England Telephone & Telegraph Co.

FINAL EXCURSION, SEPT. 10

TO VINALHAVEN, NORTH HAVEN, STONINGTON AND SWAN'S ISLAND
STMRs. NORTH HAVEN and W. S. WHITE

Leave Tillson Wharf at 9 o'clock, Daylight Time, every Sunday Morning, returning in the late afternoon. A beautiful sail through the Penobscot Bay Islands. APPLY FOR FARES AT WHARF 77-TH-11

TO VINALHAVEN, NORTH HAVEN, STONINGTON AND SWAN'S ISLAND
STMRs. NORTH HAVEN and W. S. WHITE

Leave Tillson Wharf at 9 o'clock, Daylight Time, every Sunday Morning, returning in the late afternoon. A beautiful sail through the Penobscot Bay Islands. APPLY FOR FARES AT WHARF 77-TH-11

UNION FAIR
UNION, MAINE
Tues., Wed., Thurs., Sept. 26, 27, 28

HORSE RACING LEGALIZED BETTING
HORSE AND OXEN PULLING
MAMMOTH MIDWAY
ALL NEW STREAMLINED RIDES
NIGHT SHOWS TUES. AND WED. EVGS
VAUDEVILLE BAND CONCERTS
FIREWORKS
A Real Agricultural Show—Bigger and Better

102-115

Soaring Wings

A biography of Amelia Earhart by George Palmer Putnam. Publishers, Harcourt, Brace and Company, New York.

The world of friends of this dauntless gentlewoman flier—who dared for the sake of science and her own heart's desire to do great things, will welcome eagerly this clearly told story that begins with her early home life in sunny Kansas. This intimate record shows her determined early to devote her life to social service and some years were spent at Denison House in Boston.

Before this she had tasted the flavor of flying and the germ in her being was maturing, for high adventure was her bent. Her college life was meaningful; she thoroughly believed in woman's ability and worked definitely always for their advancement with never a selfish desire to exploit herself. She wished to be a means to an end for larger achievements for womanhood.

She had an articulate curiosity, Mr. Palmer says, and a sensitive desire to understand the full meanings of life and all its problems. While still at Denison House, having learned to fly and fly well, she was asked to fly the Atlantic Ocean. She had what someone has called "enormous intellectual prudence" and quite enough obstinate impersonality to protect her from the curious: she was fundamentally appreciative of all the intellectual amenities of life.

Once she was asked this question, "What is your idea of God?" A. E. at her is referred to all through the book, answered, "I think of God as a symbol for good thinking good, identifying the good in everybody and everything; this God to me is not an abstraction, but a vitalizing universal force eternally present and at all times available."

Her platform was to keep the heart and soul and body and mind alive to all the rich opportunities of life. That was her creed. The book is full of her contacts with famous personalities. It holds the reader enthralled to the end.

Her last tragic flight is told from her diaries, her charts and running log which she kept and sent back with it would almost seem, a presentiment of the tragic end. This book is not an exploitation by her husband—but a story richly told of a world famed American gentlewoman—high hearted and brave—one of the Twentieth Century great personalities. K. S. F.

ROLL FILMS
DEVELOPED AND PRINTED
25c

Leave your films at
Carroll's Cut Rate Store
316 Main Street, Rockland, Me.
107-11

ANNOUNCEMENT

The Manual Arts Department of the Lillius Gilchrist Grace Institute, to be operated as a private school, opens on Monday, September 11th. The courses offered are to be given free of charge to any resident of St. George of school age or above. All interested in receiving this instruction will kindly contact either the Trustees or Forrest A. Wall.

WHITNEY A. WHEELER.
107-11

OUR HEARTFELT THANKS

We take this method to express our heartfelt thanks for and deepest appreciation of the many acts of kindness and consideration accorded our late husband and father during his long illness. We are especially grateful to those who sent cards, flowers and remembrances while he was in Knox Hospital, and after his return home.

MRS. ETTA MARCUS,
MISS SADIE MARCUS.

[EDITORIAL]
THE WAR IN EUROPE

It is rather difficult to editorialize on the progress of this new World War, partly because of the strict censorship which has been established, and partly because of the far flung nature of the hostilities. Out of the slaughter comes one certainty and that is the defeat which is being meted out to plucky, stubborn Poland. The Poles based their hopes on the assistance promised by France and England, but by the time those two nations had officially decided they were at war with Germany, Hitler was already in possession of the territory he coveted. It was costly delay, but we do not know that it could be avoided. What the end will be nobody can foresee, but the destruction of the British steamer Athenia proves that Germany has made itself ready to fight on land or sea—or undersea. England and France have not fully swung into the game, but when they do exercise their power it is to be hoped that they will give Germany as good as it sends. Meantime Uncle Sam is stressing his neutrality.

VARYING CURRENCY

The Canadian dollar is being discounted 20 percent in Aroostook towns, and even small Canadian pieces are not being accepted. A few years ago when the writer visited the Maritime Provinces he found them paying a premium for American money, and \$20 worth of Canadian currency could be bought for \$16.60. A year ago an American dollar was worth only 98 cents. Money has its ups and downs, as many of us have discovered.

INDIANA'S DISCOVERY

"Indiana bans walking taverns at its State fair," is the headline given to an Associated Press despatch from Indianapolis. It appears that a man was arrested for selling whiskey by the drink out of a bottle. Can it be possible that Indiana never heard of the bootlegger?

AN INDEFENSIBLE STRIKE
(Boston Herald)

When a group of strikers refuses arbitration, is disavowed by its own agents and the international organizers, and is threatened with suspension, public sympathy and support are naturally bound to be wholly against the strike. About 1800 members of union No. 829 of warehouse workers have been on strike for a week. They have stubbornly refused offers of arbitration by any local, state or federal body. They have not heeded the newspaper advertisements of P. Harry Jennings and John F. English, the authorized international organizers. They have committed violence and made it necessary for various trucks to have police escorts in and out of Boston. The State House authorities have pleaded with them in vain to submit to orderly adjudication of their demands.

Lord Lumbert Annis' grounder in the last inning, Buddy Chisholm laid down a beautiful bunt and Karl settled the whole business with a single into centerfield.

The game was well handled by Umpires Graffam and Richardson. Next game Friday night, in Camden, at 7:30.

BEWARE THE CAR THIEF!
(Bangor News)

According to figures in Uniform Crime Reports, published by the Federal Bureau of Investigation, which cover known offenses in the first half of 1939 in cities with a population of 16,800,000, stealing an automobile is not only one of the commonest forms of theft, but is also apparently one of the most unproductive. Of 18,125 automobiles reported stolen in these 45 cities, more than 96 percent were recovered. The stolen automobiles represent in value more than half of all property stolen.

If automobile thefts have to be described as apparently unproductive, it is because an automobile is often stolen not in the hope that it can be kept, but because of the transportation that it immediately provides. A stolen automobile, equipped with license plates from another stolen car or with stolen license plates, is the conventional vehicle of the criminal; it is as conventional to abandon such a car the moment its usefulness is ended.

The knowledge that automobiles which are stolen are usually quickly recovered probably affects some automobile owners in unfortunate fashion. It leads them to neglect precautions and safeguards which they would take if stolen automobiles were as easy to hide as stolen money or jewels. The man whose carelessness delivers a car into the hands of criminals for temporary use in commission of a crime is not an accessory to crime in his own sight, for all that he did was to forget to be careful. Criminals who need cars to commit crimes must count on finding in every community enough automobile owners who are not careful. Automobiles are stolen from owners who are not careful, it is true, but these latter at least have not made it easier for the thieves.

ANNOUNCEMENT

The Manual Arts Department of the Lillius Gilchrist Grace Institute, to be operated as a private school, opens on Monday, September 11th. The courses offered are to be given free of charge to any resident of St. George of school age or above. All interested in receiving this instruction will kindly contact either the Trustees or Forrest A. Wall.

WHITNEY A. WHEELER.
107-11

OUR HEARTFELT THANKS

We take this method to express our heartfelt thanks for and deepest appreciation of the many acts of kindness and consideration accorded our late husband and father during his long illness. We are especially grateful to those who sent cards, flowers and remembrances while he was in Knox Hospital, and after his return home.

MRS. ETTA MARCUS,
MISS SADIE MARCUS.

FIRST BLOOD FOR PIRATES
Win Opener In Camden-Rockland Series—
Next Game Friday Night

The opening game in the Camden-Rockland post season series was won Tuesday night by Mr. Winchenbach's Pirates, the score standing 4 to 3 at the end of eight hectic innings.

The hero of the encounter was Dick French who allowed the hard hitting Shells only four singles all of which were made in two innings. French had 11 strikeouts and walked only one man. And as if that were not enough for one man he batted for 1,000 percent. Camden used two pitchers, Bennett and Dunbar, the former yielding six hits and the latter three.

A shivering crowd found much to admire in the work of both outfits.

The Pirates got away to a fine start scoring two runs in the first inning after two men had been retired. French singled, Ellis doubled and in they both trooped on Le Croisse's single.

Camden scored one in the second inning on hits by Rominick and H. Boynton, and added their other two runs in the third on singles by Bennett and Lord, a passed ball and a balk. Bennett was called out at the plate on a very close decision. Camden had only three men at bat in each of the next five innings.

The Pirates tied the score in the fourth on hits by Peterson, Chisholm and Karl, an infield error and a passed ball. In the seventh the Pirates had men on second and third, but Dunbar tightened and no score materialized.

Lord lumbered Annis' grounder in the last inning. Buddy Chisholm laid down a beautiful bunt and Karl settled the whole business with a single into centerfield.

The game was well handled by Umpires Graffam and Richardson. Next game Friday night, in Camden, at 7:30.

Large Attendance
Rockland and Rockport Schools Present Fine Front At Fall Term

Parents of Rockland school children and tuition pupils will be interested in Supt. Cummings' summation of the attendance at the fall term just opened.

Rockland High School, for instance, has 139 Freshmen, 135 Sophomores, 107 Juniors and 69 Seniors. There are eight post-graduates.

Junior High School shows up well with 180 seventh graders and 130 eighth graders.

The other schools show the following figures:

McLain building, 408.
Purchase Street, 216.
Tyler building, 233.
Crescent Street, 41.
Grace Street, 71.
Camden Street, 36.
Highland School, 29.
Benner Hill, 20.

Rockport High School has 22 Freshmen, 28 Sophomores, 20 Juniors and nine seniors. There are two post-graduates.

Grade building, 148. Hoboken, 21; West Rockport, 17; Rockville, 15. Supt. Cummings' ballwalk finds all teachers reporting for duty and health conditions excellent.

Your Bottom Dollar
"Put It On 1940," Is What Automobile Manufacturers Told Fred Green

Fred C. Green, automobile editor of the Boston Transcript, is spending a week of his vacation at Holiday Beach, accompanied by Mrs. Green, and will go to Mrs. Green's former home in Thomaston for the balance of it.

The Greens have just returned from the automobile centers in Detroit, Pontiac, Flint, Cleveland and Toledo, where he found himself in a departmental paradise, and for once in his life finds himself at loss for adjectives which would begin to do the situation justice. He attended previews and was forced to believe what he saw; he listened to motor car magnates and on the spot could have painted an optimistic picture the likes of which the automobile industry has not known for many a day.

And to cap the climax he was presented with a medal inscribed "Put Your Bottom Dollar on 1940" and the dollar in question was right there in the center of the dollar.

Harlow Curtice, president of the Buick branch of General Motors, told Mr. Green that always after a depression there come two grand years, and despite conditions abroad his company is going to produce 240,000 next year to prove it.

The new cars are going to be built on beautiful lines and the prices, surprisingly, will show a downward trend.

The automobile industry foresees a big business year in 1940.

DOG LOST
WHITE SPITZ, FEMALE
Four months old; Lost Tuesday
Name "TINY"
REWARD
LLOYD RHODES
TEL. 603-J, ROCKLAND, ME.

PUBLIC ANNOUNCEMENT
We have taken over the local franchises for FRIGIDAIRE AND DELCO HEAT and Air Conditioning, including also Delco Light and Power Systems and Water Pumping Systems. Electric Refrigerator and Oil Burner Service.

All Makes—Prompt, Dependable Service

ROCKLAND SALES & SERVICE
ALBERT E. McPHAIL WILBUR A. FOGG
21 LIMEROCK ST. ROCKLAND TEL. 738-W
107-108

DOG LOST
WHITE SPITZ, FEMALE
Four months old; Lost Tuesday
Name "TINY"
REWARD
LLOYD RHODES
TEL. 603-J, ROCKLAND, ME.

Mrs. Gray To Speak
Widow Of Union Pacific Head To Address Hospital Mass Meeting

The chief speaker at the opening mass meeting of the Knox County General Hospital of Rockland Community Chest Appeal will be Mrs. Carl R. Gray of New York and Pleasant Point, Maine. Mrs. Gray is one of the great women speakers in the world today and is well known throughout the United States having spoken over the large radio networks and appearing personally in every part of the country.

Mrs. Gray in addressing this meeting is following in the footsteps of her late husband, former President Carl R. Gray of the Union Pacific Railway Company. He was the speaker at the last big meeting held in Rockland. Mrs. Gray is also the mother of Doctor Howard Gray, who is one of the chief surgeons in the Mayo Clinic in Rochester, Minnesota. Doctor Gray accompanied his father to the last big Rockland meeting. Since then, Doctor Gray has come into worldwide prominence through his very successful operation on James Roosevelt, son of the President.

Mrs. Gray takes the place of Major Julia C. Stimpson who will be unable to speak at this meeting, as she has been called to Washington for a very important emergency meeting of the Advisory Committee of the American Red Cross Nursing Service.

It is expected that the second speaker at this meeting will be Dr. Dana Nance of Shanghai, China. Dr. Nance, who is the director of one of the largest hospitals in China, has been spending the summer with his family in Camden. At the present moment he is on the high seas returning from a trip to Europe. The critical war condition, which is causing so much concern over ships at sea, may possibly prevent Doctor Nance from arriving in time for this meeting. As the ships will not answer radio calls and thus reveal their position to the enemy, and as they have to sail on new courses, it cannot be certain just when Dr. Nance will arrive. The Committee hope that he will be present at this meeting which will be held on Friday evening of this week, September 8, at Temple Hall, Rockland. The meeting will begin at 7:30 o'clock with a special concert by the Rockland City Band, George Law, Director.

All Committee members, Division Chairmen, Team Captains, Lieutenants, and Team workers are expected to attend this meeting, which is of the utmost importance to the entire campaign. Campaign supplies will be distributed to all workers at that time. The general public is also cordially invited to be present. There will be no solicitation of funds on this occasion and admission is free.

This will undoubtedly be the greatest meeting of the entire year, when the fate of the Knox County General Hospital and all of the Agencies in the Rockland Community Chest will be determined for the year to come. The Agencies in the Community Chest are the Red Cross Nursing Service and School Dental Clinic, Civil War Memorial Association, Home for Aged Women, Boy Scouts, and The Salvation Army.

It is expected that there will be a large attendance.

"The Black Cat"

A city just can't pity itself when a brand new factory is fronted by a fleet of 20 cars mostly owned by employees. The fall brings beautiful scenery but there's none better than that sight and it's a year-round prospect. Bird twitterings are nice but the hum of machinery is better; autumnal foliage is gorgeous but so too is the view of a line of happy workers.

During the World War The Courier-Gazette not only carried war bulletins on its windows but distributed the service in Knox, Lincoln and Hancock counties. This was before the day of the radio and this paper's bulletins proved a godsend to the island towns which were having no steamboat service on account of the ice embargo in Penobscot Bay. I remember the tremendous sensation which was caused when a German submarine sank three schooners off the Massachusetts coast—three of them products of Knox County yards. And I recall the skepticism which was expressed when I put on a bulletin saying that the Germans had bombed Paris from a distance of 25 miles. Time proved that the gun was stationed 75 miles away.

Edwin M. Eldredge of Kingston, N. Y., writing to express his appreciation of J.M.R.'s "Steamboat Days" adds:

"In your issue of the 26th under the caption of 'The Black Cat' you carry a query from Fred Gregory of Glen Cove, concerning the schooner Hardscrabble. In 1873 there was a schooner Hardscrabble registered at Rockland, Maine, her official number was 11633 signal H.V.J.D. tonnage 101 62. There was a smaller vessel Hardscrabble built in 1850 at Quincy, Mass., which is not to be confused with the one he wants. Mr. Gregory's Hardscrabble is out of service in 1884 but the smaller one was in service, as a sloop."

Bulletins and special newspaper editions no longer give the thrills which they did in those days for the obvious reason that almost everybody has a radio, and later news is received before the bulletin has dried. I had a sample of that one day when I was putting on a bulletin of a World Series ball game. The crowd was watching the score by innings and saw the teams tied in the seventh. In came Charlie Wotton, and in discreetly small voice told me that the game was over and that such and such a team had won. He had heard it over his radio. Imagine my consternation. That was the last season we used telegraph results. The radio had outstripped them.

A Jay Bee of Union writes:

"Few of those who witnessed the wonderful display of baton twirling given by 'Bill' Wright at the American Legion Fair in Thomaston two weeks ago are aware that Rockland has had for many years an artist in this line in the person of Charles M. Cook of Tillson avenue. It has been probably more than 25 years since Charlie marched at the head of the Rockland Band and possibly he may have lost a little of his skill, but old timers who recall his past work saw very little in the work of World's Champion Bill Wright that in their opinion excelled that of Charles Cook more than a score of years ago. And there are many whom I have heard voice a wish to see Charlie essay a comeback at the head of the present Rockland City Band. I, for one, believe that even now he could give the younger generation a surprise and a thrill. A drum major is certainly an asset to a good band."

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.

A THING OF BEAUTY IS A JOY FOREVER

A thing of beauty is a joy forever; Its loveliness increases; it will never Pass into nothingness; but still will keep A bower quiet for us, and a sleep Full of sweet dreams, and health, and quiet breathing. Therefore, on every morrow, are we wreathing A flowery band to bind us to the earth, Spite of despondence, of the inhuman dearth Of noble natures, of the gloomy days, Of all the unhealthy and o'er-darkened ways Made for our searching; yes, in spite of all, Some shape of beauty moves away to pall From our dark spirits. Such the sun, The moon, The moon, Trees old and young, sprouting a shady boon For simple sheep; and such are daffodils With the green world they live in; and clear rills That for themselves a cooling covert make 'Gaining the hot season: the mid-forest brake, Rich with a sprinkling of fair musk-rose blooms. And such too is the grandeur of the dooms We have imagined for the mighty dead; All lovely tales that we have heard or read; An endless fountain of immortal drink, Pouring unto us from the heaven's brink.—John Keats

One year ago: Charles M. Harrington, former mayor and express agent died at the age of 81—Deputy Marshal Walter J. Fernald died, aged 70—Ernest E. Robinson of the High School faculty went to Cleveland, Ohio, as a member of the faculty of Shaker Heights Junior High School—Austin M. Moody, died, aged 59 years.—Capt. Ezekiel Tolman 94, died at Owls Head.—Mrs. Ernest R. Lamb, cook at a summer hotel in North Haven, dropped dead while working in the kitchen.

The Courier-Gazette

And herein do I exercise myself, to have always a conscience void of offense toward God, and toward man. Acts 24: 16

Camden Fan's Idea

Would Have All-Leaguers Play Strong State Team—Names His Choice

To the Sports Editor:—

As I am a constant reader of The Courier-Gazette as well as an enthusiastic sports fan, I have been reading with much interest these last few weeks the letters sent in to you by other sports fans throughout the county in regard to an All-League team in our Twilight League.

It is my opinion that the first letter which you printed, which was sent in by a Thomaston fan, and really started the ball rolling, was one of the finest letters of this sort that I have read in any local paper in many a day, and more power to the writer. His selection of his All-League team was very good and his reasons for his selections were all right, and they certainly showed that he was a real baseball follower.

But disregarding the team he had a number of excellent ideas which I have heard fully as much comment over as the selection of the team itself. Of course the one most discussed was that of having the first team finally selected play one of the stronger teams in the State, which in my opinion, would be an excellent idea, as this would give the fans a chance to see their favorites playing with a strong team as this year's All-League team certainly should be, and it would also give the boys making up the teams in the League something to play for in years to come, if there could be a game of this sort played each Fall at the close of the regular League season.

Also a presentation of inexpensive medals signifying the honor they have won could be made as a highlight of the game as was also suggested by this same Thomaston fan. He had a number of fine ideas and most of the fans I have heard discussing it heartily agree with him. A manager could be selected to run the team and I am sure the boys whom we should be proud of would do us credit and would make a fine showing against any of the stronger teams in the State.

As Camden has been by far the best drawing town in the circuit this summer I think, and not because I am a Camden fan, that it would be a fine tribute to them if such a game could be played in Camden, and I am sure that the loyal baseball fans in Knox County would support such a game very well. What say you Knox County sports fans let's give these boys a well deserved field day that they will remember in part payment for the fine baseball they have given us this summer.

I might as well name my All-League team, agreeing in a number of positions with my unknown friend, the sports fan from Thomaston. Players who have been practically unanimous choices with the fans so far and who in my opinion well deserve the honor are of course "Doug" Heald, Charlie Baum and Ralph Belyea of Camden, "Bo" Miller of Rockport, "Dick" French and "Chuck" Ellis of Rockland and Charlie Mackie of St. George. Below is my full team:

- 1b. La Crosse, Rockland.
- 2b. Heald, Camden.
- 3b. Miller, Rockport.
- ss. Baum, Camden.
- lf. Mackie, St. George.
- cf. Belyea, Camden.
- rf. Ellis, Rockland.
- c. Sawyer, Thomaston.
- p. French, Rockland.
- p. Bennett, Camden.

Yours in sport,

Camden.

WHY NOT ADVERTISE IN THE COURIER-GAZETTE

CASH LOANS

Cash to buy the things you need or to pay what you owe. We'll lend it to you quickly and, like hundreds of other people, you'll find it easy to repay. Use this quick way to get cash. Phone or write us today.

Loans up to \$300—18 Months to repay
Charges 3% on Unpaid Monthly Balances up to \$150
2 1/2% Monthly on Balances Above

Floor No. 2 Kresge Bldg Room 201
Phone 1155, 241 Water Street
AUGUSTA, ME.

Personal Finance Co.

TALK OF THE TOWN

Several State and local speakers will present current news at Miss Marion Weidman's Educational Club tomorrow from 3 to 8:30.

Clerk of Courts Milton M. Griffin suffering from a recent ill turn was reported as having spent a comfortable night last night.

It is learned unofficially that the present payroll in the new factory is \$2800 a week, and that after Nov. 1st it will be increased to \$4,000.

Edwin Libby Relief Corp meets tonight at 7:30. A large attendance is desired for the important business to be considered.

Football practice by the Rockland High School team shows a large squad of eager aspirants. Coach Don Matheson is being assisted by Sam Glover a member of last year's Bates varsity team.

Messrs. Young and McLean of the Ocean View Roller Skating Rink arrived from Bath this morning and as usual will be ready to accommodate all wishing private lessons. They are now preparing the Sail Loft Rink in Bath for opening as soon as their summer rink on the Brunswick road closes. There is much speculation as to the opening date of the regular winter season in Rockland; also what will take place at that time. Needless to say it will be something that will please spectators as well as skaters as these two boys never do anything that does not entertain everybody.

HOPE

Mrs. Cordelia Bartlett was guest recently of Mrs. H. H. Holt of Camden and Brooklyn.

Mr. and Mrs. Sidney Mank of Westbrook passed last weekend with Mr. and Mrs. Elroy Beverage.

Mr. and Mrs. Theodore Hay and son Richard have returned to Portsmouth, N. H.

The Hatchet Mountain 4-H Club accompanied by the leader Mrs. Bessie Hardy motored to Mt. Katahdin last weekend. Others who enjoyed the trip were Herbert Hardy, David Hardy, John Libby, Mr. and Mrs. William Wright, Mr. and Mrs. Elroy Beverage, Quincy Peabody and Fred Peabody.

Mr. and Mrs. Walter Brown spent last weekend with Mr. and Mrs. Ralph Brown. Their son Alan returned with his grandparents.

Mr. and Mrs. Arthur Jones and daughter Cynthia have returned to Framingham, Mass. after spending the summer here.

Schools opened in Camden this

"Where do you think you're going?" asked the cop.

And when the man in the car replied, "I'm on my way to Gregory's to see the new fall suits," the officer said . . . "Wait until I'm off duty and I'll go with you."

If you don't know your way around this stylish town, ask a policeman.

He knows the parcel post and express trucks that have had to double park to unload these fall suits. He knows, from seeing hundreds of Gregory suit boxes going up and down Main street, who is giving the values.

We're ready for fall with more speed in the styles than you've ever seen on your speedometer.

Fall Suits
\$25 to \$35

Wonderful Tweed

Top Coats
\$25.00

New Hats

New Sweaters

GREGORY'S

416 MAIN ST., ROCKLAND, ME.
TEL. 294

week with several Hope pupils entering the High School.

Mr. and Mrs. C. A. Danton and Mrs. Frances Eugley attended the recent Three Quarters Century Club meeting held in Dover-Foxcroft.

Phil Jones has closed his tourists camps at Hobbs Pond for the summer and with Mrs. Jones has returned to Bangor.

Miss Harleth Hobbs has returned from Bar Harbor where she had employment for the summer.

CUSHING

Schools opened Tuesday.

Miss Fannie Crute returned to Winsted, Conn. Monday to resume teaching in the High School after spending the summer vacation at her home here.

William Rivers and daughter

LAKEWOOD

This Week Saturday Matinee

LAKEWOOD PLAYERS Present The Romantic Drama "TIMBALU"

NEXT WEEK

SPECIAL ATTRACTION

Sinclair Lewis and Fay Wray in

"ANGELA IS TWENTY-TWO"

Dance Every Friday

Trade in your

smooth

unsafe

Tires

Safety For Dangers!

Here is a Tire "proposition" no one ever beat! Safety for dangers! New, safe, rugged, road-gripping Tires of famous brand, on a trade-in deal, for your old, weakened, smooth-worn tires! It is not the allowance alone that makes this your "best" tire proposition. It is the famous Safety of the Tires we feature! Stop in and get facts!

Miller's Garage
ROCKLAND USED CARS

BALLARD BUSINESS SCHOOL

Enroll Now For Fall Term Beginning MONDAY, SEPTEMBER 18

Enroll Now For Fall Term Beginning September 11, from 9 to 12 a. m. Daily

37 LIMEROCK ST., ROCKLAND, ME.

TELEPHONE—ROCKLAND 234; CAMDEN 2476

107-108

ENDICOTT JOHNSON VALUES TOP THE CLASS IN

A NOTE to thrifty Parents! SCHOoled IN SAVING MONEY!

MAIL ORDERS FILLED AT THESE PRICES Plus Small Charge For Postage

346 MAIN STREET, ROCKLAND

ENDICOTT JOHNSON

A&P SUPER MARKETS

FINE MEATS FOR LESS MONEY!

462 MAIN ST.
ROCKLAND, MAINE

People who think that the price they pay for a cut of meat is a measure of the quality they get are likely to be mistaken. Take the most sold A&P Super Market's example: Were you to try to judge their cookbooks by the prices asked, you would be underestimating their quality. A&P meats are marvelous values! A&P buyers select them from outstanding sources. From U. S. Government inspected cuts. They are brought to A&P Super Markets with their quality safeguarded every step of the way. . . kept in excellent condition by efficient refrigerating methods and skillful handling. You get much cut at the "top" of its quality. . . ready to yield its best in tender and tempting flavor. . . You pay much less than you would expect for meat so good! Because: A&P buys direct from packers, ships swiftly and thriftily to the markets. . . eliminates many unnecessary expenses. You get the benefit of the efficient method in low, money-saving prices!

CHUCK ROAST	BONELESS	LB	23c
RIB ROAST	HEAVY STEER BEEF	LB	23c
SMOKED SHOULDERS	LEAN	LB	15c
SLICED BACON	SUNNYFIELD	LB	21c
HAMS	WHOLE OR SHANK HALF	LB	23c
FOWL	FRESH NATIVE	LB	23c
BRISKET	CORNED BEEF	LB	27c
LEAN END	CORNED BEEF	LB	25c
BOILED HAM	MACHINE SLICED	LB	39c
SPICED HAM	MACHINE SLICED	LB	25c
HAMBURG STEAK	LEAN, FRESHLY GROUND—LB	LB	17c

FRANKFORTS BOLOGNA LIVERWURST BAKED LOAF MINCED HAM

HALIBUT FRESH SLICED
SALT FISH BITS

SODA CRACKERS HAMPTON
CRISCO
SPRY
STORE CHEESE WELL CURED
IONA TOMATOES
IONA PEACHES
CREAMERY BUTTER
PEANUT BUTTER SULTANA

Looking for VALUES? CHECK THESE!

ANN PAGE FOODS
SALAD DRESSING 16 OZ 17c
ANN PAGE OLIVES 3 1/2 OZ 10c
ANN PAGE KETCHUP 14 OZ 11c

SCOTT PRODUCTS
TOILET PAPER WALDORF ROLL 4c
SCOTT TISSUE 3 ROLLS 22c
SCOTT TOWELS 3 ROLLS 25c

HEINZ PRODUCTS
SOUPS MOST KINDS 16 OZ CAN 12c
KETCHUP 2 14 OZ BOTS 35c
BABY FOODS STRAINED 3 CANS 22c

PRESERVING NEEDS
IDEAL JARS QUART SIZE DOZ 85c
CIDER VINEGAR RAJAH GAL JUG 33c
JAR RUBBERS GOOD LUCK 3 PKGS 20c
PARAFFIN WAX LB PKG 10c

Pick of the plantations
Because we bring this superb coffee direct from the plantation to you — eliminating many in-between profits — you get it at this amazingly low price . . .
3 LB BAG 39c
2 LB BAG 29c

Elberta PEACHES
5 LBS 19c
Jokay GRAPES
3 LBS 25c
ITALIAN PRUNES 3 LBS 19c
CANTALOUPE JUMBO SIZE EACH 10c
NATIVE SPINACH 3 LB 15c
ONIONS 10 LB 25c
LETTUCE ICEBERG CALIFORNIA 2 HDS 19c

ANOTHER A&P BARGAIN! WOMEN'S DAY
TWO CENTS MAY SAVE YOU MANY DOLLARS IN HOME EXPENSE ONLY 2c

RINSO
2 23 1/2 OZ 39c
3 9 OZ 25c
OXYDOL
2 24 OZ 39c
3 9 OZ 25c
SUPER SUDS
CONCENTRATED
24 OZ 39c

HERE'S WHAT ALL THE MEN ARE SAYING NOW!
MY WIFE'S A SMART ONE ALL RIGHT!
It's fresh IT'S DELICIOUS!
Soft Twist
SLICED
IT'S THE TOAST OF THE TOWN—DOUBLE WRAPPING KEEPS IT FRESH—PRICE SPELLS REAL THRIFT

JANE PARKER DONUTS
Popular With Everyone
FRESH, CRISP, DELICIOUS
YOUR CHOICE: PLAIN
SUGARED OR CINNAMON
PKG 10c

WHITE HOUSE OFFERS
THESE 4 Guarantees
(1) Accepted by American Medical Association's Council on Foods. (2) Approved by Good Housekeeping Bureau. (3) Conforms to all Government standards. (4) Made, sold and guaranteed by A&P.
Only pure fresh milk from tested herds is used in White House Evaporated Milk. Rigid rules of sanitation prevail in our plants. A&P's graduate chemists and dairymen keep it as pure and good as science and skill make possible. Try White House. It's praised everywhere for its quality and money-saving price. Double your money back if you're not completely satisfied.
4 14 1/2 OZ CANS 25c

TALK OF THE TOWN

Sept. 11—Waldoboro—Schools open.
Sept. 11—Special State and city elec-
tion.
Sept. 12—Annual fair of Miriam Re-
bekah Lodge at Odd Fellows hall.
Sept. 20—St. George—Orange fair.
Sept. 26—Union Fair.

The Community Sweet Shop closed Monday night after a very successful season in spite of the lateness with which it began.

Owen Johnston has been appointed manager of Corner Drug Store Inc., succeeding Fred Goodnow, re- signed.

An all-Pullman train of 10 cars pulled out of the Maine Central station Tuesday night greatly de- populating this section of Vacation- land.

The barn which has lately been completed on upper Limerock street for Peter W. Edwards is one of the best in the county. It measures 65x42 feet, and is very firmly con- structed. Passers-by give it as much attention as though it were a new residence.

The cruise of the training ship American Seaman, which was in Rockland harbor during the Red Jacket's visit has been cut short by the war. It is understood that the Maritime Commission is considering using her to bring Americans home from Europe.

"Render unto Caesar etc..." An item in our Tuesday columns com- mented on the antiquity of Earle Sheldon's ancient Ford, accusing it of being of the vintage of 1924. Into the office pops the proud owner this morning telling us we had not half painted the lily for the machine came out in 1915 and is as built, according to the memory of the oldest automobile mechanics. Mr. Sheldon had the car along to prove it and there it stood, purring like a watch, or at least, an alarm clock.

The business meeting of Ruth Mayhew Tent Monday night was well attended and matters of im- portance disposed of. All sick mem- bers are reported improving and enjoying the flowers and "sunshine basket" so promptly delivered. Plans for a game party with Lina Car- oll as hostess; circle supper will have as chairman, Mary Cooper and a vote was taken to ask for a dispen- sation to hold the next session in the afternoon. The Daughters have been honored by the election of Mrs. Meta Wilson of Portland, to the office of National Inspector.

Overness Sarkesian who was the recipient of the gift of a cow Tues- day requests that the donor get in touch with him in order that he may express his gratitude.

A telephone has been installed at Vesper's Luncheonette. The num- ber is 855.

In answer to a query as to what has become of the potato balls. E. H. Philbrick displayed a whole box- ful of them in The Courier- Gazette office yesterday.

Miriam Rebekah Lodge met Tuesday night, when final arrange- ments for the fair were made and the following committees were chosen: Mrs. Vivian Kimball, gen- eral chairman; Mrs. Addie Brown, miscellaneous table; Mrs. Maude Cables, aprons; Mrs. Margery Cummings, candy; Mrs. Blanche Pales, grabs; Mrs. Helen Paladino, supper chairman. Second nomina- tion of officers resulted thus: Mrs. Vivian Kimball, noble grand; Mrs. Ora Woodcock, vice grand; Mrs. Nettie Stewart, recording sec- retary; Mrs. Nina Davis, financial secretary; Miss Therese Smith, treasurer. Mrs. Vora Bemis will have charge of a program to be given next Tuesday night in con- nection with the fair.

Prune and feed your trees. Now is the time. Trees taken down. Complete tree surgery service. Albert Quinn, tel. 741-W. State license—adv.

DR. EMERY B. HOWARD
Dentist
X-Ray Gas-Oxygen
Office Hours: 9:00 to 5:00
407 MAIN ST., ROCKLAND, ME.
101-17

BURPEE'S
MORTICIANS
Ambulance Service
TELE. 390 AND 781-1
261-365 MAIN ST. ROCKLAND
119-17

The members of Ralph Ulmer Camp Auxiliary are invited to at- tend the dedication of the memorial boulder to the U.S.W.V. at Rockport Sunday at 2 o'clock.

Ella C. Newman, director of the National Archives Project, will par- ticipate in the broadcast for the National Archives scheduled on the United States Government Reports series in Maine, Wednesday, Sept. 13, over station WGAN in Portland.

Jack and the Bean Stalk had nothing on the rugged sunflower which is now a foot higher than the bird house on Amory B. Allen's premises, Limerock street. The flowers are of very unusual size, and the leaves are almost as large as elephant ears.

At Tuesday night's meeting of the Parent Teacher Association John Pomeroy, president gave an explanation of the proposed school district. R. S. Sherman was elected secretary.

A keenly disappointed young man is Edwin R. Edwards Jr., who would have soon been on his way to France but for the present war in Europe. Edwards won a scholarship at Bates College, and was assigned to Chalmers University on the Marne, where he would have had the chair in English.

The Bankers Convention is as- sembling this year at The Marshall House, York Harbor. Representa- tives from the local Savings Bank and their ladies who are attending today include Pres. and Mrs. Frank W. Fuller, Mr. and Mrs. E. J. Hel- lier, Mr. and Mrs. Arthur L. Orne, Mr. and Mrs. N. F. Cobb, Mr. and Mrs. William A. Glover and Mr. and Mrs. W. W. Spear.

More Talk of the Town on Page 2.

Saturday a real treat is in store for the baseball fans of Knox Coun- ty when the strong Camden Shells, this year's winners of the Knox County Twilight League, will enter- tain this year's winners of the Portland Twilight League the power- ful S. D. Warren Wapacos of Westbrook. The Wapacos are one of the strongest outfits around the Portland district and boast a fine record, while playing some of the strongest teams available, and they are traveling down east to tackle the Calais Blue Sox, which have built up an enviable record in their section of the State, in a Sunday game. Therefore this should be a fine game for the fans around the County who have been demanding Saturday baseball, and it is hoped that they will turn out in full force and show their appreciation to the Camden management for bringing this strong outfit from the Western part of the State here to play.

BORN
McChesney—At Marshall, Mo., Sept. 6, to Mr. and Mrs. J. E. McChesney, Jr. (Elizabeth Brown), a son.

MARRIED
Ripley-Thistle—At Rockland, Aug. 27, by Rev. Martin Storm, Chaney H. Rip- ley of Matinicus and Blanche Marie Thistle of Rockland.
Martel-Dulude—At the Methodist parsonage, Rockland, Sept. 5, by Rev. Guy Wilson, Herbert F. Martel and Mary Katherine Dulude, both of Rock- land.

DIED
Shibles—At Thomaston, Sept. 6, Ellen Sarah, widow of George W. Shibles. Fun- eral service Saturday at 1:30 o'clock from Davis funeral parlor. Burial in Village cemetery.
Eaney—At East Union, Sept. 5, Wil- liam H. Eaney, aged 76 years, 3 months, 24 days. Services at the residence Fri- day at 2 p. m. Interment in East Union cemetery.
Achorn—At Rockport, Sept. 6, John A. Achorn, aged 72 years, 9 months, 14 days. Funeral from the residence Sat- urday at 2 p. m. Interment in Moun- tain cemetery, Camden.
Eugley—At Kaler's Corner, Sept. 5, Alden J. Eugley, aged 81 years. Fun- eral Friday at 2 o'clock standard. Burial in Shuman cemetery.
Brown—At Bath, Sept. 5, Letha E. wife of Oliver F. Brown of Bath, aged 65 years, 2 months, 22 days. Funeral services private, Friday at 1 o'clock from residence of daughter Mrs. Austin Winchenbaugh, Waldoboro. Interment in Village cemetery. Friendship.

IN MEMORIAM
In loving memory of Ruth Crockett Nash, who passed away Sept. 6, 1938. One voice to our hearts has gone. The voice we loved is still. The place made vacant in our home can never more be filled. Though our hearts are aching with sad- ness, And our eyes have shed many a tear, No one knows how we have missed her This past year.
Father, Mother, sisters and brothers.

CARD OF THANKS
We wish to extend our sincere thanks for the beautiful floral tributes, and the many acts of kindness shown us during our sad bereavement. Especially do we wish to thank Mrs. Ruth Wood and Mrs. Mildred Ward, Dr. O. R. Lavy and all the staff of the Russell funeral home.
Mr. and Mrs. Karl B. Ross, Miss Bar- bara Ross and Beate Spear Sullivan.

DR. EMERY B. HOWARD
Dentist
X-Ray Gas-Oxygen
Office Hours: 9:00 to 5:00
407 MAIN ST., ROCKLAND, ME.
101-17

BURPEE'S
MORTICIANS
Ambulance Service
TELE. 390 AND 781-1
261-365 MAIN ST. ROCKLAND
119-17

Joel McCrea and Andrea Leeds are headliners in the charming feature "They Shall Have Music" tomorrow and Saturday at Strand Theatre. Bob Baker re-appears at the Park Friday-Saturday in the singing Western, "Home of the West."

The home of Lloyd B. Rhodes, West Meadow road, is in mourning these days due to the loss of four months old "Tiny," a white Spitz. The youngest member of the Rhodes clan would be especially happy if somebody should find Tiny (missing since Tuesday) and tele- phone the news to 603-J.

Albert E. McPhail and Wilbur A. Fogg have taken over Frigidaire and Delco heat and air conditioner franchises for this area and will operate under the name of Rock- land Sales and Service. The franchise includes of course Delco light and power and water pump- ing systems. Mr. McPhail has had 10 years' experience in electric refrigeration and Mr. Fogg has had more than that time in oil burner service. The new firm will respond to all calls for electric refrigeration and oil burner service. Their headquarters are at 21 Limerock street and the telephone is 738-V.

Walter L. Wood of West Somer- ville, Mass., is the guest of his sister, Mrs. E. J. Morey. Mrs. Wood spent the weekend here, returning Monday. A fishing trip at Jack- man was planned, but Mr. Wood is having such a good time recuperat- ing and looking up old friends that he has concluded to base in Rock- land. If he should get lonesome he goes around and gets Jimmy Jones to "help him do nothing," as he expresses it. Last night he attend- ed the meeting of Aurora Lodge and was pleased at the manner in which the third degree was worked on three candidates. He is a mem- ber of Joseph Warren Lodge, Bos- ton, the third oldest past master of which is his good friend Bert (Boze) Crocker. Mr. Wood had a 3 1/2 months leave of absence this year on account of ill health, but is now back at work and gaining.

Public beano at G.A.R. hall Fri- day night. Free special and door prize. Auspices Edwin Libby Re- lief Corps.—adv. 107-17

FOR SALE
I have one more House For Sale, and a good one, cheap, all modern
Location cannot be beat; on Rankin street
Small amount down; easy monthly payments
Telephone 430 or 512-M
WALTER H. SPEAR
107-17

BORN
McChesney—At Marshall, Mo., Sept. 6, to Mr. and Mrs. J. E. McChesney, Jr. (Elizabeth Brown), a son.

MARRIED
Ripley-Thistle—At Rockland, Aug. 27, by Rev. Martin Storm, Chaney H. Rip- ley of Matinicus and Blanche Marie Thistle of Rockland.

DIED
Shibles—At Thomaston, Sept. 6, Ellen Sarah, widow of George W. Shibles. Fun- eral service Saturday at 1:30 o'clock from Davis funeral parlor. Burial in Village cemetery.
Eaney—At East Union, Sept. 5, Wil- liam H. Eaney, aged 76 years, 3 months, 24 days. Services at the residence Fri- day at 2 p. m. Interment in East Union cemetery.
Achorn—At Rockport, Sept. 6, John A. Achorn, aged 72 years, 9 months, 14 days. Funeral from the residence Sat- urday at 2 p. m. Interment in Moun- tain cemetery, Camden.
Eugley—At Kaler's Corner, Sept. 5, Alden J. Eugley, aged 81 years. Fun- eral Friday at 2 o'clock standard. Burial in Shuman cemetery.
Brown—At Bath, Sept. 5, Letha E. wife of Oliver F. Brown of Bath, aged 65 years, 2 months, 22 days. Funeral services private, Friday at 1 o'clock from residence of daughter Mrs. Austin Winchenbaugh, Waldoboro. Interment in Village cemetery. Friendship.

IN MEMORIAM
In loving memory of Ruth Crockett Nash, who passed away Sept. 6, 1938. One voice to our hearts has gone. The voice we loved is still. The place made vacant in our home can never more be filled. Though our hearts are aching with sad- ness, And our eyes have shed many a tear, No one knows how we have missed her This past year.
Father, Mother, sisters and brothers.

CARD OF THANKS
We wish to extend our sincere thanks for the beautiful floral tributes, and the many acts of kindness shown us during our sad bereavement. Especially do we wish to thank Mrs. Ruth Wood and Mrs. Mildred Ward, Dr. O. R. Lavy and all the staff of the Russell funeral home.
Mr. and Mrs. Karl B. Ross, Miss Bar- bara Ross and Beate Spear Sullivan.

DR. EMERY B. HOWARD
Dentist
X-Ray Gas-Oxygen
Office Hours: 9:00 to 5:00
407 MAIN ST., ROCKLAND, ME.
101-17

BURPEE'S
MORTICIANS
Ambulance Service
TELE. 390 AND 781-1
261-365 MAIN ST. ROCKLAND
119-17

MARSHALING THEIR FORCES

Drive For Hospital and Chest Has No Cavalry But Many Workers Afoot

The organization for the joint ap- peal in Rockland of the Knox County General Hospital and the Rockland Community Chest As- sociation is as follows.

Women's Division—Mrs. H. C. Cowan, Chairman; Mrs. Frederic H. Bird, Co-Chairman; Ward Team No. 1, Mrs. Lincoln E. McRae, Cap- tain; Miss Carrie Fields, Lieuten- ant; Mrs. Donald Kelsey, Miss Mary Sylvester, Mrs. Frank Tirrell, Mrs. Donald Cummings, Mrs. Frederic H. Bird, workers. Ward Team No. 2, Mrs. J. A. Jameson, Captain; Mrs. Willis Anderson, Lieutenant; Mrs. Knott Rankin, Mrs. Gladys Mills, Miss Caroline Jameson, Mrs. Elmer Crockett, Mrs. Herman Stan- ley, Mrs. Percy Hill, Mrs. Grover Knight, Mrs. Harold Leach, Mrs. Ida Simmons, and Mrs. Hector Staples, workers. Ward Team No. 3A, Mrs. W. Seymour Cameron, Captain; Mrs. Lawrence Miller, Lieutenant; Mrs. Earle Perry, Mrs. John Passon, Mrs. George Davis, Mrs. Alice Spear, Mrs. Harris Cram, Mrs. Russell Car- ter, and Mrs. Frank French, work- ers. Ward Team No. 3B, Miss Charlotte Buffum, Captain; Mrs. Wm. Ellingwood, Lieutenant; Mrs. John McLoon, Mrs. Jerome Bur- rows, Mrs. Joseph Donidis, Mrs. Lloyd Lawrence, Mrs. Ralph Smith, Mrs. C. F. French, Miss Katherine Veazie, Mrs. Henry Bird, Mrs. Cor- win Oids, Mrs. Clarence Munsey, Mrs. Roy Estes, and Mrs. E. F. Berry, workers. Ward Team No. 4, Mrs. Gilmore W. Soule, Captain;

Mrs. Gordon DeWolf, Mrs. Basil Stinson, Mrs. Elmer Kaler, Mrs. C. D. North, Mrs. Raymond Perry, Miss Dorothy Lawry, Mrs. A. F. Folland, Mrs. Arthur P. Haines, and Mrs. Josephine T. Perry, workers. Ward Team No. 5, Mrs. Sanford Delano, Captain; Mrs. Almon M. Young, Mrs. R. L. Stratton, Mrs. (Continued on Page Five)

Fortune has smiled on someone you like a great deal. Or perhaps you sud- denly remember the birthday or wed- ding anniversary of a friend. Happily inspired words flash into your mind. But other things interrupt. Finally, it's too late or you've forgotten your first, at-the-moment thoughts. Why waste such pleasant opportunities when it's so easy to telephone? The cost of day rates for out-of-town calls is very low, and rates are even lower evenings after 7 and all day Sunday.

TYPICAL OUT-OF-TOWN RATES*		
Between Rockland and:		
	Day Rates	Night and Sunday Rates
Portland, Me.	.55	.30
Boston, Mass.	.95	.50
Manchester, N. H.	.25	.45
Springfield, Mass.	1.20	.45

*3 minute station-to-station rates.
A small Federal Tax applies where the charge is 50c or over.
New England Telephone & Telegraph Co.

Roller Skating
EVERY
Thurs., Fri., Sat., 8-11
Sat. Afternoon 2-5
OCEAN VIEW
BALLROOM
615 MAIN ST. ROCKLAND
Good Music Good Discipline
Free Instructors
DUSTLESS FLOOR
105-17

● Fair today, rain or snow tomor- row—it's all the same to this rugged Scotch Grain Walk-Over. Comforta- ble blucher fit. The triple soles are weather-proofed and unusually flex- ible. DUNCAN: Black or brown.

WALK-OVER
McLAIN'S
HOME OF
GOOD FOOTWEAR

WALDO THEATRE
MAINE'S LITTLE RADIO CITY
TEL. WALDOBORO 100
For the rest of the summer, there will be matinees every weekday at 2:30, Sundays at 3. Evenings at 7 and 9.

THURS.-FRI., SEPT. 7-8
GINGER ROGERS
DAVID NIVEN
CHARLES COBURN
E. E. CLIVE
FRANK ALBERTSON
in
"BACHELOR MOTHER"

SATURDAY ONLY, SEPT. 9
We are proud to announce the return of a great film that needs no introduction—
WILL ROGERS, IRVIN S. COBB
in
"STEAMBOAT ROUND THE BEND"

SUN.-MON., SEPT. 10-11
JEAN GABIN
ERIC VON STROHEIM
PIERRE FRESNAY
DITA PARLO
in
"GRAND ILLUSION"

Awarded first prize by the high- ly critical National Board of Re- view as the best film of 1938 from any count.

No Advance in Prices
Coming—"Lady of the Tropics," "Wizard of Oz."

A DEPENDABLE GUIDE TO BETTER VALUES

BUY WELL KNOWN BRANDS... THEIR QUALITY AND GOODNESS NEVER VARY

PERRY'S SUPREME DOUGHNUTS
FANCY FROSTED DOZ **19¢**
IF YOU PREFER OUR DELICIOUS PLAIN DOUGHNUTS—WE'LL GIVE YOU FREE A QUARTER DOZEN—OF ANY KIND— WITH THE PURCHASE OF A DOZEN.

FOWL
FRESH KILLED NATIVE—FROM PETE EDWARDS' FARM ON LIMEROCK STREET **23¢**

PICKLED PIG'S FEET lb 17c
MINCED HAM lb 17c
SUGAR CURED SLICED BACON lb 19c
POCKET HONEYCOMB TRIPE lb 17c
FRANKFORTS lb 17c
POTATO SALAD lb 10c

SPICED HAM
VERY TASTY EITHER COLD OR HOT **23¢**

TOMATO JUICE
NEW 1939 PACK 46 OZ. TIN **19¢**

SCALLOPS
FANCY DEEP SEA **19¢**

FLOUR FLOUR
FAMOUS QUAKER BRAND FULLY GUARANTEED TOMMY TUCKER'S ALL PURPOSE 24 1/2 LB. BAG **75¢** 24 1/2 LB. BAG **55¢**

FOSS VANILLA EXTRACT 2 oz. bot. **23¢**
SNIDER'S KETCHUP 2 14 oz. bot. **25¢**
LA TOURAINE COFFEE lb. **25¢**
RINSO 2 lg. pkgs. **39¢**
LIFE BOUY SOAP 3 bars **17¢**

MARSHMALLOW FLUFF 1 lb tin 18c
CREAM CORN STARCH 2 pkgs 15c
CUBE STARCH 2 pkgs 15c
CAMPBELL'S TOMATO SOUP 3 tins 21c
JELL-O PUDDINGS 4 pkgs 17c
JUNKET QUICK FUDGE .. pkg 15c
TOILET TISSUE 6 rolls 15c
KNOX GELATINE box 17c
SWANSDOWN CAKE FLOUR pkg 21c
CORN FLAKES pkg 5c
WHEAT or RICE PUFFS pkg 5c
CRISCO 3 lb tin 49c
QUAKER OATS 1 lb pkg 17c
MAXWELL HOUSE COFFEE lb 26c
HORMEL SPAM 12 oz tin 25c
GRAPE JUICE two 1-pt bots 25c
BAKER'S COCOA 1/2 lb tin 7c
PILLSBURY'S WHEAT BRAN pkg 15c
DAVIS BAKING POWDER 12 oz tin 15c
KELLOGG'S CORN FLAKES 3 pkgs 20c
GRAPENUT FLAKES 3 pkgs 25c

SPRY
3 LB CAN 49c 1 LB CAN 18c
AND DISC FROM A CAN OF SPRY

Evaporated Milk 4 tins **25¢**
PECAN CREAM LAYER CAKES each **17¢**

FOR THE CHILDREN'S SCHOOL LUNCHEONS

We have everything that's good, nourishing and tasty. And of course BREAD must be included, so we suggest **GOLDEN HEART BREAD**.

For that matter, Golden Heart Bread is best for every purpose. We sell hundreds of loaves at our market simply because our customers want the BEST. In your daily order at our market you'll be best satisfied if you select—

GOLDEN HEART BREAD

Chipso
2 for 41c

CAMAY 2 BARS 11c

MONEY-SAVING BIRDS EYE PRICES!

BIRDS EYE
FROSTED FOODS
SPECIALS!
CHOPPED STEAK lb **31¢**
Regularly 35c
STRAWBERRIES (16 oz.) **23¢**
Regularly 25c
Special prices in effect Sept. 7-13

NOW! REDUCED IN PRICE!
RHUBARB BOX (16 oz.) **15¢**
YOUNGBERRIES BOX (16 oz.) **17¢**
Green Wax Beans BOX (16 oz.) **17¢**
French Style GREEN BEANS BOX (16 oz.) **21¢**

CUT CORN
Plump, juicy kernels. Always farm-fresh. (15 oz.) **23¢**

SWEET POTATOES, 10 lbs 25c
CANTALOUPE, 3 for 25c
CELERY, FRESH CRISP 2 bchs 25c
ONIONS, 10 lb bag 25c
PEACHES, FANCY EATING basket 35c
TOMATOES, RED RIFE NATIVE 2 lbs 9c

NATIVE NEW POTATOES PK. **25¢**

JUICY CALIFORNIA ORANGES DOZ **19¢**

KLEENEX TISSUE, 2 pkgs 25c

PERRY 19 COFFEE, 2 lbs 35c

CAMPBELL'S TOMATO JUICE, 3 14 OZ TINS 19c

SALT FISH BITS 3 LBS. **25¢**

THE PERRY MARKETS
PHONE 1234 FOR PROMPT DELIVERY • USE THE LARGE PARKING SPACE AT OUR PARK ST MARKET

DR. WILLIAM ELLINGWOOD
General Chairman

GIVE! GIVE!

Knox County General Hospital

\$50,000 Needed by September 16th

(First General Public Appeal in Eleven Years)

HOMER E. ROBINSON
Treasurer

Campaign begins with mass meeting at Masonic Temple Hall, Rockland, Friday Evening, September 8th, 7.30 o'clock. Fine Speakers — Concert by Rockland City Band — Everybody Invited — COME!

W. O. FULLER
Honorary Chairman

GEORGE B. WOOD
Honorary Chairman

H. P. BLODGETT
Honorary Chairman

DONALD L. KELSEY
Chairman Men's Division

MRS. H. C. COWAN
Chairman Women's Division

MRS. FREDERIC H. BIRD
Co-Chairman Women's Division

L. E. JONES
Chairman Industrial Division

Knox County General Hospital

During the last seven years the Knox County General Hospital has served 6384 patients, whose needs extended to every known medical and surgical service.

Eleven years ago our summer and permanent residents made possible the completion of the Hospital, which with the beautiful William Bok Home for Nurses provides a complete medical and surgical center for this entire section of the country.

No general appeal for funds has since been made but it now becomes absolutely necessary to do so. New developments in hospital practice make it necessary that additional modern equipment be provided, long years of constant use requires that the building now be overhauled and some new furnishings installed. Funds to cover the usual annual deficit must also be obtained.

Therefore a campaign for \$50,000.00 has been inaugurated. This sum will bring the hospital plant, equipment and furnishings up to the high standard always maintained and will enable the Hospital to continue to serve this entire section of the country in every way necessary.

William Bok Home For Nurses

This is the card you will be asked to sign this coming week. If a worker does not call on you, please fill out and bring or send in.

Obtained by _____

Town or Team _____

GENERAL COMMITTEE
KNOX COUNTY GENERAL HOSPITAL
ROCKLAND, MAINE

\$ _____ Date _____ 1939

Desiring to have a part in providing the fund now being raised for the Knox County General Hospital and in consideration of the subscriptions of others, I hereby promise to pay to the Treasurer of the General Committee, the sum of _____ Dollars.

Payable _____ 19 _____

Signed _____

Street and Number _____

Town and State _____

Please make checks payable to Homer E. Robinson, Treasurer

CAMPAIGN HEADQUARTERS
ROCKLAND COMMUNITY BUILDING
ROCKLAND, MAINE
PHONE ROCKLAND 1375

The Most Complete Medical and Surgical Center in this Entire Section

GENERAL COMMITTEE			
DR. WILLIAM ELLINGWOOD, General Chairman		HOMER E. ROBINSON, Treasurer	
Rev. N. F. Atwood, Rockport	Mrs. Charles Chilles, Vinalhaven	Charles L. Grant, Friendship	Miller B. Hobbs, Hope
Howard L. Appollonio, M.D., Camden	Mrs. Horatio C. Cowan, Rockland	Walter M. Gay, Warren	G. C. Hopkins, Rockland
Mrs. Howard L. Appollonio, Camden	Walter P. Conley, Rockland	F. C. Gatlcombe, Rockland	Herald A. Jones, Friendship
Joseph E. Blaisdell, Rockland	O. V. Drew, Vinalhaven	H. L. Grinnell, Union	Rev. E. O. Kenyon, Rockland
Alfred L. Benner, Rockland	Mrs. Katherine C. Derry, Rockland	Edwin E. Gammon, Warren	Percy R. Keller, Camden
Miss Lenore W. Benner, Rockland	L. B. Dyer, Vinalhaven	W. S. Garcelon, M. D., Dark Harbor	John Kazutow, M. D., Union
Gerald Beverage, Damariscotta	Leon A. Dodge, Damariscotta	Milton M. Griffin, Rockland	Mrs. C. M. Kallach, Rockland
C. E. Bousfield, M. D., North Haven	Elmer C. Davis, Rockland	John A. Guistin, Rockland	Rev. H. P. Leach, Thomaston
Mrs. P. P. Bicknell, Rockland	Ralph P. Earle, M. D., Vinalhaven	Mrs. Carl R. Gray, Cushing	J. W. Laughlin, M. D., Newcastle
Maynard M. Brown, Appleton	Hon. A. B. Elliot, Thomaston	Alvin R. Harnes, M. D., Dark Harbor	Miss Margaret L. Lewis, St. George
James Carswell, Jr., M. D., Camden	Joseph Emery, Rockland	Rev. John W. Hyssong, Rockport	M. B. Long, D. D. S., Camden
Mrs. Elmer B. Crockett, Rockland	D. L. Farnsworth, M. D., No. Haven	E. W. Hodgkins, M. D., Thomaston	C. Earle Ludwig, Rockland
Mrs. Lula E. Crockett, North Haven	H. W. Frohock, M. D., Rockland	J. Hale Hodgman, Camden	Fred L. Ludwig, Washington
I. Leslie Cross, Rockland	B. E. Flanders, D. D. S., Rockland	Walter D. Hall, M. D., Rockland	M. A. Lucas, Union
GEORGE B. WOOD, Honorary Chairman		H. P. BLODGETT, Honorary Chairman	
Mrs. E. K. Leighton, Rockland	J. M. Pomeroy, Rockland	Thomas J. Sweeney, Rockland	Thomas J. Sweeney, Rockland
E. F. Lynch, Thomaston	Franklin G. Priest, Rockport	Gilmore W. Soule, M. D., Rockland	Gilmore W. Soule, M. D., Rockland
Mrs. Lincoln E. McRae, Rockland	C. B. Popplestone, M. D., Rockland	Clarence J. Stone, North Haven	Clarence J. Stone, North Haven
Robert M. McKinley, Union	Rev. Leo F. Ross, Camden	Mrs. E. E. Trask, Jr., Rockland	Mrs. E. E. Trask, Jr., Rockland
Rev. J. C. MacDonald, Rockland	Mrs. E. A. Robbins, Camden	John L. Tewksbury, Camden	John L. Tewksbury, Camden
Arthur E. McDonald, Thomaston	W. H. Robinson, Warren	Miss Florence E. Thurston, Union	Miss Florence E. Thurston, Union
C. Henry Mason, Martin's Point	Scott A. Rackliff, South Thomaston	H. V. Tweedie, M. D., Rockland	H. V. Tweedie, M. D., Rockland
Frank H. Morse, Hope	V. H. Shields, M. D., Vinalhaven	H. J. Weisman, M. D., Rockland	H. J. Weisman, M. D., Rockland
Albert E. MacPhail, Owl's Head	Benjamin E. Starrett, Warren	Rev. Guy L. Wilson, D. D., Rockland	Rev. Guy L. Wilson, D. D., Rockland
Rev. C. A. Marsteller, Rockland	William Sansom, Rockland	Mrs. Martha C. Wood, Rockland	Mrs. Martha C. Wood, Rockland
Rev. Harold W. Nutter, Appleton	John I. Snow, Rockland	William T. White, Rockland	William T. White, Rockland
N. L. Parsons, M. D., Damariscotta	Aileen E. Smith, Rockland	Mrs. William T. White, Rockland	Mrs. William T. White, Rockland
Rev. Donald F. Perron, Thomaston	Wilbur F. Senter, Jr., Rockland	Frank M. White, Vinalhaven	Frank M. White, Vinalhaven
Frank E. Poland, Washington	Mrs. Alice J. Spear, Rockland	L. A. Walker, Rockland	L. A. Walker, Rockland
O. A. Palmer, Rockland	J. N. Southard, Rockland	Robert A. Webster, Rockland	Robert A. Webster, Rockland

THIS PAGE IS MADE POSSIBLE BY THE FOLLOWING LEADING ROCKLAND BUSINESS FIRMS WHO BELIEVE IN THE VERY NECESSARY WORK OF THE HOSPITAL

VAN BAALEN HEILBRUN CO.
McDOUGALL-LADD CO., Insurance
CLARENCE F. JOY, Insurance
SEA VIEW GARAGE CO.
JOHN BIRD CO.
VINALHAVEN & ROCKLAND STB. CO.
PERRY'S MARKETS

CUTLER'S
BURPEE FURNITURE CO.
FIRST NATIONAL BANK
KNOX COUNTY TRUST CO.
ROCKLAND SAVINGS BANK
MAURICE F. LOVEJOY, Insurance
PARAMOUNT RESTAURANT
AND THE 227 INCORPORATORS OF THE HOSPITAL

WOTTON'S
STONINGTON FURNITURE CO.
ROCKLAND & ROCKPORT LIME CO.
ARTHUR L. ORNE, INC., Insurance
ROCKLAND FUEL CO.
SESTER CRANE COMPANY
VESPER A. LEACH SPECIALTY STORE

GREGORY'S
BICKNELL MANUFACTURING CO.
E. B. CROCKETT 5c & 10c to \$1.00 STORES
COCHRAN, BAKER & CROSS, Insurance
ELMER C. DAVIS, Real Estate and Insurance
CENTRAL MAINE POWER CO.
W. H. GLOVER CO.

WALDOBORO

Mrs. LOUISE MILLER
Correspondent
Tel. 27

Mrs. Atwood Levensaler and Miss Edith Levensaler visited Sunday in South Eliot. They were accompanied by Miss Grace Titus and Alden Titus of South Eliot who had been their guests.

Mr. and Mrs. Herbert Newbegin and Mr. and Mrs. Kelsey Lash were on a motor trip to Canada over the weekend.

Meenahga Grange will hold a lawn party Friday night at the home of Mr. and Mrs. Ernest Boggs.

The Susannah Wesley Society will meet this afternoon with Mrs. Oscar Barnard at the Methodist parsonage.

Miss Faye Keene has returned to New York City after passing the summer at her home here.

Mrs. Crosby Walts of Wollaston, Mass., is at her home at Kaler's Corner.

Mr. and Mrs. Clarence Woodbury and son Clarence visited over the weekend with relatives in Springfield, Mass.

Mr. and Mrs. G. F. Poggelman and children returned Tuesday to Framingham, Mass., after passing a month at Medomak and as guests of Mrs. Lilla Blaney.

Albert Kaler who has been visiting Mrs. Mary Wade returned Sunday to Philadelphia.

Mrs. Harold Jordan and son of Bangor are visiting her daughter, Mrs. Ralph W. Jackson.

Mrs. Herbert Standish and Miss Eileen Chapman are visiting in Portland.

George Kuhn of Hartford, Conn. visited his mother, Mrs. Beale S. Kuhn over the weekend and holiday.

Mr. and Mrs. Irving Higgins and Mr. and Mrs. Albert M. Grant of Cambridge, Mass., returned home Tuesday after spending the holiday weekend with Mr. Grant's mother, Mrs. Annie Grant.

Mr. and Mrs. Herbert Witham of North Berwick have been recent guests of their son Byron Witham.

Miss Barbara Pitcher and Richard Larson of Medford, Mass., passed the weekend with Miss Pitcher's parents, Mr. and Mrs. Franklin Pitcher.

Mr. and Mrs. Austin Miller have returned from Bangor where they spent the summer.

Mrs. Lucy Robinson, Mrs. Elia Robinson and daughter Leola of St. George were visitors Sunday at Mrs. Florence Shuman's.

Miss Addie Feyer returned Sunday from a visit in Lowell, Mass.

Mrs. Dudley Hovey and children Virginia and Dudley have returned to Newtonville, Mass. after spending the summer at Martin's Point and their home on Olden street.

Mr. and Mrs. Harold Benner of Belmont, Mass., were weekend guests at the home of Stephen A. Jones.

Mrs. Maude Clark Gay attended a meeting of the directors and board of the Lincoln County Union of Women's Clubs at New-castle Tuesday. Plans were formulated for the fall meeting of the Union which will be held in Wiscasset Oct. 10 at 10:30.

Miss Anne Ashworth has returned to St. Johnsbury, Vt. after passing the summer with her parents, Dr. and Mrs. T. C. Ashworth.

Alden J. Eugley

Alden J. Eugley, 81, died Tuesday at his home at Kaler's Corner. He was born in this town, son of James and Bertha Eugley. Mr. Eugley was by trade a carpenter besides operating his farm.

He is survived by his wife, Mrs. Lettie Eugley, a daughter, Celia and one son Ruel besides two grandchildren.

Funeral services will be held Friday at 2 o'clock, standard, Rev. Oscar G. Barnard officiating. Burial will be in the Shuman cemetery.

WARREN

ALENA L. STARRETT
Correspondent
Tel. 40

Morning services will be resumed Sunday at the Congregational Church. Rev. Clark French will have as morning sermon topic, "The Light." Church School will meet at 9:30. There will be no evening services until further notice.

Meetings of Crescent Temple, P. S., will be resumed Friday night. Supper will be served before the meeting by Mrs. Shirley Bowley and Miss Doris Bowley.

The three mile stretch of road on the eastern side of the river toward Thomaston has been prepared for tar surface to be applied this week. After being tarred and accepted by the State, the town's expense is for patrol service only.

"The Need of Charity in the Judgment of Others" will be the sermon topic Sunday morning at the Baptist Church. Subject of Junior sermon will be, "The Unknown Message." Church school will meet at 12. The service at 7 o'clock will be given over to music.

Rev. W. S. Stackhouse to have as subject "The Message of Music."

New Baptistery Dedicated

At a simple but impressive service the Francis Sargent Bickford Memorial Baptistery, gift to the Baptist Church from Francis Bickford of Great Neck, L. I. and Samuel L. Bickford of New York City, sons of the late Rev. Mr. Bickford, was dedicated Sunday night before a congregation numbering 200, among them, the donors. The dedicatory address was delivered by Rev. Charles W. Turner of Antrim, N. H. designer who had chosen the subject "The World of Tomorrow", in which he pointed out that religion today is becoming an afterthought in the material world. Rev. Mr. Turner prefaced the dedication with explanatory remarks about the baptistry and Rev. Francis S. Bickford, in whose memory it was given.

Music included responses by the choir, a trombone solo by Dr. Judson P. Lord, two male quartet selections, a tenor solo by Chester Wyllie and an instrumental number by Chester Wyllie, the tenor horn, Harold Overlock, melophone, Roger Teague and Alfred Wyllie trumpets and Dr. Lord, trombone. Accompanist was the church organist, Mrs. Chester Wyllie.

An effective division in the service was the response in Bible verses to the roll call by Mrs. Laura Seavey. Among the letters read from absent members was one from Deacon Lawrence Kallio, member of the church for the past 66 years, and from Mrs. Hattie MacFarland, member for 61 years.

Rev. W. S. Stackhouse, pastor of the church assisted with the service.

Decorations were bright gladioli, arranged by Mrs. E. V. Oxten. The huge bouquet in the centre of the chancel was a gift from Miss Julia Libby, Mrs. Raymond Borneman, and Mrs. Charles Wilson in memory of their father the late Benjamin Libby, their mothers, Mary F. Libby and May F. Libby, and brother Rufus, and sister Eliza K. Libby.

VINALHAVEN

Department President, Mrs. Natalie Mulholland of Waterville will inspect the Ladies' of the G.A.R. tonight. Supper will be served at 5:30. This is a special meeting.

While in town Mrs. Mulholland will be entertained by President Mrs. Nina Christie and Past President Mrs. Ola Ames.

Miss Irene Noyes and friends of Worcester, Mass. passed the weekend at Bunyanbank cottage.

Clinton Smith, returned to Bath, Sunday, having spent the holiday with his mother Mrs. Florence Smith.

Muriel Baum and Carolyn Calder went Tuesday to Belmont, Mass. where they will attend High School.

UNION

Mrs. Merton Payson entertained at a dessert bridge Friday afternoon. Prizes were awarded to Mrs. Arthur Robbins, Mrs. Clarence Leonard, Mrs. Edgar Barker and Miss Ida Hughes.

Earle Lermond of Swampscott, Mass., is visiting Mr. and Mrs. Charles Lermond.

The Hills reunion was held Wednesday at the home of Mr. and Mrs. Edward Matthews.

Mrs. Howard Hagar of Birgham is guest of her mother Mrs. Elizabeth Hill.

Mrs. Lela Creighton is visiting at the home of Mr. and Mrs. Ralph Wallace.

Mrs. Mertle Messer is teaching in Washington.

Mr. and Mrs. Alfred Hawes recently entertained at a corn and weenie roast at their farm. Their guests were members of the Mothers' Club and their families.

Mrs. Lila Burrill, Mrs. William Bryant, and Mr. and Mrs. Bert Goss recently motored to Bar Harbor.

Mr. and Mrs. William Brawn and daughter Marion of Rockland were recent guests of Miss Ida Hughes.

Mrs. Merce Charrade of Dover-Foxcroft, who has been visiting her sister Mrs. Zena Nelson has returned home.

Mr. and Mrs. Edward Matthews were visitors last Thursday in Portland.

Mr. and Mrs. William Thomas and family, who spent the summer at Biddeford, have returned home.

Dr. Edrick Plummer of Massachusetts has been recent guest of his mother, Mrs. Alice Plummer.

The Community Committee will hold its next picnic Sept. 12 at the Emerson Studio, in Warren. On the committee are Minnie Matthews, Bessie Stephenson, Mabel Tuttle, Gladys Cramer and Lela Mansfield.

Mr. and Mrs. Edward Alden and daughter Priscilla have returned from a visit in Cape Cod, Mass.

Mr. and Mrs. Merton Payson entertained at a neighborhood party Wednesday night.

Mrs. Gertrude Clark has employment at Poland Spring.

Malcolm Clark of Rockland has been recent guest of his grandmother Mrs. Alice Robbins.

Holiday guests of Mr. and Mrs. Alfred Hawes were Mr. and Mrs. William Starrett of Lynn, Mass.

Mr. and Mrs. Paul Harriman and son Herbert of Haverhill, Mass., who were summer residents in town have returned home.

Mrs. Ivory Hannan and children have returned from Boston.

Mrs. George Cameron and three children returned Wednesday to Brooklyn, N. Y.

Mr. and Mrs. A. R. Morton of Brooklyn, N. Y., were weekend guests of Mr. and Mrs. Almon Bird.

HELP

KIDNEYS PASS 3 PINTS A DAY

Doctors say your kidneys contain 15 miles of tiny tubes or filters which help to purify the blood and keep you healthy. Kidneys remove excess acids and poisonous waste from your blood. They help most people pass about 3 pints a day.

When disorder of kidney function permits poisonous matter to remain in your blood, it may cause nagging backache, rheumatic pains, leg pains, loss of pep and energy, getting up at night, swelling, puffiness under the eyes, head-aches and dizziness. Frequent or scanty passage with smarting and burning sometimes shows there is something wrong with your kidneys or bladder.

Don't wait! Ask your druggist for Doan's Pills, used successfully by millions for over 40 years. They give happy relief and will help the 15 miles of kidney tubes flush out poisonous waste from your blood. Get Doan's Pills.

EXTRA 1/3 PINT GLO-COAT FREE!

JOHNSON'S GLO-COAT FLOOR POLISH

add 2¢ to the price of a quart of GLO-COAT

and you get this SHI-NUP SILVER POLISH!

both for \$1.00

E. B. CROCKETT'S

5¢ & 10¢ to \$1.00 STORE

410 MAIN ST., ROCKLAND, ME.

Marshaling Forces

(Continued from Page Three)

Young, Mrs. R. L. Stratton, Mrs. Karl E. O'Brien, Mrs. Frank S. Prescott, Mrs. William E. Koster, Mrs. H. M. de-Rochmont, Mrs. Paul W. Seavey, Miss Mildred Sweeney, Miss Adelaide C. Holmes, and Mrs. Wm. Murray, workers. Ward Team No. 6, Mrs. C. H. Morey, Captain; Miss Katherine Keating, Lieutenant; Mrs. Paul Merriam, Mrs. Paul Plourd, Mrs. Leroy Chatto, Mrs. Charles Wilkie, Mrs. Alfred Benner, Mrs. Geo. Jackson, Miss Edith Jackson, Mrs. Lawton Bray, Mrs. Jesse Bradstreet, Miss Helen Crockett, Mrs. Elizabeth Noonan, Mrs. Earle Sanborn, and Mrs. Freeman F. Brown, workers. Ward Team No. 7, Mrs. O. W. Holden, Captain; Mrs. Harry Levensaler, Mrs. Carl Nelson, Mrs. Eugene Sleeper, Mrs. C. S. Roberts, and Mrs. John G. Snow, workers.

These ladies will canvass all of the residences throughout the city next week.

Mens Division—Donald L. Kelsey, Chairman, Rotary Club Team, Maurice F. Lovejoy, Captain; Willis I. Ayer, Lieutenant; Putnam P. Bicknell, Henry S. Bird, Theodore S. Bird, Edwin L. Brown, Dr. Walter P. Conley, Horatio C. Cowan, Lloyd E. Daniels, Charles A. Emery, Dr. Neil A. Fogg, Dr. Alvin W. Foss, Lawrence K. Mansfield, Edward C. Payson, Joseph W. Robinson, George E. St. Clair, Basil H. Stinson, Dr. Rupert L. Stratton, Louis A. Walker, workers. Lions Club Team, Harold S. Leach, Captain; Robert C. Gregory, Eugene Stoddard, Axel Brunberg, Lendon Jackson, Jr., Frank Tirtell, Jr., Robert Allen, and Cleveland Sleeper, Jr., workers. American Legion Team, Austin P. Day, Captain; Milton Griffin, Jerome Burrows, Louis Cates, Austin Brewer, Edward Veazie, John Chisholm, Gardner French, Gilman Seabury, Levi Flint, Herbert Mullen, and Hector Staples, workers. Kiwanis Team, Francis D. Orne, Captain; George Brackett, Lieutenant; Lawrence Miller, Robert Russell, Donald Cummings, Adjt. Thomas Seaver, Richard Bird, Howe Glover, Pearl Studley, Arthur Lamb, James Flanagan, Stuart Burgess, Albert McCarty, Arthur Robinson, Al Plourde, John G. Snow, Dr. Lloyd Richardson, Allan Grossman, and John M. Pomeroy, workers.

These men's teams will canvass all the stores and offices in the city during the intensive canvass.

Industrial Division—L. E. Jones, Chairman, will have a representative in each of the factories in the city, all of which will be thoroughly canvassed by the members of this division.

All of these Chairmen, Captains, Lieutenants, and team workers will meet together at the opening meeting Friday night. This meeting will be held in Masonic Temple Hall at 7:30 o'clock.

Following this meeting the intensive canvass will begin with the first report meeting being held next Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

ROCKPORT

Guy Young has employment at the F. W. Woolworth store in Brunswick.

Mr. and Mrs. Vladimir Sokoloff of the Curtis Institute of Music went Tuesday to Philadelphia after a three weeks' stay at the home of Mrs. Belle Coates, Warren Signor who has also been at the Coates home for the summer returned to the Institute Wednesday.

Prin. and Mrs. George Cunningham and family returned Saturday from Whitefield where they spent the school vacation. They were accompanied by Mrs. Cunningham's sister, Miss Elizabeth Cole of Standish who will remain for several days' visit.

Mr. and Mrs. Darrell Pound, Miss Muriel Pound and Oswald Pound were weekend guests of Mrs. Pound's parents, Mr. and Mrs. Guy Annis.

Max Aronoff of the Curtis String Quartet, and family, who have been occupying the residence at the Captain Eells Boat Barn for the season, went Tuesday to Philadelphia.

Visitors Labor Day at the home of Mrs. Myra Giles were Mr. and Mrs. Everett Giles, Donna Giles and Jennie Wing of Bangor, Winfield Ashcroft of Monmouth, Mrs. Frank Robinson and Miss Beatrice Ashcroft of Rockland.

Mr. and Mrs. James Miller entertained at dinner Monday Mr. and Mrs. Lendon Kendall, son Allen, daughters Barbara and Katherine of Newport, Vt., Mr. and Mrs. C. E. Merrill of Methuen, Mass.

Miss Alice Pender, who spent the summer at "Rosemary" on Russell avenue will return Sunday to Philadelphia.

Tickets are selling rapidly for the concert to be given at the Captain Eells Boat Barn, Sept. 13, under the direction of Mrs. Mary Louise Bok and for the benefit of the Rockport Children's Christmas Welfare Fund. Artists from the Curtis Institute of Music will be featured on the program offering an evening of rare enjoyment.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

The intensive canvass will be conducted next week not only in Rockland but in every town throughout Knox County, and those parts of adjoining counties which are served by this Hospital.

Monday noon at 12:15 o'clock. These report meetings will be held every noon next week at Masonic Temple Hall.

SOCIETY

Mrs. William Wincapaw who has been visiting here in Rockland for some time left Tuesday by bus for her home in Staten Island.

Mr. and Mrs. Nicholas Young of Philadelphia and Mr. and Mrs. Ralph Daggett of Glens Falls, N. Y., are visiting Mr. Daggett's mother, Mrs. Lena Merrill.

Mrs. Otto Carlson, Miss Lorraine Carlson and Harry Johnson of Worcester spent the holiday with Mr. and Mrs. William E. Byrnes.

Miss Flora Savage has returned from Randolph, N. H., where she spent a fortnight's vacation with Mr. and Mrs. Herbert Gregory.

Miss Pearl Borgerson has returned from Escanaba, Mich., where she spent her vacation.

Mrs. Maude Walls, North Scituate, is making a week's visit at the Cameron cottage. Holiday week.

Mr. and Mrs. A. F. Collins are visiting relatives in Northampton, Mass.

Mrs. Ray Foley has returned from visit in Calais.

Mrs. Elizabeth Haines' recent 80th birthday was happily spent with friends and relatives calling, and with many flowers and gifts. At night, a family picnic and corn roast was held around an outdoor fireplace at Jefferson Lookout, a birthday cake being a feature.

Mr. and Mrs. Ralph P. Conant have returned from a motor trip through Vermont and Massachusetts. Mr. Conant was on the second leg of his annual vacation.

Mr. and Mrs. F. O. Cormier of recent street have arrived home after spending a week's vacation in Massachusetts. They attended the V.F.W. National Convention in Boston, visited relatives in New Bedford, Fairhaven and Fall River, and also visited the U. S. Veterans' hospital at Bedford.

Mr. and Mrs. Alfred Staples, recent street, spent the weekend holiday with Mrs. Staples' son, Benwood Sukeforth, Bath.

Mr. and Mrs. How W. Glover are on a motor trip, which included the White Mountains and Boston.

Mrs. Elsie Constantine spent Labor Day in Old Orchard the guest of Mr. and Mrs. John R. Kean. Mrs. Kean is spending a few days with the Constantines.

Opportunity Class meets tonight at the home of Mrs. Clara Gregory, and County road.

Mr. and Mrs. Roland Sudds of Auburn, Mrs. Viola Dodge of Boothby and Mrs. Fred Giles of Elmore are visitors Saturday at the home of Mrs. Milton Elwell.

Mrs. Annie Smith, for many years president of Rockland, celebrated her 83d birthday Sunday with her three family present at the Northport home. Those present were Mr. and Mrs. Fred Smith and grandchild Richard of Somerville, Mass., William Smith and son William of Rochester, Mass., Pearl Smith and daughter Madeline of Cambridge, Mass., Raymond Smith, Frank Smith and children Janet and Robert of Rockland, Mr. and Mrs. J. C. Riley and children Gail and Russell of Lincolnville, Miss Lenora McCarthy of Boston, Mr. and Mrs. Forrest Pendleton and children Charles, Raymond and Robert of New Orleans, La., Charles Pendleton of Cambridge, Mass., Mr. and Mrs. Kenneth Smith and children Beile and Sharon of Northport.

Mr. and Mrs. L. O. Irish of Auburn, Mass., are guests of Mrs. Harry S. Robbins, West Meadow road. Mr. and Mrs. Irish have just returned from a motor trip through northern and eastern Maine. They will return to Massachusetts, the latter part of the week.

The society page of Sunday's New York Herald-Tribune contained this item of local interest: Mr. and Mrs. T. Hart Anderson Jr. of Edgertown, Princeton, N. J., announced the engagement of their daughter, Miss Barbara Augusta Anderson, to Albert Butler Richardson, son of Mr. and Mrs. Arthur Berry Richardson, of New York, at a cocktail party at their summer home at West Harwich, Cape Cod. The bride-elect attended Miss Fine's School, in Princeton; the Harcum School, Bryn Mawr, Pa., and the Cathedral School of St. Mary, Garden City, L. I. Mr. Richardson graduated from Westminster School, London; from Phillips Academy, Andover, Mass., and last June from Princeton, where he was elected to the Colonial Club. He is a member of the Princeton Club of New York and is with the Alexander Smith & Sons Carpet Company, Yonkers, N. Y.

Mrs. Herbert Hall is spending the remainder of the week in Portland.

Mrs. Ruth Luce and Mrs. Milton Elwell and daughter Carol Lee called Saturday on Mr. and Mrs. Fred Giles in Elmore.

Anthony Accardi Shoecraft went yesterday to Virginia, after spending a week in Maine, visiting in this city and in Falmouth Foreside where he was guest of Rev. Fr. Charles Whipple.

George Robshaw has returned from Old Orchard, where he was employed for the summer at Hotel Vermont.

Miss Gayle Sharpe, left for New York, on the night train Monday, after a busy two weeks of social attention.

Mrs. Mary Newell, entertained Tuesday Contract Club at Mrs. Arthur S. Littlefield's Tuesday afternoon. Mrs. Sherman and Mrs. Fuller won honors.

Miss Allyn Van Baalen, who has been spending the summer here, has returned to New York to enter the Academy of Dramatic Art.

Thomas Pietroski is home from Boston for an indefinite stay.

Annual fair, sale, public supper of Miriam Rebekah Lodge, Sept. 12. Entertainment in the evening.—adv.

Friday and Saturday
HE HEARD THE SONG IN THEIR HEARTS!

THURSDAY
"TALLY-HO"
\$25.00 in Cash Prizes
ON THE SCREEN
"THE HOBBY FAMILY"
HENRY O'NEIL, IRENE RICH

Friday and Saturday

BOLE-ANDED PURGED PLAINS!
Bob BAKER
"Honor of the West"
A NEW UNIVERSAL PICTURE

Strand
Shows Mat. 2:00, Eve. 8:15, 8:45
Continuing Saturday 2:15 to 10:45
Sunday, Matinee 3 o'clock

Mr. and Mrs. A. H. Wheeler, daughters Joyce and Shirley and son Arthur visited friends here Monday on their return to Syracuse, N. Y., after a summer spent at Bayside.

Mr. and Mrs. William D. Talbot and daughters Joan and Marion go today to Portland after a summer visit at the Talbot homestead.

The Buffum family, which included Mrs. David Buffum spent the Labor Day weekend at Boothbay Harbor.

The French family had a picnic Monday at Drift Inn, Port Clyde. Those in the party were Mr. and Mrs. Fred French, Mrs. Mary Brewer, son Arthur and daughter Miss Dorothy Brewer, Herbert Dalton, Mr. and Mrs. Milton I. French, Stanley Robertson, Earle Hutt and Mrs. Jennie Robbins of Worcester, Mass.

Mr. and Mrs. Wilbur Frohock have returned to New York after a two weeks visit with his parents Dr. and Mrs. H. W. Frohock.

Mrs. Mary Brewer and Herbert Dalton of Newburgh, N. Y. spent a few days with Mrs. Brewer's parents Mr. and Mrs. Fred French. They left Wednesday morning for a visit in Canada before returning.

Mr. and Mrs. William Whitman and daughter Mary Lynn of Jackson Heights, N. Y. and Mrs. Fosberg of Altoona, Pa., who have been spending a few days with Mrs. Whitman's mother at Burnt Cove Inn, Stonington, were guests of Mr. and Mrs. George Davis before leaving for home.

To celebrate her third birthday, Marion Hewitt, daughter of Mr. and Mrs. William D. Talbot, entertained a group of young friends, Tuesday afternoon. Amusement was provided with games and toys and favors of balloons and bouncing balls were given each guest. The luncheon table dressed in bunny cover and napkins, boasted a gayly decorated cake, the hostess "blowing out all the candles." Many lovely gifts were brought by these guests, Theo Strong, Shirley Nelson, Manly Hart, Barbara and John Boynton, Nancy Brewster, Marilyn and Lee Dudley and Joan Talbot.

SETTING A SMART PACE IN SUEDE

Enna Jetticks
Black, Blue, Brown, or Wine Suede Calf, Dull Black or Java Brown Kid. Sizes 1 to 10, AAAA to D.

McLain Shoe Store
432 MAIN ST., ROCKLAND

NATURALISTIC OIL PERMANENT
Lasting, luxurious waves and curls that are easy to care for. Complete at this low price.

OTHER PERMANENTS
\$4.00-\$5.00
FINGER WAVE SHAMPOO MANICURE ARCH 35c EACH

GILBERT'S BEAUTY SALON
375 MAIN STREET ROCKLAND, ME. PHONE 142

Miss Anne Rogers of Atlanta, Ga. Miss Jennie Latno of Dayton, Ohio and Miss Lenore Chapman of Bangor who are connected with the Veterans Hospital at Togus, were weekend guests of Mr. and Mrs. David L. McCarty. Miss Chapman is remaining for the week.

Mr. and Mrs. Randal Brennan of Winthrop, Mass., spent the weekend holiday in Rockland and vicinity.

Frank McAuliffe, son Ronald and Mrs. Alice Babb who have been visiting Mr. and Mrs. Harold Philbrook of Union street, the past 2 weeks, have returned to their home in Winthrop, Mass. They were accompanied by Mrs. Emma Murphy of East Boston who had been visiting at Martinsville.

Mrs. Rose Hall and daughter Janet are guests of Mrs. Hall's aunt, Mrs. Rose Pease.

Misses Mary and Martha Hall arrived in New York yesterday from Venice, word coming in form of a telegram received by their brother Principal William D. Hall of Castine Normal School. They will proceed at once to Honolulu.

Mrs. Joseph Hamlin, who has been seriously ill at her home on Gay street, is showing satisfactory improvement.

Jackie Passon was a patient recently at Knox Hospital, where he was treated for a dislocated arm resulting from a fall on stilts.

Miss Priscilla Goodwin of New Bedford, Mass., recently visited Prof. Fred Mabee and family at Ash Point.

E. P. Colson, who spent the summer at his Ash Point cottage has returned to North Scituate, R. I.

Prof. and Mrs. Henry Dunn of Cambridge, Mass., are guests of Mr. and Mrs. Harold Leach.

Miss Dorothy Frost is home from the summer camp in Harrison where she was a counselor.

Comique
CAMDEN, ME.
NOW PLAYING
On Stage in Person
Bradley-Kincaid
Also
"THE COWBOY QUARTERBACK"
with
BERT WHEELER MARIE WILSON
FRIDAY, SEPT. 8
"THE KID FROM KOKOMO"
with
PAT O'BRIEN WAYNE MORRIS JOAN BLONDELL

New Under-arm Cream Deodorant
safely
Stops Perspiration

ARRID
Does not rot dresses—does not irritate skin.
No waiting to dry. Can be used right after shaving.
Instantly stops perspiration for 1 to 3 days. Removes odor from perspiration.
A pure white, greaseless, stainless vanishing cream.
Arrid has been awarded the Approval Seal of the American Institute of Laundering, for being harmless to fabrics.
15 MILLION jars of Arrid have been sold. Try a jar today!

ARRID
At all stores selling toilet goods (also in 10c and 50c jars)

CHILDREN'S PERMANENTS COMPLETE
\$1.75

GILBERT'S BEAUTY SALON
375 MAIN STREET ROCKLAND, ME. PHONE 142

This And That

By K. S. F.

"You know what a call it is daughter," said one "Well, she and whos-it's son—he's the fellow who runs that store around the corner from what's-it's barber shop—were married the other day. Hadn't you heard?"

"Oh yes" replied the other, "but this is the first time I have learned the details."

Statistics show that three out of every 10 United States college graduates are not employed. Even more staggering would be figures on the ratio not working.

Seventy-five out of every 100 American families have automobiles and 89 out of 100 have radios.

In the sunset's afterglow I step into the out-of-doors and with heart beating fast, yes, I hear the silvery notes of the hermit thrush! Sweet—clear as the bells for even-song—entranced at the sweet melody I thank the great Father of all for this exquisite harmony in a world of strife and fear.

Let us bear in mind that whatever we do, we are reaping the harvest of our past; and the seeds we sow today should be clean and worthy of what in our heart we most long to see growing.

The old Mississippi annually carries to the Gulf of Mexico upwards of 400,000,000 tons of sediment. This is more material than was excavated in digging the Panama Canal.

We are told not to be offended toward the man who "pushes you" to collect what you owe him. He may be trying to raise money to pay the man who owes you. Good thoughts.

Milk in fish chowder in the good old days? No, the cooks used madeira and saved the milk for the children.

In Europe, and this country we fear, espionage is a paying business. It is estimated that in Europe, \$89,000,000 per year is paid for espionage of all kinds.

It's fun to think of the curious uses we give to words in the English language! We spin a thread, baste a roast, fold in eggs, whip cream, beat up a cake, cook in a spider, make turnovers and flap-jacks and twisters, and so on. Who can add to this queer list?

"Real friendship" said Lord Chesterfield, "is a slow grower, and never thrives unless engrafted upon a stock of known and reciprocal merit."

Prospective employer: "Do you know enough to be useful to this office?"
Boy: "Know enough? Why, I left my last place because the boss said I knew too much."

Maine's sardine pack shows a large increase over last year. Officials tell us that the pack will be the best ever made on the coast of Maine. Congratulations to our fine Rockland industries and what they have done for those in need of work.

In 1923 Beryllium sold for \$5,000 a pound. It now sells for about \$23 a pound. Beryllium has a limited use in alloys and belongs to the magnesium group.

A white coyote recently was seen in the Rocky Mountain National Park in Colorado. This gives hope that a new order has started.

Over a period of 20 years the motor vehicle public has paid the enormous sum of \$8,093,398,000 in gasoline taxes. This has mostly been used to construct and maintain highways.

This year 10 women from the United States have been presented at Buckingham Court.

Did you ever try tops of discarded silk stockings for dusters? Sew a few of them together after splitting the legs down and discarding the feet. Good way to rid the house of them and they make "no lint dusters."

North Carolina is building a unique State Park by restoring an old plantation to be an example of what ante-bellum plantation life was like. We hope for their success.

Mrs. Hudson D. Ames, who has been spending the summer at Rockledge Inn, Spruce Head, is now the guest of Mrs. Clara E. Smith, Broad street.

Miss Lella Livingstone Morse of New York City has been the guest of Prof. and Mrs. Fred Mabee at Ash Point. She is the granddaughter of Samuel F. B. Morse, inventor of the telegraph.

MRS. LETHA E. BROWN

Mrs. Letha Ella Brown, 65, wife of Oliver P. Brown died in Bath Tuesday after several months' illness.

She was born in Friendship and went to Bath about 20 years ago. She was an active member of Wesley M. E. Church and an earnest worker in the Ladies' Aid. She leaves besides her husband, two

daughters, Mrs. Frank Guptill of Harvard, Mass., and Mrs. Austin Winchenbaugh of Waldoboro and one son Maynard O. Brown of Waldoboro, Mass., two brothers, William and Alfred Pottle of Friendship; two grandsons and one granddaughter.

The funeral is to be private at the home of Mrs. Winchenbaugh in Waldoboro.

Senter Crane Company

Another Big Week-end of Values

SATURDAY, SEPTEMBER 9th

There can be only one reason why the crowds flock in here every Saturday... "They get more for their money"

BACK TO SCHOOL SALE

Stetson
Presents the
"TREASURE"

This charming young-matron's model is demonstrating its success. Its vivacious brim-lines and the spiral crown, combine with the latest theme of Maria Guy... smart, and comfortable as only a perfectly modeled hat can be. In your exact headsize, of course, and in the colors you like.

\$5.00 to \$8.50

Other new fall hats; over 60% to choose from

88c and up

"Mix Them or Match Them"
SUITS

Specially Priced
SKIRTS
\$1.88 and \$2.88
JACKETS
\$1.88 and \$2.88

Price Advances
We expect advances at any time on Sheets, Pillow Cases, Percales; in fact all staple Domestic.

Buy Now and Save!

WARM AS TOAST!

Your **Spotlight**

Coat Classic of Winston Tweed

Crush the fabric in your hand. Note well its firm, full-bodied texture. Then look at the beautiful deep colors. Everything about it seems to say that this exclusive all-wool tweed should be much higher priced. You'll find either of these well-bred coats a friend in need for practically every occasion. Brown, wine, green with multi-color flecks, and black with white. Lined with Rayon Satin Superba of Celanese® \$15.50

Usually priced \$16.75 to \$18.50

TAMPAX

This Sanitary Protection (worn internally) Solves Many of Women's Social Problems

A PHYSICIAN perfected Tampax and it is accepted for advertising by the Journal of the American Medical Association... No pins, pads or belts. No odor... Gives remarkable freedom and comfort. Permits active sports and social activities.

33c

They Teach the Young Idea How To Shoot

This year's teachers in the Rockland Senior and Junior High Schools. Left to right—Front row: Mary Haskell, Jeanette Stahl, Margaret Kneeland, Screen Nottage, John Rosnagel, Principal Joseph Blaisdell, Albert Nichols, Dorothy Ludwick, Elizabeth Grafton, Margaret Matheson, Mary Brown, Margaret deRochemont, Joseph Topping, Back row—Raymond Powden, Allston Smith, Donald Matheson, Paul Nutter, Ralph Hanson, William L. Whiting. There are 23 teachers in the picture. Not included in the picture are Ellen Thompson, Mary Lawry, Esther Rogers.

"Persons He Met"

Dick Reed Entertains Rockland Lions With Interesting Anecdotes

Dick Reed, former Rockland newspaper man, now located in Augusta on the staff of the Maine Development Commission was guest speaker at yesterday's meeting of the Rockland Lions Club, and brought to that gathering a number of breezy inside anecdotes connected with Maine publicity.

Dick spoke under the topic of "Persons He Has Met," and he headed his list of notables with ex-President Herbert C. Hoover, who came on from New York to pursue Maine trout. Reed in his capacity as a publicity man was sent to Kennebago Lake to see that the ex-President's excursion was successful and that the people of the United States were told about it. The speaker described Hoover as "a regular feller," and told how he gave anecdotes of his work in Belgium and his political campaigns.

Stephen Chadwick, national commander of the American Legion was described as another "regular feller" likely to go places. The speaker told of their fishing trip at Ross Lake where five men slept in one tent which was alive with mosquitoes during the night.

Reed spoke very highly of Senator H. Style Bridges of New Hampshire, who is seeking the Repub-

can Presidential nomination, and whom he met at Rangeley.

At Poland Spring he was foiled in his attempt to get a snapshot of Senator William F. Borah who was there recuperating. Dick wanted a photograph showing the Utah senator playing golf, to show how much he was improving in Maine atmosphere. Borah refused to fall for the scheme. He did tell Reed how much he hated political campaigns.

The speaker dined with Helen Keller, who, deaf dumb and blind, has accomplished so many wonderful things. He has a photograph which she autographed. Reed met Mrs. Calvin Coolidge at Belfast and secured her photograph despite her disinclination to have it made.

Other distinguished personages met by Reed recently were Postmaster General Farley, Lowell Thomas, Thomas E. Dewey, Fred Allen, Rudy Vallee, Kenneth Roberts, "Ducky" Pond and Donn Fendler, the lad who was lost for 12 days on Mt. Katahdin.

Posters announcing the Presidential candidacy of Ralph P. Conant evoked much laughter.

Dr. Alexander Olmstead of Hamilton, Ont., was a guest, and Dr. A. H. Chase a visiting Lion.

Dr. Soule and S. E. Howard were appointed on the entertainment committee for October.

The meeting next Wednesday will be at Witham's lobster pound, and Gov. Lewis Barrows will be the speaker.

At The Samoset

Mrs. Dean Osborne gave a dinner party Sunday at her summer home Bayberry, in Camden. Among those from the Samoset present were the Misses Anne and Florence Logan, Mr. and Mrs. Watson H. Caldwell, Mrs. George Montgomery, Mrs. George R. Westerfield, Mrs. J. L. Erskine, Mrs. C. L. Griffin.

Mrs. Sheridan W. Scott entertained in honor of her daughter's birthday this afternoon for the younger set. A program of games preceded supper. Among those attending were Miss Janet Farmer, Henry Farmer, Miss Deborah Beardwood, Joseph Beardwood, Donald Beardwood, Dana Jackson, Christopher Jackson, Susan Anderson, William Anderson, Richard Collins.

Misses Anna and Florence Logan entertained at dinner Monday night. Misses Letitia and Frances Pearson, Miss Anna Logan, Mrs. George R. Westerfield and Mrs. George Montgomery went to Bayberry for tea Monday afternoon.

Mr. and Mrs. William V. Lee gave a luncheon party for Mr. and Mrs. W. W. Scofield, Miss Patricia Scofield, Trenton, N. J., and the Misses Ruth and Pauline Dennis of Hingham, Mass.

The Samoset closed for the season yesterday morning. Misses Anna and Florence Logan departed Tues-

day for Boston and will return to Brooklyn today by way of Stockbridge. Mrs. J. L. Erskine and Mrs. C. L. Griffin motored to Greenfield; Mr. and Mrs. W. H. Koop and Miss Dorothy Koop after spending a night at Rangeley will continue to Lake Placid. Mrs. Henry Farmer, Henry Farmer, Jr. and Miss Janet Farmer left for Saranac; Mrs. George Snow is enroute for her home in Providence; Mrs. A. S. Carman joins the fall colony at Whitefield; Joseph Young joins his son and family and will motor to Vermont. Mrs. W. E. Newbert and Miss Barbara Newbert have returned to their home in Waban; Mr. and Mrs. William V. Lee left by motor. Among those returning to New York on the Downeaster last night were Mrs. Charles Baker, Miss Dorothy Chandler, Miss Blanche Spadone, Henry Farmer, Mrs. George R. Westerfield, Mrs. George Montgomery left for Philadelphia. Miss Frances Pearson is visiting in Dedham and Mr. and Mrs. Watson H. Caldwell will leave on the night train.

Pauline Ricker

Windsor Winners

Knox and Lincoln Farmers Make Good Showing At Kennebec Fair

The premium list of Windsor Fair contains many winners whose farms are contiguous to Knox County. In it are found the following:

2-year-old bull: Wilbert A. Mank, Waldoboro, 1.
Junior bull calf: Wilbert A. Mank, Waldoboro, 1.
Waldoboro, 2; George Mathews, Gardiner, 3.

Female: Age cow: Wilbert A. Mank, 1, 2, and 3.
3-year-old: Wilbert A. Mank, 1, and 2.
Junior yearling: Wilbur A. Mank, 1 and 2.

Senior calf: Wilbert A. Mank, 1, and 2.
Junior calf: Wilbert A. Mank, 1.

Junior champion bull: Wilbert A. Mank.
Senior champion bull: Wilbert A. Mank.

Grand champion bull: Wilbert A. Mank.
Junior champion female: Wilbert A. Mank.

Senior champion female: Wilbert A. Mank.
Grand champion female: Wilbert A. Mank.

Senior herd: Wilbert A. Mank.
Junior herd: Wilbert A. Mank.
Get of Sire: Wilbert A. Mank.
3-years-old: L. A. Linscott, Washington, 1.

2-years-old: Dwight Cunningham, Union, 1; James Jones, Washington, 2.

1-year-old: Ralph Cunningham, Jefferson, 2.
5-years-old or older: H. E. Cunningham, Jefferson, 2.

4-years-old: H. E. Cunningham, 2.
3-years-old: Merle Vannah, Washington, 1.

1-year-old: Wilbert A. Mank.

Calves: Ralph Cunningham, Jefferson, 2.
3-years-old oxen: Ralph Cunningham, 2.
Fat cows: Wilbert A. Mank, 1 and 2.

3-years-old: R. W. Jewell, Appleton, 1.

2-years-old: Joseph Fabin, Whitefield, 1; Leon Jones, Jefferson, 2; R. W. Jewell, Appleton, 3.

1-year-old: Donald Bowman, Jefferson, 1; Joseph Fabin, Whitefield, 2; Ralph Hodgkins, Jefferson, 3.

Calves: Stewart Weakenhead, Jefferson, 1; Robert Weakenhead, Jefferson, 2.

Town oxen: Jefferson 2; H. E. Cunningham, 6 pair. Town teams, steers under 4-years-old, not less than 8 pair: Washington 1; Jefferson, 2.

NORTH HAVEN

Mr. and Mrs. Fred Chamberlain of Auburn are visiting relatives in town for a few days.

Mr. and Mrs. Almon Cooper Jr. of Rockland were weekend guests of Mrs. Etta Noyes.

Mrs. Nellie Pease and family who occupied their summer place here during August returned Friday to Suffield, Conn.

"IN MY MERRY OLDSMOBILE" Sung by BING CROSBY

Bing Crosby, America's favorite, sings "In My Merry Oldsmobile" and other song hits in his newest Paramount picture "The Star Maker." Declared by previewers to be the best of all Crosby pictures, "The Star Maker" will show here Sept. 16, 11, 12, at Strand Theatre. The Fireproof Garage Co., local Oldsmobile dealers, will co-operate in the local showing of "The Star Maker" and will display suitable and appropriate Oldsmobile car models for the occasion. Crosby owns and drives the 1939 Oldsmobile convertible coupe shown above which is similar to those offered by the local Oldsmobile dealer.

Upset plans?

When plans must be changed in which others are involved, the thoughtful thing is to telephone at once. It saves time, helps to avoid inconvenience, misunderstandings, disappointments. Nor is there a more satisfactory way to make plans. Summer fun and parties, trips and visits, vacation plans can be arranged quickly by telephone—at small cost. Out-of-town rates are thriftest—economics after 7 and all day Sunday.

TELEPHONE

By burning 25% slower than the average of the 15 other of the largest-selling brands tested—CAMELS give a smoking plus equal to

5 EXTRA SMOKES PER PACK

Cigarettes were compared recently... sixteen of the largest-selling brands... under the searching tests of impartial laboratory scientists. Findings were announced as follows:

- 1 CAMELS were found to contain 1 MORE TOBACCO BY WEIGHT than the average for the 15 other of the largest-selling brands.
- 2 CAMELS BURNED SLOWER THAN ANY OTHER BRAND TESTED—25% SLOWER THAN THE AVERAGE TIME OF THE 15 OTHER OF THE LARGEST-SELLING BRANDS! By burning 25% slower, on the average, Camels give smokers the equivalent of 5 EXTRA SMOKES PER PACK!
- 3 In the same tests, CAMELS HELD THEIR ASH FAR LONGER than the average time for all the other brands.

Penny for penny your best cigarette buy

Copyright, 1939, R. J. REYNOLDS TOBACCO COMPANY Winston-Salem, North Carolina

"I know from years of experience that Camels give a longer smoke — milder, cooler, mellower"

SAYS JOE WILLIAMS
FAMOUS SPORTS EXPERT

LONG-BURNING SMOKES have a big appeal for Joe Williams, as well as for many another cigarette smoker. Joe, whose keen comments on sports are eagerly read by millions of fans, is equally "in the know" on cigarettes too. He says: "Every Camel gives me an extra period of cigarette enjoyment—a longer smoke, and a milder, cooler, mellower smoke! Naturally, such a cigarette has a more appealing taste. Yes, sir," Joe concludes, "it's a real thrill to smoke a Camel." You, too, will find that Camel's long-burning, costlier tobaccos do give more pleasure per puff—AND—more puffs per pack. That's pleasure plus economy—a shrewd buy. No wonder America's smokers have made Camels their cigarette choice No. 1.

MORE PLEASURE PER PUFF—MORE PUFFS PER PACK

CAMELS—Long-Burning Costlier Tobaccos

PREPARE YOUR HOME FOR FALL

WITH AMAZINGLY ATTRACTIVE VALUES IN "DECORATOR-APPROVED" QUALITY FURNITURE

Make An Investment In Comfort and Satisfaction For Your Family

We present an unusually attractive modern bedroom in blond wood and walnut, heavy plate mirrors at an Amazingly Low Price. Ask for it.

This is a Genuine Rock Maple Bedroom Suite at a Most Pleasing Price

Our September Low Prices Provide An Unrivalled Buying Opportunity

SEPTEMBER VALUES AT BURPEE'S
SPECIALS ON BEDROOM SUITES

BURPEE'S