

The Courier-Gazette

THREE TIMES A WEEK
Editor
WM. O. FULLER
Associate Editor
FRANK A. WINGLOW

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.

Force may subdue, but love wins—William Penn

School And College

Rockland Students Who Have Gone Elsewhere For Advanced Education

The Courier-Gazette today presents a partial list of Rockland students who are attending institutions of higher education. This paper will be indebted to any reader who may be able to add other Rockland names. The list:

University of Maine—Barbara Orr, Eleanor Look, Betty McAlary, Frederick Perry, Grant Davis, Charles Duff, Clarence Peterson, Paul Horeysack, Meredith Dondis, Richard Karl, Gordon Thompson.

Bowdoin—Harold Dondis, Elmer S. Bird.
Bates—Doris Borgerson, Marion Ludwick, Dorothy Frost, James Pellicane, Wilbur Connon, Robert P. Harmon.

Colby—Ruth Thomas, Gordon Richardson, James East.
Gorham Normal School—Maize Joy, Fern Brown, Mary Dodge, Shirley Stanley, Gwendolyn MacDonald, Edward Law, Richard Marsh.

Westbrook Junior College—Charles Ramsdell, Madeline Philbrick, Alice Baum.
Yale University—Gerald Beveridge.

Harvard University—Hervey Allen.

Farmington Normal School—Nancy Snow, Barbara Derry.

Stoneleigh College—Priscilla Lovejoy.

Kents Hill School—Edward Peaselee.

Norwich University—Richard Ellingwood.

Cassette Normal School—Margaret McMillan, Marion Harvey, Margaret Rogers.

Johns Hopkins University—Robert Allen.

Westminster Seminary, Philadelphia—Charles Ellis.

Queens Hospital Training School, Portland—Sylvia Webster, Lorraine Rich.

Tufts Dental College—Bernard

Knox Pomona Grange

The program of Knox Pomona in Warren Oct. 7 will consist of: Song, "America, the Beautiful," greeting, Charles Trone, master Warren Grange; response, Walter Ayer, treasurer Knox Pomona; speaker on road construction, William B. Deering, executive committee Maine State Grange.

Poem, "Concord Hymn," Athleen Robinson; roll call, "New England Products," topic, "Beauty Spots of New England," Emma Simmons; song, "Sidelwalks of New York" by Grange; paper, "Historical Spots of Maine," J. R. Danforth; piano solo, Kathryn Peabody; "Sketch of Stephen Foster's Life," Addie Norwood.

Group singing of Stephen Foster songs; talk for one minute on places of interest in the South; discussion, "Resolved that traffic laws should be uniform in all States," Walter Ayer Albert Goss, Fred Kenniston; "Highlights of the New York World's Fair," chorus, "Beautiful Ohio," "Highlights of the San Francisco Exposition," Bernys Jamison; song, "When It's Springtime in the Rockies" by young people.

Pleasant Valley Grange will observe at its next meeting, Brocton, night. Owing to the absence of the lecturer, the program will be prepared by the chapter, Valie MacLaughlin. All Grangers and friends of the Grange are welcome. Officers are requested to be present at 7 o'clock.

Thompson.
Dartmouth College—William Anderson.
Columbia Medical School—Freeman F. Brown, Jr., Lawrence Crane.
Lafayette College—John Huke.
University of Chicago—Edward Storer.
Columbia University—Gardner L. Brown.
Smith College—Janet Keene.

Read The Courier-Gazette

FIXING UP THE CAR?
YOU MAY NEED
AUTOMOBILE BODIES REPAIRING • GARAGES BATTERIES • TIRES
FIND THEM IN THE TELEPHONE DIRECTORY CLASSIFIED PAGES

[EDITORIAL]

KEEPING OUT OF WAR

Keep the United States out of war! That is the burden of many prayers, and the earnest hope of every good American, particularly those who are old enough to remember the horrors of the World War. The wish is father to the thought, but how many thinkers and how many observers honestly believe that we will be that fortunate. On the matter of neutrality will Congress stand pat or will it let down the bars? The peoples of all nations have their ears to the ground for the purpose of catching the momentous answer.

A TURKEY SURPLUS

The New England Crop Reporting Service tells us that there are 22 percent more turkeys available this season than there were a year ago—31,937,000, to be exact. Perhaps it may not be a bad idea to have two Thanksgivings, after all.

"THE WEATHER"

Pretty soon we are going to put our Weather Man on the job. With overpowering heat in the West and bona fide snowstorms in the North, somebody ought to be doing something about it.

"FOR TRAINING PURPOSES"

Uncle Sam is sending an undefined number of his warships to Hawaii. For "training purposes," the despatches say. But in these days of strategy one cannot be too choosy of his words.

"JITTERY" OVERDONE

The word jittery is being sadly overdone in the newspapers and the magazines, but we suppose it will have to stand until somebody discovers another fancy catchword. Just think how long the press correspondents sent airships "roaring" into the night.

WAR COST TO AMERICA

(Boston Transcript)

The recent upsurge of the New York stock market was a heady tonic. It stimulated imaginations and whetted appetites for the possibility of a war-time boom that would spell profits, re-employment of millions of Americans and the reduction of cotton, wheat and other agricultural surpluses. Such vistas may persuade many to go impatient with neutrality legislation and call for unrestricted war trade.

It is at such a moment that the neutral nations should be reminded that war is essentially destruction of wealth. The last war is estimated to have cost the nations as high as \$340,000,000,000—more than the entire wealth of the United States. For the participants, war is a direct loss. For the non-participants, war is only an illusion of profit.

If commodities are sold to the belligerents on credit, the warring nations are so impoverished that they are likely to default, as the billions of dollars of uncollected World War debts disclose. If they are sold for cash, there is undoubtedly a temporary benefit to the exporting nation. But dislocations in the social, financial and economic life of the world that follow from war sooner or later touch every nation and blot out for the mass of people any temporary advantage that may have come to them.

America probably could not survive actual participation in a war without serious upheavals. Should she enter the war she would start not with ration cards but with a national debt that has risen from \$16,000,000,000 to \$40,000,000,000 since 1930. Expenditures arising directly or indirectly from the World War play a major part in the present huge national debt. The war cost the United States directly \$26,250,000,000 between 1917 and 1921. Since that time indirect war costs involving such items as veterans' pensions, hospitalization, disability benefits, death benefits and naval and military insurance have added another \$34,000,000,000. It is estimated by economists that the ultimate costs will rise to \$100,000,000,000. Beside these figures the national debt that is causing the nation so much concern, seems puny.

What man with a shred of caution or with any vision for the future of his nation would risk adding the costs of another war to these unmet debt from the last war? War's terrible drain on the wealth of the world may be concealed by speculation. But it is merely talcum powder on a wound. Sooner or later the costs are made patent. Nations pay in taxes, in social discord, in suffering, and in distraught nerves and bankrupt culture for every battle.

Russia knows this. She shrewdly hopes to be the arbiter of the desolation that impends. She shrewdly waits for the capitalistic nations to spend themselves and she will then write the prescription for reconstruction. If the United States is equally wise she will keep her institutions as healthy and unscathed as Russia intends to keep hers.

If we err in our judgments, let us err on the side of caution, not on the side of risking American involvement. The costs of another war added to those of the last and to the advanced stage of social and economic unrest would be too high. America must preserve herself in sanity and in social and economic stability. Only thus can she serve herself and the world.

THE FARNSWORTH MEMORIAL BUILDING

Trustee Asks That Certain Changes Be Made In Plans Specified By the Will

Ever since the death of Lucy C. Farnsworth speculation has been rife as to when the proposed William A. Farnsworth Memorial Building, corner of Main and Elm streets would be erected.

The trustees have not been idle in the matter, and carefully reviewing the terms of Miss Farnsworth's will have come forward with a proposition which, in their appearance will better serve the plan which Miss Farnsworth had in mind, as well as the public, which is to profit thereby. The proposition is outlined in a bill in equity brought by the Boston Safe Deposit and Trust Company, trustee of the Estate, against Franz U. Burkett as Attorney General and those contestants of the will with whom a settlement was made after the hearing in Knox Probate Court.

The proposition in brief is to erect a two-story building at the corner of Main and Elm streets in place of the contemplated three-story structure and to have therein the art gallery which, under the terms of the will would be housed in a back room of the three-story Farnsworth block on the east side of Main street.

The general public is familiar with the terms of the Farnsworth will by virtue of their publication in this newspaper at the time the will was filed, and their reputation in the report of the Probate Court hearing.

That portion relating to the Memorial Building called for a three-story structure costing \$75,000, having the frontage on Main street of the buildings which were destroyed by fire and extending back from Main street approximately 100 feet. The basement and ground floor would be used for stores; the second floor for offices, with a library in the rear room; and the third floor for a hall.

The net proceeds from the rental of the stores, offices and hall would be used for the maintenance of the proposed library, art gallery and homestead. The library would be open Mondays, Wednesdays, and Fridays, the books not to be removed. The will specified that the structure should be known as the "William A. Farnsworth Building and Library."

The terms of the will, with reference to the homestead, and the four days on which it will be open to the public are well known.

The first rear room on the third floor of the Farnsworth building on the east side of Main street to be put in condition for use as an Art Gallery, in which will be hung portraits of Miss Farnsworth's father and brother. Other portraits and statuary to be placed there. The building referred to is located at 431-433 Main street, a short distance south of The Courier-Gazette office.

The will of Lucy C. Farnsworth inventoried at \$972,564.98 in addition to which was real estate valued at \$48,150 and expectant cash receipts of \$100,000—so that the total estate was well above \$1,000,000.

The trustees have attended to the homestead, but are of the opinion that the terms of the will would better be fulfilled if the treasures of the Art Gallery were housed in a building of fireproof construction. The attorney for the trustees is Charles L. Hutchinson of Portland.

The bill in equity is brought against the Attorney General because it is the duty of that official to see to the proper application of funds in charitable trust. It is returnable to the Supreme Judicial Court in Bath Oct. 3.

And here is what the trustees set forth:
Since the testatrix has died there has been erected in Rockland a (Continued on Page Eight)

"The Black Cat"

By The Roving Reporter

Who remembers when a cog railway ran to the summit of Cadillac Mountain. Any reader of this column use it?

Straw soaked in a solution of caustic soda for 24 hours and then washed out can be eaten by cows and sheep. Possibly it is even better than some of the breakfast foods used by humans.

What do you suppose Admiral Byrd is planning to take on his projected South Pole expedition? Not to keep you in suspense I will tell you that it is a five-gallon ice cream freezer. I should think that hot cocoa apparatus would be more suitable but every man to his taste.

Interest in the Dionne quintuplets is certainly not waning. Another half million of tourists have visited the famous nursery the past summer, making a total of 2,000,000 visitors who have journeyed 200 miles north of Toronto to see the prize-winning quintet. Having had the pleasure I can say in all sincerity that it is a sight worth circling the globe to see.

Many years ago there was a minstrel show in the old Beethoven hall. M. D. Hemenway was musical director, Ferd G. Singhi was stage manager and A. I. Mather was business manager. Among the advertised features were songs by M. D. Hemenway, E. W. Palmer, A. I. Mather, A. Crockett and F. G. Singhi; a clog exercise and original stump speech by Charles Haveren and a comic act by Nat Meservy.

From Bessie G. Wallace in South Waldo comes harvest items of interest: "Delicious watermelons have been harvested at the Wallace Gardens, this being contrary to the belief that watermelons cannot be raised in this State. The flavor of these 'melons is far better than those raised in warmer climates. Alvin Wallace measured a vine from a squash which was 25 feet in length. This was only one runner from the main stalk."

In your idle moments do you ever make a study of the skies. Do you note the rainbows, the sun dogs, the thunder clouds, the eclipses, the sunsets, the circles around the sun and moon, the cloud formations sometimes with queer faces, the mackerel skies, the brilliant planets—and one might go on indefinitely, for the sky is a huge map, furnishing a most fascinating study.

Clifton C. Lufkin of Glen Cove, whose friendship for The Courier-Gazette is a matter of long standing, dodged into the office yesterday forenoon, deposited a Hubbard squash on the counter, and dodged out again. There was nothing unusual about the squash until we discovered that grown into its surface was the picture of a feline, and beneath it the words "Black Cat's Brother." Nature and the owner did a good job, and the fraternal greetings are much appreciated.

Occasionally there is an issue of The Courier-Gazette in which no death notice appears; what a striking contrast was Tuesday's edition in which 13 appeared. Would that they might have been births instead.

A long list of old-time coopers, recalled by E. H. Philbrick, appeared in Tuesday's issue. Since then Mr. Philbrick has recalled the following additional men who worked at that trade.

John Towle, Sam Cargill, Frank Cargill, Charlie Cargill, Waterman Witham, George Witham, Kiser Witham, Joseph Witham, Frank West, Charlie Smith, Allen Newland, Alden Wade, Lewis Speed, Fred A. Turner, Evander Turner, Charlie Turner, Joe Callier, John Nason.

One year ago: Red Cross officials and delegates to the number of 150 held their first regional conference in this city. A record crowd of nearly 2000 attended Union Fair on the "big day."—E. L. Cox and friend Silas Pomeroy returned to Oregon.—C. M. Haveren was elected Chief Patriarch—Edward F. Upham, 78, died in Union—Adelaide L. Piper, 84, widow of David Piper, died at her home on Rankin street.

THE NORTH KNOX FAIR

Sun Shines At Last, and Everybody's Happy—10,000 Braved Yesterday's Storm

THIS IS THE "FIRST DAY"

The management of the North Knox Fair makes official announcement that this is to be considered as the first day of the Fair, which will now be continued through Saturday.

Everybody have a sigh of relief this morning when the sun rose brightly above the horizon, and the broadcasters were heard to announce that this would be a fair day.

Union Fair was getting a break at last.

Tuesday's storm, followed by yesterday afternoon's drizzle was enough to discourage any management, but in spite of adverse conditions there were nearly 10,000 patrons on the North Knox Fair grounds at noon yesterday. The pulling events were held in the forenoon but when the starting judge called for the entries in the first

race only four responded, and the downpour led to the immediate announcement that this feature had been postponed.

But the crowd stayed on the grounds and splashing through the mud and took the ill luck good naturedly.

The pulling results were:

Calf steers, driven by boy under 15; first, Alvah Jones of Washing-

ton, 344 feet 4 inches; second, Stephen Simmons of Damariscotta, 334 feet 2 inches; third, Burton Kennedy of Union, 301 feet; fourth, Ralph Cunningham of Jefferson, 283 feet.

Year-old steers: First, Donald Bowman of Jefferson, 313 feet 4 inches; second, William Gracie of Warren, 254 feet 6 inches; third, Randall Simmons of Nobleboro, 246 feet 7 inches; fourth, Ralph Hodgkins of Jefferson, 40 feet 3 inches.

Grange awards: First, Seven Tree of Union; second, Megunticook of Camden; third, Hope. Awards for farm exhibits included: First, Pleasant View Farm, Union, Frank Calderwood; second, Hereford Farm, Waldo, Mrs. Laura Mank; third, Happy Hollow Farm, Union, Mrs. Elmore Spear; fourth, Sunnyside Farm, Warren, Mrs. Nancy Erickson. Raymond E. Thurston of Union won first prize for sprayed fruit and second award was made to Clarence Whitmore.

Randall Simmons of Nobleboro, as his one year old steers pull 1000 pounds at Union Fair

this year. The farmers did not feel that they could afford to raise corn at 1 1/2 cents a pound, when they have received as high as five cents.

Beans have done well. George D. Gerald of Union has raised 17 acres, 15 of which were under contract with a canning concern in Newport. Root vegetables also fared well, the summer having proved especially propitious for them. Potatoes were in good quality and registered a good crop, with little or no rot. The spuds raised in this section are largely Green Mountains and Katahdins. There was an average crop of pumpkins and squashes. Tomatoes flourished.

Union is regarded as one of the most prosperous farming communities in the State. None of its citizens comes under the unfortunate classification of "paupers," although some are receiving assistance. No farms are offered for sale, and if they were, they would be quickly "grabbed up." The Courier-Gazette reporter was told.

Under the will of the late Frank (Continued on Page Eight)

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.

MY HEART LEAPS UP
My heart leaps up when I behold
A rainbow in the sky:
So was it when my life began,
So is it now I am a man.
O let me do!
The Child is father of the Man;
And I could wish my days to be
Bound each to each by natural piety
—William Wordsworth

WALDO THEATRE

MAINE'S LITTLE RADIO CITY
TEL. WALDOBORO 100

IMPORTANT NOTICE
Beginning Oct. 1, general show times will be as follows: Matinees—weekdays 2:30, Sunday 3:00. Evenings at 8 o'clock Eastern Standard Time.
Kindly watch programs carefully, since if the occasion warrants there will be two evening shows for certain films, but this temporary change will be clearly advertised.

THURS.-FRI., SEPT. 28-29

LOUISE CAMPBELL
BING CROSBY
NED SPARKS
LAURA HOPE CREWES
in
"THE STAR MAKER"

also
A new exciting MGM "Crime Does Not Pay" Short
"THINK FIRST"

SATURDAY ONLY, SEPT. 30

On Our Stage
LORING CAMPBELL
assisted by Kathryn Campbell
in a Big Magiclan Show, featuring Illusions, Ventriloquism, Escape Acts, and General Mystification, entitled—

"A MODERN ARABIAN NIGHT"

On Our Screen
WM. (Hopalong Cassidy) BOYD
GEORGE (Windy) HAYES
in

"RANGE WAR"
NOTICE: Matinee—Regular Admission Prices. Evening, Adults 50c; Orchestra and Mezzanine, Children 25c (tax included).

SUN.-MON., OCT. 1-2
We present one of the first showings in this country—a special pre-release engagement.

CONRAD VEIDT
(one of the most versatile and capable cinema actors in the world today)
In a gripping and timely British melodrama

"U-BOAT 29"

with
VALERIE HOBSON
Star of "Fire Over England" and "Clouds Over Europe"

APPLES

Now is the time to select your Apples for Fall and Winter

SEE OUR DISPLAY AT UNION FAIR

Write, Call or Telephone

R. E. THURSTON

TELEPHONE 4-2,

UNION, ME.

115-116

BUS TO UNION FAIR FROM ROCKLAND

Sheldon's Bus will leave for Union Fair EVERY HOUR TODAY, TOMORROW AND SATURDAY From Goodnow's Pharmacy, Main and Park Streets Rockland
FARE—WILL MEET ALL COMPETITION

FIRST DAY TODAY UNION FAIR FAIR WILL RUN THURS.—FRI.—SAT.

FULL PROGRAM AS SCHEDULED

FIRST DAY, TODAY SECOND DAY, FRIDAY THIRD DAY, SATURDAY

RACES AND ALL OTHER EVENTS

THE TRACK HAS BEEN PUT IN PERFECT CONDITION

The Courier-Gazette

THREE-TIMES-A-WEEK

And the angel of the Lord spoke unto Philip saying, "Arise, and go toward the south." Acts 8: 26.

Rockland Boy There

Dick Ellingwood a Freshman At Norwich University This Fall

Richard G. Ellingwood, son of Mr. and Mrs. William A. Ellingwood of 67 Talbot avenue, Rockland, is a member of the freshman class at Norwich University this fall, according to information received here from the military college at Northfield, Vt.

In opening the old institution's 121st year, Dr. John M. Thomas new president and former head of three colleges, Middlebury, Penn State and Rutgers, gave an address on "Military Education." He said: "Military science is an intellectual enterprise just as much as in civil engineering or medicine. It is much more than 'military drill.' At Norwich we pursue this subject of military education by the laboratory method. There is as much difference between the R.O.T.C. in a civilian college and the military system at Norwich as between the

old text book and recitation method in chemistry and biology and the laboratory methods now universally used in these sciences.

In pursuit of the laboratory method in military education Norwich cadets live in barracks, and the more desirable rooms, if there be such, are assigned on the basis of military rank, not according to what the student's parents can afford to pay. There is no distinction in clothing between the sons of the well-to-do and those who are largely dependent on themselves. No college in the United States is more democratic than Norwich. Our purpose is not to inculcate democracy, but to simulate army conditions as nearly as possible. In every bugle call from reveille at 6:30 to taps at 11 we are training the cadet to get the feel of military life."

Andrew B. Sides, active in New England shipping for 35 years and a former vice-president of the Eastern Steamship Lines, has formed the Andrew B. Sides Company, Inc., general steamship agent, with offices at 75 State street, Boston. Leaving the Eastern Lines in 1930, he joined Thompson's Spa as a vice president and director and later became affiliated with John G. Hall & Co., Inc., steamship agents. Sides is a former Camden boy.

Mentors of Rockland High Football

Don Matheson, Coach

Joseph B. Topping, Assistant

SEARSMONT

Mrs. Myra Haskell, Mrs. Gladys Thomas and the latter's daughter, Miss Ruth Thomas all of Rockland were recent guests of Mr. and Mrs. F. A. Dunton.

Rev. Mary S. Gibson of North Waldoboro and Miss Mabelle Whitney of Winterport called on friends here recently.

Mrs. Earl Millay of South Liberty was recent guest of her mother Mrs. Isabel Howes.

Prof. and Mrs. Bartlett Whiting have returned to Cambridge, Mass. after spending the summer at Woodbine Cottage.

The Methodist Ladies Aid enjoyed a pleasant afternoon at the home of Mrs. Ada Hawes recently with Mrs. Hawes and Mrs. Mabel Cobb as hostesses. A business meeting was held and a social hour, with light refreshments, followed.

Mrs. Lola Ness and her granddaughter, Priscilla Beale of Belfast were guests last Thursday of Mrs. Ness' parents Mr. and Mrs. F. A. Dunton.

The teachers of the local schools attended the Waldo County Teachers' Convention in Belfast last Thursday.

Rev. and Mrs. C. H. Bryant spent several days at their home in Wiscasset last week.

Mr. and Mrs. Allen Weeks of Wiscasset were guests Sunday of Mr. and Mrs. A. W. Adams.

Mr. and Mrs. Raymond Packard and family of Monroe and Mrs. Dorothy Smith and family of Hallowell visited Sunday with Mr. and Mrs. J. G. Packard.

Horace L. Ripley has returned home from Mars Hill where he was employed for two months.

Victor Grange held its annual inspection Sept. 21 with District Deputy C. Edwin Heal of Belmont as the inspecting officer. A harvest supper was served.

Miss Myrtle Fuller has returned home after spending a few weeks with her sister Mrs. Virgie Littlefield of Waldo.

Mr. and Mrs. Almon Rowell of

Burketville and Mrs. Ila Kennedy of Gardner, Mass. called on Mr. and Mrs. George Davis recently.

Charles Wilson and his sister Mrs. Lillian Giles of Camden and West Palm Beach, Fla., recently visited their aunt Mrs. Lucy Bean, and Mr. and Mrs. Charles Luce.

Carol Warren spent the past week with his aunt Mrs. Avon Blood of Morrill.

Mr. and Mrs. Milton Hills of Belfast, and Mrs. Hills' mother, Mrs. Pierce attended the Community Methodist Church Sunday.

Mr. and Mrs. Joseph Stoddard of Lincolnville spent Sunday with Mr. and Mrs. Bertrand Drummond.

Mr. and Mrs. Percy White of South Montville called Sunday at the home of Mr. and Mrs. Clarence Gelo.

Miss Blanche Palmer who was Bible teacher in the local schools last year resumed her duties here Sept. 25.

Mrs. Lucy Bean called last Thursday on Mrs. Ada Morton of Belmont. Mrs. Edw. Warren and her younger son spent last week in Portland where the son received treatment in a hospital.

EAST WALDOBORO

Mr. and Mrs. Percy Winchenbach of Back Cove called Sunday on Mrs. M. E. Winchenbach.

Jessie Day of Bristol, Conn., is visiting her sister Mrs. Ivan Scott.

Mr. and Mrs. John A. Rines and daughter Madeline were visitors Sunday at Clarence Eugley's camp at Storers Pond. Miss Gertrude Mank of Warren is at Mrs. Rines'.

Charles Bowers was in Boston Tuesday.

Mr. and Mrs. Percy Miller, Mrs. Gardner Mank and Edwin Mank were at Togus Hospital Sunday to see Gardner Mank who is a surgical patient there.

John Standish of Winthrop, Mass. is visiting his sister, Mrs. Nellie Reeve. They were in Friendship Monday.

Miss Ellie Mank had as visitors recently, Mr. and Mrs. Percy Leighton, Mr. and Mrs. Frank Newbert and Miss Leonora Newbert of West Falmouth. Charles Harvey and two sons, Mrs. Robert Harvey and daughter, Beatrice of Rockland.

Paul Winchenbach of Bedford, Mass., and Robert Graham of Belmont, Mass., were guests Friday at Mrs. La Forest Mank's. Capt. and Mrs. D. W. Hoffes, Capt. Hartley Hoffes of Massachusetts, Capt. and Mrs. Frank Hunter of Glenmere, Mrs. L. A. Winchenbach and daughter Arvilla of South Waldoboro and Mrs. Ruby Stone of Westboro, Mass. were recent callers there.

Norman Miller and family were visitors Saturday in Bangor and China.

Miss Helen Dunbar of Augusta was a caller Sunday at Mrs. O. Bowden's.

Mr. and Mrs. Henry Wilson have returned home.

Mrs. Maude Butler of Boston and Miss Priscilla Hanna of Portland have been visiting Mrs. Ethel Hanna. The group visited last Thursday at Mrs. Eva Masters', Round Pond. Miss Priscilla went Monday to Portland to resume nursing.

Recent guests at L. L. Mank's were Mrs. M. E. Watson son Raymond and friend of Bath, Miss Bernice Ames of Arizona, Mrs. Addie Noyes and Mrs. Irene Levensaler of Jefferson, and Mrs. M. T. Mank and son Kenneth of Farmingdale.

Irving Sawyer is on a trip to northern Maine.

Mrs. Florence Flanders, Miss Marian Flanders and Henry Ives attended the Orange Fair Wednesday in St. George.

Rev. O. G. Barnard and daughter Beatrice of the village were callers last Thursday at J. L. Flanders and L. I. Mank's.

Mr. and Mrs. C. P. Rines, Mrs. Ada Morrison of Somerville, Mass., Mrs. Emma Cullen of Medford were supper guests at J. A. Rines' home Friday enroute to North Wayne.

Miss Alice Benner of Massachusetts was guest last Thursday of Mrs. Nellie Reeve.

Phyllis A. Bowers celebrated her tenth birthday Saturday by entertaining Faye and Patrice Martin of Warren, Gloria Monahan and Arlene Kennedy of the village, Floris Miller, Margaret Mank, Rachel Severson, Jessie Glande, Elizabeth and Emma Creamer. Her younger brother Ronald also was present. Marion Wiley and Joyce Scott were invited. Games were enjoyed. Refreshments included ice cream, two birthday cakes and candy, served by her mother Mrs. Charles Bowers assisted by Miss Arvilla Winchenbach. Phyllis received many nice gifts and each guest received a favor.

TODAY'S ANSWER TO YOUR HEATING PROBLEM

FLORENCE Circulating Oil Heater

The marvelously efficient new Florence Circulating Oil Heater gives uniform, healthful, comfortable heat in from one to five rooms.

See This Amazing New Florence

- Amazingly Efficient
- Surprisingly Economical
- Pleasingly Handsome
- Easily installed, no bother
- Scientifically Designed

No Bother, No Dust, No Trouble!

Note This New Amazing Price **\$26.50** and up

Ask us about the Florence Range Burner **\$19.95** and up

STONINGTON FURNITURE CO.
313-319 MAIN ST. ROCKLAND, ME.

The World's Fair is "old stuff" compared to this new styling

Here are curves and angles that back the Trylon and Perisphere off the first page and you don't have to wear out your feet seeing them either, for America's best fall fashions are under one roof ... ours.

If we told you how much walking and wiring we'd done to bring this fall display to Rockland you'd know that there is something more to the clothing business than merely unpacking and selling suits.

We're as proud as a Dad at a christening.

Our specialty is—
Suits and Overcoats
for these three prices
\$25.00, \$30.00, \$35.00

A Special Value This Week
Zip-in Lined Topcoats
in fine all wool fabrics at
\$25.00
colors, green, grey, brown

GREGORY'S

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

SPECIALS AT VESPER'S SPA

468 MAIN ST. ROCKLAND

CORN CHOWDER
STUFFED PORK CHOPS
HOT ROAST LAMB
N. E. BOILED DINNER
DESSERT—APPLE ROLL
ALL HOME COOKING

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.

ENDICOTT JOHNSON

Fall Favorites

\$2

BETTER SHOES FOR LESS MONEY

Black suede and patent elasticized step-in. Cuban heel. All widths.

346 MAIN ST. ROCKLAND

Also Other Styles \$2

ENDICOTT JOHNSON

MAIL ORDERS FILLED AT THESE PRICES
Plus Small Charge For Postage

SELF-SERVICE SUPER MARKETS

CASH IN ON THESE CASH SAVINGS

Right this minute—you can get real cash savings on quality foods by doing all your food buying at A&P. We sell for cash in every department—you get cash savings on all your food needs! We've found a way to keep prices low all the time. We eliminate many in-between profits and handling charges and share these savings with you in bargain prices.

LOW PRICES EVERY DAY—ON EVERYTHING AT A&P!

PRICES EFFECTIVE ONLY AT A&P

462 MAIN STREET ROCKLAND

WHOLE OR RIB END
PORK LOINS LB **19¢**

WHOLE OR SHANK HALF
SUNNYFIELD HAMS LB **23¢**

CHUCK ROAST BONELESS HEAVY STEER BEEF 5 TO 6 POUND AVERAGE LB **25¢**

FOWL FRESH NATIVE LB **23¢**

LAMB LEGS GENUINE SPRING BONED AND ROLLED IF DESIRED LB **24¢**

LAMB FORES FRESH NATIVE-4 TO 5 POUND AVERAGE FOR ROASTING LB **12¢**

CHICKENS FRESH NORTHERN 10 POUND AVERAGE LB **25¢**

TURKEYS FRESH NORTHERN 10 POUND AVERAGE LB **29¢**

BAY STATE DUCKLINGS LB **16¢**

SUNNYFIELD SLICED BACON LB **23¢**

STEAKS HEAVY STEER BEEF WELL TRIMMED PORTERHOUSE, SIRLOIN, BOTTOM ROUND, CUBE, N. Y. SIRLOIN 6 TO 8 POUND AVERAGE LB **29¢**

FRESH SHOULDERS LEAN, FRESH GROUND LB **18¢**

HAMBURG STEAK LB **17¢**

RIB ROAST HEAVY STEER BEEF LB **23¢**

PORK CHOPS CENTER CUT LB **25¢**

SUNNYFIELD SAUSAGE LB PKG **27¢**

FRANKFORTS MINCED HAM BOLOGNA LB OF EITHER **19¢**

Sea Foods
Fish Sticks FRESH CUT LB **10¢**
Smelts GREEN BAY 2 LBS **25¢**
Oysters LGE NORTHERN PT **35¢**

ANN PAGE BEANS
With Pork or Tomato Sauce
3 16 OZ CANS **17¢**

ANN PAGE KETCHUP
14 OZ BOT **11¢**

Wheaties 2 PKGS **21¢**
Wheatena 5 LB BAG **19¢**
Rolls Oats 5 LB BAG **13¢**
Gerbers Cereal 8 OZ PKG **17¢**

Salad Dressing
ANN PAGE PINT JAR **17¢**

ORANGE LOAF CAKE
13 OZ CAKE **15¢**

CINNAMON TWIST 11 OZ **12¢**

PRICES EFFECTIVE THROUGH SATURDAY, SEPT. 30

RINSO
2 2 1/4 OZ PKGS **39¢**

Normel's Spam 12 OZ CAN **25¢**

Beef Stew 2 CANS **27¢**

Blue Ribbon Malt 3 LB CAN **49¢**

Baker's Vanilla 2 OZ BOT **25¢**

Ann Page VANILLA 2 OZ BOT **17¢**

Shoe Polish 2 IN 1 2 CANS **13¢**

OXYDOL
2 24 OZ PKGS **39¢**

Sweetheart 3 Cakes **17¢**

Lux Toilet Soap 3 Cakes **17¢**

Lux Flakes PKG **21¢**

Octagon Soap 2 BARS **7¢**

Palmolive SOAP 2 Cakes **11¢**

SUPER-SUDS
CONCENTRATED
2 24 OZ PKGS **39¢**

Priced to SAVE You Money!

SPRY 1 LB TIN **18¢**

OCEAN SPRAY Cranberry Sauce 3 LB TIN **49¢**

A&P PEACHES SLICED or HALVES 2 17 OZ CANS **21¢**

A&P CORN FANCY MAINE GOLDEN BANTAM 2 29 OZ CANS **27¢**

IONA TOMATOES 20 OZ CANS **25¢**

SODA CRACKERS 19 OZ CANS **23¢**

CRABMEAT Hampton 2 PKGS **25¢**

CHATKA 6 1/2 OZ CAN **21¢**

EIGHT O'CLOCK COFFEE
LB **39¢**
3 BAG **39¢**

Thrifty!

Become one of the thrifty thousands that buy this fine coffee—and save up to 10¢ a lb.

Freshness, Variety & LOW PRICE!

NATIONAL APPLE HARVEST SALE—A&P Co-operates with the Producers and Growers in Helping to Sell More Apples. Buy Now at This Low Price.

APPLES McIntosh 6 LBS **19¢**

BANANAS 5 LBS **25¢**

TOKAY GRAPES LB **5¢**

SEEDLESS GRAPES 3 LBS **19¢**

HUBBARD SQUASH 7 LBS **9¢**

CALIF. LETTUCE 2 HDS **15¢**

A&P BREAD

Soft Twist

2 20 OZ LVS **15¢**

SLICED

Guaranteed Fresh • Double wrapped to hold its freshness. • Made of choicest ingredients.

TALK OF THE TOWN

Sept. 28-30—Union Fair.
Sept. 28—"Booster Night," White Oak Grange, North Warren.
Sept. 30—Camden—"Booster Night" at Megunticook Grange.
Oct. 2—Thomaston—"Booster Night" at Weymouth Grange.
Oct. 2—Lady Knox Chapter D.A.R. meets with Gen. Knox Chapter at "Montpelier".
Oct. 4—South Warren—Annual fall fair at Goodwill Grange.
Oct. 6—(13 to 8:30) Educational Club picnic at Mrs. Lella Benner's, Camden street.
Oct. 9—Hope—"Booster Night" at Hope Grange.
Oct. 10—Waldoboro—Meeting of Sagadahoc-Lincoln County Teachers Convention.
Oct. 12—Columbus Day.
Oct. 12—Opening meeting of Baptist Men's League.
Oct. 20—"George and Dixie" at Community Building.
Oct. 26-27—Lewiston—State Teachers Association convention.
Dec. 6—Rockport Methodist Church fair.

Mrs. Madelyn Hanscom of the central telephone staff is having her annual vacation.

The State Prison has a new population record, the six prisoners brought from Penobscot County yesterday, bringing the total to 413.

The members of Ralph Ulmer Auxiliary, U.S.W.V., are invited to attend the dedication of a memorial shaft to the Spanish War Veterans, at Westbrook, Sunday at 2 o'clock.

Harold Morrison of North Haven was before Judge Wignall yesterday, charged with drunken driving, and paid a fine of \$100 and costs. His face was badly cut when his car was ditched.

The National W.C.T.U. observance of Frances Willard Centenary in Rochester, N. Y., will be broadcast tonight over the red network of N.B.C. at 10:30. The speakers will be National President Ida B. W. Smith, Carolyn O'Day, congresswoman from New York, Miss Lena M. Phillips, president of International Federation of B.P.W. and Bishop Edward H. Hughes of the Methodist Church.

The Portland fishing schooner Richard J. Nunan was libeled yesterday by Snow Shipyards, Inc. The order stipulated that the libel shall be answered before the U. S. District Court in Portland Friday. The Richard J. Nunan, largest vessel of the Portland fleet, owned by Capt. Fred M. Bickford and Ansel C. Bickford, has been tied up at Portland finishing the swordfishing season. The schooner was libeled for alleged failure to pay for repairs made at the Snow yard.

The winter schedule of the Vinalhaven & Rockland Steamboat Co. goes into effect Saturday afternoon, steamer W. S. White leaving Tillson's wharf at 1:30. The winter schedule calls for one boat covering all landings, leaving Swan's Island daily except Sunday at 5:30 a. m. and due to arrive in this port at 9:30. The return trip leaves at 1:30 p. m. with arrival at Swan's Island about 6 o'clock. The White will cover the run several weeks while S.S. North Haven is being given an overhauling preparatory to winter service and having watertight bulkheads installed in line with a new marine requirement.

Winter schedule of the Vinalhaven & Rockland Steamboat Co. will go into effect Saturday afternoon, Sept. 30. Steamer will leave Swan's Island daily except Sunday, weather permitting, at 5:30 a. m. for Rockland and way landings, arriving at Tillson's Wharf at 9:30. The return trip will leave Tillson's Wharf at 1:30 due to arrive at Swan's Island at 6 p. m.—adv.

KEAG DANCES
South Thomaston
Grange Hall
EVERY FRIDAY NITE.
From 8:30 to 12:00
MUSIC BY
DANNY PATT
AND HIS ORCHESTRA
Door Prize—Also first 20 ladies
Half Price
11st&Th-tf

DR. EMERY B. HOWARD
Dentist
Gas-Oxygen
Office Hours: 9:30 to 5:00
407 MAIN ST., ROCKLAND, ME.
101-tf

BURPEE'S
MORTICIANS
Ambulance Service
TELS. 290 AND 781-1
361-385 MAIN ST. ROCKLAND
119-tf

FIRST DAY TODAY

UNION FAIR

FAIR WILL RUN THURS.—FRI.—SAT.

FULL PROGRAM AS SCHEDULED

FIRST DAY, TODAY SECOND DAY, FRIDAY THIRD DAY, SATURDAY

RACES AND ALL OTHER EVENTS

THE TRACK HAS BEEN PUT IN PERFECT CONDITION

Charles C. Wotton will referee the Arnold-Maine football game in Orono Saturday.

Harvey Robshaw is "doing Portland" while having a vacation from his duties as chief operator at Park Theatre.

It didn't make the Union Fair management feel any better Tuesday or yesterday to read that last summer was the driest summer on record. There was no drouth at Union.

Mrs. Lucy E. Holbrook, 137 Union street, who has been a shut-in for 11 years, will observe her 82d birthday anniversary Monday, and it would bring her much joy and happiness to receive cards and letters.

The annual harvest festival service and sale of fruits, vegetables, eggs, canned goods, will be held in The Salvation Army Hall, Saturday at 8 p. m. Money raised from this source is applied to the Army's Home missions and charitable institutions. The foodstuffs were donated in the vicinity of Rockland by local farmers and Adjutant T. Seaver states that the platform of the local hall is filled with good things to eat and he expects to have one of the largest sale in years.

BORN
MOMM—At Knox Hospital, Sept. 27, to Mr. and Mrs. Edward R. Momm, (Gertrude Blackington) a son—Edward Lule.
Korpinen—At Rockland, Sept. 26, to Mr. and Mrs. Albert Korpinen, a daughter—Judith Ann.
Newbig—At West Waldoboro, Sept. 18, to Mr. and Mrs. Jack Newbig, a son—Rackliff—At Bangor, Sept. 23, to Mr. and Mrs. Charles Rackliff (Elsie Richards) formerly of Rockland, a son—Ralph Eugene.
Hennings—At Sharon, Penn., Sept. 26, to Mr. and Mrs. John Porter Hennings (Solveig Heistad), a son.

MARRIED
Stimpson-Waldron—At Rockland, Sept. 23, by Rev. Guy Wilson, Arnold Stimpson of St. George and Nathalie Waldron of Rockland.
Simmons-Incerti—At Spruce Head, Sept. 17, by Rev. N. P. Atwood, Clinton S. Simmons of Spruce Head and Miss Jessie J. Incerti of Middletown, Conn.

DIED
Seavey—At Thomaston, Sept. 26, Ed. J. wife of Levi Seavey, aged 79 years, 8 months, 18 days. Funeral services Friday at 2 o'clock from the residence.
Briggs—At Rockland, Sept. 28, Albert Briggs, aged 76 years. Funeral Saturday at 2 o'clock from Universalist Church.
Millett—At Rockland, Sept. 27, Theresa H. widow of J. Archer R. Millett, aged 64 years, 9 months, 2 days. Private funeral Saturday at 2 o'clock from Burpee funeral home.
Walsh—At Rockland, Sept. 27, Lucy Helen, wife of William Walsh.

CARD OF THANKS
Editor of The Courier-Gazette—I want to thank the storekeepers of Rockland and vicinity who so generously contributed prizes to the boys of the St. George baseball team, which made their field day on Labor Day a great success.
George F. Nichols, Manager
Tenants Harbor.

CARD OF THANKS
I wish to thank all my friends who sent me cards, letters and flowers, during my stay in the hospital. They were all greatly appreciated.
North Haven, Lucy Hopkins

CARD OF THANKS
We wish to express our sincere thanks for the many cards and gifts sent to our son, Almond C. Hall, during his illness at Knox Hospital; also we wish to extend to the hospital staff our heartfelt appreciation for their kindness.
Mr. and Mrs. Almond C. Hall
St. George.

An able, willing, healthy young man wants employment. Will do any kind of work. Ernest Johnson, Tel. 1054-W, Rockland. 116*117

Beano party at G.A.R. hall Friday, 7:30 p. m.—adv.

AMBULANCE SERVICE

RUSSELL FUNERAL HOME
9 CLAREMONT ST. TEL. 662
ROCKLAND, ME. 98-tf

From summer heat Tuesday morning to below freezing yesterday morning furnished a study in extremes.

Elmer E. Trask is having a fortnight's vacation from Perry's Market. Accompanied by Mrs. Trask he recently visited Mr. and Mrs. Alfred P. Condon in Bath.

The Knox Hospital Auxiliary opens the season next Tuesday when members will meet to plan the year's work at the Bok Home for Nurses. A large attendance is needed.

Mrs. Helen Knowlton and Miss Helen Mills, who have been having "sick vacations" are again at their stations in H. H. Crie & Co.'s store. Oscar Marsh is still a "hold-out".

The new officers of the Senior Christian Endeavor Society of the First Baptist Church will be installed at Sunday night's service. They are: President, Kenneth Hooper; vice president, Millard Hart; secretary, Eleanor Harper; treasurer, Barbara Perry. The committee chairmen are: Millard Hart, lookout; Virginia Egan, missionary; Ansel Young, prayer meeting; Maynard Ames, social; Pauline Tatham, music; and Grace Blethen, library. The sergeants-at-arms are Albert Mills and Lewis Tatham.

Bath Times: "Ralphie Brewer, Wiscasset, former New England and International League infielder, entered the plant Monday in the counters' department. Ralphie's last baseballing was with the Worumbo Indians of Lisbon Falls three seasons ago. He held down second base for the State semi-pro champs, accompanying them to Wichita, Kan., where they went to the quarter finals of the National Tournament on that occasion. He is recognized as one of the State's leading basketball and baseball officials. Brewer is well known in Knox and Lincoln county athletic circles and his standing here has ever been ace high.

Pigs for sale at the City Farm. Will be ready to go last of month. 116*117

Effective Saturday Sept. 30, Mail for the Islands will close at 12:30 p. m. at the Post Office. 116*117

CARROLL CUT RATE COSMETICS

YARDLEY
\$1.10 Compact
\$1.10 Face Powder
both for \$1.35

75c
JERIS HAIR TONIC
2 for 76c

\$3.10 VALUE
\$1.10 Vita Ray Face Cream
\$1.00 Skin Tonic
both for \$1.10

75c
NOXZEMA
49c

PINT
Rubbing Alcohol
12c

100's
Halibut Oil Capsules
99c

Charles Hill has moved from 28 Pacific street to South Thomaston and is occupying one half of the Oliver Hamlin house.

Rockland Encampment I.O.O.F. elected these officers last night: Chief, Patriarch, Alfred Benner; High Priest, Alfred Prescott; Senior Warden, O. Elmer Pinkham; Scribe, M. V. Rollins; Treasurer, N. F. Karl; Junior Warden, Dr. Blake B. Annis; trustees, Luke S. Davis, O. B. Lovejoy, C. E. Gregory. The installation will be held Oct. 11 with supper at 6:30. Delegates chosen for the Grand Encampment to be held Oct. 17 in Lewiston were C. M. Havener and O. B. Lovejoy. Charles E. Gregory and Nestor S. Brown were named as alternates.

An Egyptian motor car, a gold fish, a New York car and a steamship official from Genoa, Italy, were the far flung elements of a collision at the corner of Park and Main streets Tuesday afternoon and helping straighten it out was one of Rockland's "finest," Frank Bridges. The driver of the Egyptian car was Charles W. Kallioch and in his tender care was the aforementioned gold fish. All would have gone well if the jar containing the glided fish had not threatened to capsize. In attempting to avert that disaster Captain Kallioch lost momentary control of the wheel and his machine collided with a New York car. When Patrolman Bridges brought order out of chaos everybody was smiling including the goldfish.

Subscribe to The Courier-Gazette.

The Garden Club

Miss Lucy Rhodes Tells Of Her Stay At Audubon Nature Camp

The Rockland Garden Club met Tuesday at the Community Building, with Mrs. Edward J. Heller as hostess. The subject was "Conservation Study" and 28 members attended.

Mrs. Clara Emery announced that white peonies are to be planted at Knox Hospital garden, Thursday afternoon during a centennial observance of the birth of Frances Willard. Mrs. Heller described the attractiveness of the Mattie Ann Shop for herbs and jellies as being very interesting and fascinating.

Mrs. Maud Smith read a short article on rare species of birds and flowers found occasionally in unusual places. She stressed the fact that members should not buy water lilies and wild flowers of the orchid family as the disturbance of their roots extinguishes their originality.

The speaker of the afternoon was Miss Lucy Rhodes, a teacher in the Rockland public schools, who made two weeks' stay at the Audubon Nature Camp at Hog Island, Muscongus, sponsored by the Rockland Garden Club. She described in detail both seriously and humorously the highlights of the boat trips, bird hunts, nature trails, plant hunting trips and other adventures on the surrounding islands, proving that this accomplishment was indeed an asset to the club and to the public schools of Rockland. I. M. D.

WOTTON'S FALL SPECIALS

Prices Are Rising—BUY NOW

SPECIAL DOUBLE BLANKET
(Full Size)
Part Wool
\$1.79 pair

SPECIAL QUAKER CURTAINS
New Fall Styles
\$1.00 pair

HUMMING BIRD HOSE
The Pure All Silk Hose
89c, \$1.00, \$1.15

SPECIAL SINGLE BLANKET
(Full Size)
Part Wool
\$1.15

SPECIAL QUAKER CURTAINS
New Fall Numbers
Regular \$1.98 Numbers
\$1.69 pair

NEW LINE OF SATIN AND CREPE SLIPS
Beautiful Quality
Tailored Bandeau Tops
Lace Trimmed
\$1.00

Say When! Beauty IS YOURS FOR THE ASKING

My dear, you look lovely. Where did you get that Permanent?

Women to Women, isn't this the best Permanent I ever had?

ONE-HALF PRICE

AUTUMN SPECIAL

Reg. 5.00 Superior Oil Permanent Wave, \$2.50
Reg. 7.00 Steam Oil Permanent Wave, \$3.50
Reg. 7.00 Machineless Permanent Wave, \$3.50
THESE ARE ALL FULLY GUARANTEED

ECONOMY BEAUTY PARLOR

Mrs. Alice Flanagan Roper, Mgt.
OVER VESPER A. LEACH STORE
TELEPHONE 122, ROCKLAND, ME.
116*Th-125

SPRING LAMB

Gets The Call!

Hundreds of families will serve this mealtime delight on Sunday. Its pink—bone spring lamb—lamb at its very best... tender and tasty—boned if desired. Serve it this weekend.

Enjoy Lamb!

Lamb Fores.	13¢
Lamb Chops	CUT FROM CHOICE FORE QUARTERS 19¢
Lamb Legs	THE MOST EASILY PREPARED ROAST OF ALL 23c
LAMB for STEWING	2 LBS. 25¢
CHUCK ROAST	LEAN—MEATY—ECONOMICAL 19¢
BOILING BEEF	CHOICE CUTS CAN BE SERVED MANY WAYS 20¢
FOWL	FRESH KILLED NATIVE FROM NEARBY FARMS 23¢

RIGHT FROM THE OVENS TO OUR MARKETS

Yes, we get DIRECT service from the Maine Baking Company plant, for the mammoth GMC Truck makes a special trip to our markets. That's why you can always be sure of getting FRESH BAKED BREAD when your choice is

GOLDEN HEART BREAD

We are determined our customers shall have the finest of food, so in bread it's GOLDEN HEART.

TOP ROUND STEAK,	lb 33c
CUBE STEAK,	lb 29c
BONELESS POT ROAST,	lb 29c
FRANKFURTS,	lb 19c
MINCED HAM,	lb 19c

SCALLOPS

FRESH DEEP SEA 19¢

ARMOUR'S ROYAL	2 LBS. 25¢
U. S. NO. 1 GRADE	pk 25¢
10 pound bag	25¢

SWEET POTATOES 5 lbs 14c
PEACHES 2 doz 25c
CELERY 2 bchs 21c

PRESERVING PEACHES 1/2 bu. bsk 99c
ICEBERG LETTUCE .. 2 lge hds 15c
ORANGES, California doz 23c

DOUGHNUTS

PERRY'S SUPREME ALL KINDS 2 DOZ 29¢

FLOUR	ALL PURPOSE	24 1/2 LB BAG	65¢
SALADA TEA	RED LABEL	1/2 LB PKG	38¢
PINEAPPLE	SLICED	NO. 2 TIN	10¢
BAKING CHOCOLATE	ROCKWOOD	1/2 LB CAKE	9¢

KELLOGGS ALLBRAN pkg 18¢
Kellogg Shredded Wheat Biscuit 2 pkgs 19¢
SWANSDOWN CAKE FLOUR pkg 21¢
VANILLA EXTRACT pure 2 oz bottle 15¢
GOLDEN BANTAM CORN 3 tins 25¢
GREEN PEAS 3 tins 25¢

KETCHUP three 14-oz bots 25c
LAUNDRY SOAP 8 bars 10c
MACARONI two 1-lb pkgs 15c
MATCHES 6 boxes 17c
CLOROX qt bot 25c
POST-O CEREAL pkg 15c
FRIENDS MINCEMEAT tin 25c
MOTHER'S OATS lge pkg 23c

RINSO 2 lge pkgs 39c
OXYDOL 2 lge pkgs 39c
CRISCO 1 lb tin 18c; 3 lb tin 49c
SPRY 1 lb tin 18c; 3 lb tin 49c
CREAM TARTAR-SODA lb of ea 33c
MOLASSES, pure gal 59c
SALT 10 lb bag 13c
Imitation Vanilla 3 8-oz jugs 25c

KRISPIE CRACKERS

2 lb box 27¢

THREE CROW SPICES

CLOVES, CINNAMON, GINGER 3/4 LB. 9¢
PEPPER, ALLSPICE 1/4 PKG.

ANGEL CAKES

FRESH DAILY ARRIVALS each 17¢

FLIT

QUICK EASY WAY TO GET RID OF FLIES pt tin 19¢ qt tin 29¢

VINEGAR

Silver Seal Brand gallon 19¢

IDEAL JARS

pt size dz 75¢ qt size dz 85¢

COFFEE

freshly ground 3 lbs 39¢

THE PERRY MARKETS

PHONE 1234 FOR PROMPT DELIVERY · USE THE LARGE PARKING SPACE AT OUR PARK ST MARKET

WALDOBORO

MRS. LOUISE MILLER
Correspondent
Tel. 27

Mr. and Mrs. Bernard Keene, of Roxbury, Mass., are visiting their cousins Mr. and Mrs. Lawrence W. Weston.

Mr. and Mrs. Fred Leen, of Portland, are guests of Mr. and Mrs. Kenneth K. Weston.

Mrs. Blanche Ellsworth of Rockport has been recent guest of Mrs. Nellie Marple.

Mr. and Mrs. Perley Waltz returned Tuesday from New York, World's Fair.

Mr. and Mrs. Joseph Butters of Cambridge, Mass., were at their summer home over the weekend.

Mrs. Martin Hill has moved to Rockland.

Miss Hazel Day is visiting Mrs. E. B. Hunnewell in North Anson for a week.

The Susannah Wesley Society will meet this afternoon with Mrs. Mary Wade at her home on Friendship street.

Mr. and Mrs. Alden Barnard of Newark, N. J., have been guests of Rev. and Mrs. O. G. Barnard. On return they were accompanied by Miss Beatrice Barnard.

Mr. and Mrs. Bert Burnheimer, Mr. and Mrs. John Meuchen and Lester Sweetser of Pownal were recent guests of Mr. and Mrs. Virgil Morse.

Mr. and Mrs. Ralph Lowe of New Jersey are at their summer home on Lower Friendship street.

Mrs. F. A. Brummitt is in Belfast, where she will visit relatives for a week.

Mrs. Porter Soule has returned from a visit with relatives in Waterville.

Mr. and Mrs. Lawrence Lewis of Round Pond were guests Sunday of Mrs. Nellie Overlock.

John W. Palmer was at Fairfield Saturday to attend the reception to the State commander of the G. A. R. Frank Savage and staff. He was accompanied by Charles Sprague.

Roger Miller and Richard Freeman who are employed at the Waldoboro Garage are spending a vacation in New York.

Mr. and Mrs. Bernard Newbert, Miss Gertrude Newbert and Mrs. Geneva Welt, left yesterday for Flint, Mich., where they will visit relatives.

Mr. and Mrs. Crosby K. Waltz of Wollaston, Mass., who have been at their summer home the past two weeks are in Long Island, N. Y. to visit Mr. and Mrs. Everett Waltz. Visiting officers night will be observed in Union Oct. 2 by Bethel Lodge of Rebekahs. Supper will be served at 6:30.

Mr. and Mrs. J. G. Rafuse celebrated their 43d wedding anniversary Sept. 22, at their home. They were the recipients of many cards and presents from their friends, including a radio from Mr. and Mrs. C. G. Boyd. Out of town guests were Mr. and Mrs. Charles Meuse, and Mr. and Mrs. M. Butler of Watervliet, N. Y., Mrs. Lillian Gifford, of Albany, N. Y., and Mr. and Mrs. C. G. Boyd of Rensselaer, N. Y.

CUSHING

Mr. and Mrs. Wesley Holbrook of Rosindale, Mass., were visitors Sunday at Miss Mina Woodcock's.

Mrs. Edna Powers recently entertained the Neighborhood Club.

Mr. and Mrs. Wendell R. Rivers of Portland were weekend guests of Mr. and Mrs. W. A. Rivers.

The Ladies Aid with Mrs. Rose Wales housekeeper, will serve supper Friday at the Townhouse.

Mr. and Mrs. Albert Orr in company with Mr. and Mrs. Aimon Burns of East Friendship returned home Friday from their trip. The destination was the Gaspe Peninsula, but finding conditions unfavorable in Canada they changed their plans and visited the World's Fair and places of interest in New Hampshire and Vermont.

About 17 days are required to hatch a pigeon egg. The hens lay two eggs a month and the eggs usually produce a male and a female.

NORTH HAVEN

Mr. and Mrs. Arthur Emerson left Monday for a motor trip through New Hampshire. Before returning to Augusta they will visit Mr. Emerson's parents for a few days.

Lloyd Crockett will speak Thursday at 6 o'clock at the Vinalhaven Lions Club.

Mr. and Mrs. Chauncey Mosher of North Dartmouth are visiting at the home of Mr. and Mrs. Chester Dyer for a few days.

Mr. and Mrs. Charles Ames of Rochester, N. Y. were weekend visitors at the home of Winfield Ames.

Eva Grant is visiting Mrs. John Deane in Warren.

CROCKETT-WASHBURN

A simple but beautiful wedding ceremony took place at high noon Sept. 10 on the grounds of the Washburn estate, North Perry, when Miss Louise Washburn, daughter of the commissioner of agriculture and Mrs. Frank P. Washburn, became the bride of Lloyd Crockett of this town in one of the most noteworthy fall weddings of that section.

Rev. Albion Beverage of University of Maine was the officiating clergyman. The ceremony took place in a lovely spot, selected from all the acres of this fine old homestead as the most perfect setting for the nuptials. The wealth of fall flowers and foliage formed a charming background.

The bride was strikingly lovely in white lace over satin and carried white sweet peas, roses and baby's breath. She was attended by her cousin, Miss Helen Selwood who wore powder blue accentuated by tulle and roses. The bridegroom was attended by the bride's twin brother Lee Washburn of Perry.

Immediately following the ceremony a buffet luncheon was served prior to the departure of the couple for a wedding trip through Canada. They will make their home at Pulpit Harbor.

Mrs. Crockett is a graduate of Cony High School and attended the University of Maine for three years. She is active in Grange work, has made a name for herself in her home town and vicinity through her interest in horticulture and is well known for her ability as a lecturer on such subjects.

Mr. Crockett is a graduate of North Haven High School, has attended Bridgton Academy and Bowdoin College. He is also particularly active in Grange affairs and now serves as master of Lime-rock Valley Pomona, also is a subordinate Deputy of same. He is also serving his second term as Representative to Legislature and operates a local dairy.

About 50 guests attended the wedding among whom were: Mr. and Mrs. Arthur Emerson of Augusta, Mr. and Mrs. Hanson T. Crockett, Blanche Crockett, Mr. and Mrs. Frank Washburn, Mr. and Mrs. Marshall Washburn, Mrs. Ruth Gupit, Miss Alice Washburn, Lee Washburn, Eric Ebbeson of Bangor, Rep. and Mrs. William T. Smith of Thomaston, Mr. and Mrs. Ardine Richardson of Strong, Mrs. Frank Lyman, Miss Cornelia C. Moody and Mr. and Mrs. Wilson Morg of Northampton, Mass., Dr. and Mrs. Vladimir Simkhovitch and Miss Edith Gerry of Robbinston, Mr. and Mrs. Wesley Raye, Alexander Raye, Irene Wadsworth, Mary Wadsworth, Miss Helen MacLaren and Miss Agnes MacLaren of Eastport, Mr. and Mrs. H. W. Selwood, Miss Helen Selwood, Merrill Selwood and Mr. and Mrs. Paul C. Nash of Perry.

Winter schedule of the Vinalhaven & Rockland Steamboat Co. will go into effect Saturday afternoon, Sept. 30. Steamer will leave Swans Island daily except Sunday, weather permitting, at 5:30 a. m. for Rockland and way landings, arriving at Tillson's Wharf at 9:30. The return trip will leave Tillson's Wharf at 1:30 due to arrive at Swans Island at 6 p. m.—adv.

116-117

Because one of his ancestors hid Charles II in an oak tree 'way back in 1651, Thomas Walker, 29, of St. John New Brunswick will receive \$60 a year from the royal family as long as he lives. He has just received his first check.

Subscribe to The Courier-Gazette.

KIDNEYS MUST REMOVE EXCESS ACIDS
Help 15 Miles of Kidney Tubes Flush Out Poisonous Waste
If you have an excess of acids in your blood, your 15 miles of kidney tubes may be overworked. These tiny filters and tubes are working day and night to help Nature rid your system of excess acids and poisonous waste.
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 middle of night, puffiness under the eyes, headaches and dizziness. Frequent or scanty passages with a burning and stinging sensation follow. Here is something wrong with your kidneys or bladder.
Kidneys may not help the same as how to, so ask your druggist for Doan's Pills, used successfully by millions for over 40 years. They give long lasting relief and will help the 15 miles of kidney tubes flush out poisonous waste from your blood. Get Doan's Pills.

WARREN

AILENA L. STARRETT
Correspondent
Tel. 48

Mrs. August Castagna (Anne Leino) and Miss Alma Bellini of Millerton, N. Y., have been guests of Mrs. Lydia Leino in East Warren. On return they were accompanied by Miss Hilda Leino, who will be guest of Mrs. Castagna for a time.

George H. Gardiner has collected 250 four leafed clovers the past month, and several of the five and seven leafed variety, during the summer.

Mr. and Mrs. Walter Boyd and Mr. and Mrs. Montell Goodwin have returned to Macwahoc, after spending a few weeks at their former home in this town.

Recent callers at the home of Mr. and Mrs. John Teague were, Mr. and Mrs. Herbert Proudman, Miss Blanche Proudman and Mrs. Lilla Young of Waterville, Mrs. Grace Pollard of Winslow and Mr. and Mrs. Frank Newbert of Falmouth.

Miss Constance Jenkins who was employed in Rockland four months has returned home.

Mr. and Mrs. Charles F. Dillaway of this town and Mr. and Mrs. Paul Dillaway of Everett, Mass. attended funeral services Sunday at Stockton Springs for Mr. and Mrs. W. S. Devereux of Rutherford, N. J. who were killed in an auto crash in York. They had been over night guests Thursday of the Dillaways.

Mrs. Devereux, the sister of Mr. Dillaway, Willard Dillaway and son, Willard, Miss Emma Dillaway of Somerville, Mass. Mr. and Mrs. Ellis Carroll and family of Everett, Mr. and Mrs. Ray Thorne of Rutherford, N. J. and Mr. and Mrs. G. C. Marrell of New York City were overnight guests Saturday of Mr. and Mrs. Dillaway in this town.

Services at the Congregational Church will be resumed Sunday at 7 o'clock with a lecture "The Man Who Played God" by Rev. Clark French. Illustrated by stereopticon slides taken from the cinema in which George Arliss starred. The offering will help care for the expense in securing the pictures.

Raychel Emerson was recent guest of Mrs. Frederick Powers at the Powers Cottage "Fredeyn", at Riverside Park, Camden.

Mr. and Mrs. Chester Wyllie, daughter, Miss Virginia Wyllie, and son Robert attended the chapel exercises Thursday at Colby College where Miss Wyllie has enrolled as a freshman.

A rally day program was given at a general assembly of the Baptist Church Sunday. It consisted of hymn singing, responsive reading, recitation of a poem by Mrs. Mary Martin, address by Chester Wyllie, prayer, Rev. W. S. Stackhouse. The program was in charge of Deacon Fred Kenniston in the absence of Roger Teague superintendent of Church school.

The Help One Another Circle of Kings Daughters will meet Monday night with Mrs. Ella Caley.

The Baptist Women's Mission Circle took active part Sunday night in the service with Scripture reading by Mrs. C. S. Coburn, prayer by Mrs. M. R. Robinson and solo by Chester Wyllie.

Miss Allison Stackhouse was soloist Sunday at the services held at the Pleasantville School house, playing her own accompaniment on the auto harp.

Mr. and Mrs. Warren Stephen of Bath were callers Saturday on friends here.

Mrs. Newell Engley and Mrs. Alice Gordon were recent callers at the home of Mr. and Mrs. Justine Ames and Mrs. Bertha Bryant in Union.

Rev. W. S. Stackhouse will deliver Sunday the first in a series of five sermons under the general theme "A Working Creed for New Times," the first entitled "I Believe in God the Father." The evening topic will be "The Gospel as a Power." Church school convenes at 9:45.

Subject for the 230 worship service Sunday at the Pleasantville school house will be "Genuine Religion." Special music has been arranged.

Rev. W. S. Stackhouse has been spending a few days in Boston.

AT UNION FAIR THIS WEEK

That's how Patrolman Carl Christofferson spends part of his annual vacation. His initials stand for Courtesy and Capability

GLENMERE

Fred Barter returned Friday to East Weymouth, Mass., after three weeks' visit with his sister, Mrs. Byron Davis.

Mrs. Orrin Treat, Jr., and daughter Gayle of Thomaston were dinner guests Tuesday of Mr. and Mrs. Frank Wyllie.

Byron Davis called Sunday on relatives in Cushing.

Rev. and Mrs. J. W. Stuart and son were recent visitors at the home of Mr. Stuart's parents, Rev. and Mrs. Oscar Stuart in Kennebunk.

Miss Rosa Teale and Miss Edith Harris are guests of relatives in Thomaston this week.

Mr. and Mrs. William Ditchet and family have returned to Weymouth, Mass., having spent several weeks at their cottage.

Mr. and Mrs. Byron Davis were hosts Saturday at a clam boil and picnic supper on the shore. Those present were Rev. and Mrs. J. W. Stuart and son John, Fred Barter, Mr. and Mrs. Harold Small, Miss

Mrs. Lilla G. Knowles, 87, great aunt of Mr. Simmons Mrs. Knowles widow of Emmer Knowles was born in Union daughter of Asa and Hannah (Sibley) Gowen. She is survived by three nephews, Charles A. Simmons of this town, John Simmons of Union and Earl Knowles of Lynn, Mass.

Mr. and Mrs. Sydney Davis of Port Clyde were supper guests Sunday of Mr. and Mrs. William Partidge.

Mr. and Mrs. Maurice Cunningham were visitors Sunday at the home of Mr. and Mrs. Lester Eaton in Dryden. They also called on Mr. and Mrs. Jaylon Oert in East Wilton.

Mr. and Mrs. Charles Hysler and Mr. and Mrs. Emerson W. Perkins motored Sunday to Hartland where they visited Mr. and Mrs. George Cookson.

Mr. and Mrs. Norman Whitehill, Roger Teague, Maurice Watts, Mrs. Charles Overlock and family, Mrs. Ida Teague of this town, Mr. and Mrs. Arnold Teague and family of Union enjoyed a family picnic party Sunday with Mr. and Mrs. Gail Robinson in South Gardiner.

Mr. and Mrs. Sidney F. Copeland returned Monday from Beach Bluff, Mass., where they passed the weekend of Mr. and Mrs. F. M. Montgomery.

Guests Sunday of Mr. and Mrs. Virgil Hills were Mr. and Mrs. Stanley Holmes and Mrs. Holmes of Waterville, and Mr. and Mrs. George Stetson of Girard, Ohio.

The sermon topic Sunday morning at the Congregational Church will be "Two Important Questions." The Pilgrim Club will meet at 8:15 the evening. Miss Charlotte Moore, Evening services will be resumed at 7 p. m.

Among those from here who attended the annual meeting of the Women's Missionary Conference of the Lincoln Baptist Association held Monday at Tenants Harbor Baptist Church were Miss Maude Eagles, Mrs. Herbert Waltz, Mrs. M. R. Robinson, Mrs. Ida Teague, Miss Ella Simmons, Mrs. E. V. Oxtan, Mrs. Chester Wyllie, Mrs. Leroy Norwood, Mrs. Percy Keniston, Mrs. Laura Seavey and Mrs. Raymond Borneman.

Caroline MacIntosh, Miss Elizabeth Harris, Mr. and Mrs. Frank Wiley, Miss Rosa Teale, Miss Edith Harris and Mr. and Mrs. Davis Avery.

SOUTH CHINA

William Crossman of Wrentham, Mass., formerly of this place recently visited friends and relatives here. He was accompanied by his grandchild and nephew, Barbara and "Buster" Willard.

Mr. and Mrs. Winship Pierce and daughter Nancy of Quincy, Mass., were weekend guests of their parents here.

The third and fourth degrees were conferred on five candidates at the last session of the Orange.

China Parent-Teacher Association met Thursday with the China Village division.

Mr. and Mrs. Frank Nary have been on a short vacation in Westfield, Mass., guests of her parents. Mrs. Alice Halliwell spent Tuesday afternoon with Mrs. Emeline Esaney.

Miss Pauline Tatham of "Rockmont", Rockport recently visited her father Lewis C. Tatham at Eskine Academy.

Visitors Sunday at Herbert Esaney's were Mr. and Mrs. Frederick Pouliot and sons Norbert, Milton and Ronald of Vassalboro; Mr. and Mrs. Ardelle Bumps and daughter, Joyce of China, Mrs. Hazel Fitzgerald and children Arlene and Carlton and Mr. and Mrs. Ralph Esaney and children Ralph, Alice and James. A picnic at the lake shore had been planned but weather prevented and an indoor picnic was enjoyed.

Other recent visitors at Esaney's included Mr. and Mrs. Albert Esaney of South Hope, Mr. and Mrs. Albert Alley, East Union, Mr. and Mrs. Merrill Esaney of Appleton, Miss Ida Elwin of Maplewood Inn and Mr. and Mrs. William Ring and family of Warren.

Mr. and Mrs. Ralph Esaney and children were guests Sunday at Harry Merrill's in Windsor.

The Eskine Academy freshman reception was held Friday night and 40 students were initiated.

Subscribe to The Courier-Gazette.

PARK THEATRE FRIDAY-SATURDAY

June Storey, Larry "Buster" Crabbe, Gene Autry and Barbara Pepper in Republic's "Colorado Sunset."

Fred Gray, a member of the Live Wires 4-H Club of Starks, won the New England 4-H grand championship with his purebred Jersey calf at the Eastern States Exposition at Springfield, Mass. He won the same championship last year.

"Farming in a Changing World" will be the theme of the 1940 yearbook of the U. S. Department of Agriculture, the department has announced. The tentative title for the 1941 yearbook is "Climate and Man."

Frank Varney, of Standish, has grown 52 acres of Blue Hubbard squash this season.

A large apple, a medium-sized potato and an orange are equal in calories, or fattening value, say nutrition experts.

County Agent Charles Eastman of Androscoggin county had an unusual request from President Gray, of Bates college, a short time ago. President Gray wishes a swarm of bees removed from the attic of his house where they had lived for years. John Wallingford removed the bees under Mr. Eastman's instruction.

East Surry Farm Bureau was the first to report success in the present statewide farm bureau membership campaign. A new farm bureau was recently organized in Crawford.

The University of Maine has more than 2,000 students enrolled, the largest number in the history of the institution.

MEDOMAK

Mrs. Donald Thompson has closed her cottage and returned to Sewickly, Pa.

Lester Simmons spent the weekend with Mrs. Simmons in Lewiston. Mr. and Mrs. Astor Willey were Rockland visitors Wednesday.

Mrs. Edith Hurter has returned from Cambridge, Mass.

Judge and Mrs. Roger Miller of South Berwick were recent guests of Mrs. Linwood Castner.

Mr. and Mrs. Thomas Gerrier have closed their cottage and returned to New Bedford, Mass.

Mr. and Mrs. William Little of Malden, Mass., visited Thomas Willey over the weekend.

Mr. and Mrs. Fred Geyer of Cushing visited Saturday with Mrs. C. H. Shuman.

Mrs. Julia Osier and Ethel Carter passed an afternoon recently with Ida Collamore in Waldoboro.

Mr. and Mrs. William Kimball of Saco were recent guests of Mrs. Kimball's mother, Mrs. Martha Prior.

Mrs. Maxine Thompson and child of Friendship have been visiting her parents, Mr. and Mrs. Oren McLain.

Mrs. Lizzie Maloney of Cushing is making a visit with her daughter, Mrs. Clifford Shuman.

Mrs. Sarah Prior and Mrs. Hazel Genthner spent Saturday in Rockland.

L. W. Osier is having a new garage built, Fred Keene and Stacy Prior being the workmen.

SWAN'S ISLAND

Winter schedule of the Vinalhaven & Rockland Steamboat Co. will go into effect Saturday afternoon, Sept. 30. Steamer will leave Swans Island daily except Sunday, weather permitting, at 5:30 a. m. for Rockland and way landings, arriving at Tillson's Wharf at 9:30. The return trip will leave Tillson's Wharf at 1:30 due to arrive at Swans Island at 6 p. m.—adv.

116-117

The little French town of Ahum, with a population of 2000, hasn't had a fire in more than 600 years.

Courier-Gazette Cross-Word Puzzle

- HORIZONTAL**
1-To pass unnoticed
6-Young shoot
11-Scent
12-Fasten, as a boat
13-Tyre measure
15-Corn spike
16-Before
17-Ahead
18-Swiss river
20-A tree
22-Transfix
23-Prongs
25-Without discount
26-Stocking
27-Encircle
29-Shape
30-The (Fr.)
31-Cover
32-Tolerated
35-Hates
39-Chums
40-Noise
41-To challenge
42-Ascent
43-A vegetable (pl.)
- HORIZONTAL (Cont.)**
45-Obtained
46-Five hundred fifty
47-Cure hides
48-Greek letter
50-Preposition
51-Wide shallow kitchen vessels
52-Twisted hemp
54-Not dance
55-Squanders
- VERTICAL**
1-Shape ideas
2-Negative
3-Lyric poem
4-Wander
5-Massage carrying trips
6-A fish
7-Opening in the skin
8-Fish eggs
9-Conjunction
10-Underground passage
- VERTICAL (Cont.)**
14-Chief
17-River in N. France
18-Register (abbr.)
21-Post-like organ
22-Seed covering
24-Placard for storing
28-Trusted
29-Crimson
30-Small rug
31-Concentrated
32-A garden tool (pl.)
33-Pendant
34-Aged
35-Perish
36-Dip
37-Horse's gait
38-Bristles (Surg.)
40-Compact
43-Interdicta
44-Cease
47-Sailor
48-Imitate
51-Father
53-Half an em

WEST WASHINGTON

Mr. and Mrs. Cleber Cooley and son Talbot are on a three weeks visit with Mr. Cooley's father in Idaho.

Mr. and Mrs. Walter Withee and three children of New Hampshire are visiting Mrs. Lucia Wellman.

Mr. and Mrs. Ellis Dyer of Rockland were weekend guests of Mr. and Mrs. Archie Hibbert.

Mrs. Fannie Northey returned Saturday to Chelsea after visiting her daughter Mrs. Grace Bartlett.

George Fairfield and children of Gardiner were callers Sunday at the home of Edson Wellman.

Mrs. William Jackson returned Sunday from Waterville Hospital.

Ernest Pitcher and June Cooley both of Washington were married in Jaffe son Sept. 25 by E. L. Sampson.

SPRUCE HEAD

Clinton S. Simmons of this town and Miss Jessie J. Inouert of Middletown, Conn., were married Sept. 17 by Rev. N. F. Atwood. The ceremony was performed at the home of Stanley L. Simmons and the double ring service was used.

YOUR HALF-TON TRUCK
SHOULD BE LIKE THIS ...

- GMCs HAVE...**
- THE MOST POWER
 - GREATEST GAS ECONOMY
 - PASSENGER CAR COMFORT
 - LOW PRICES
- No other truck has all of these advanced GMC features. No other truck can pull like a GMC! No other saves as much on gas! A demonstration will prove it!

Time payments through our own YMAC Plan at lowest available rates

MUNSEY AUTO SALES, 21 LIME ROCK ST., ROCKLAND, ME.

GMC TRUCKS TRAILERS DIESELS

SPECIAL OFFER
in
Genuine Engraved
Wedding Invitations
and Announcements
Lowest Prices Ever Quoted!
\$8.95
for 50
No Extra Charge for Engraving Photo
Choice of 35 different styles of lettering. Price includes inside and outside envelopes. Additional Invitations or Announcements at 4¢ each.
50 Engraved At Home or Reception Cards \$5.50
Additional Cards at 3¢ each
100 Engraved Informals, including envelopes \$9.00
100 Engraved Vellings \$1.00
These Are the Lowest Prices Ever Quoted on Genuine Engravings
Samples may be seen at
The Courier-Gazette

VINALHAVEN

MRS. OSCAR C. LANE
Correspondent

Union Church Circle will serve supper at the vestry Thursday at 5.30.
Edward Ames returned Tuesday from Marine Hospital in Portland.
George Swears has returned from New Jersey.
Miss Margaret Kimley of Livermore Falls arrived Tuesday to take the position of assistant teacher at High School.
The Economy Club met Monday night with Mrs. Hollis Burgess.
One candidate was given the Warrier degree Friday night at the Order of Red Men meeting.
Miss Rita Knowlton is home from a visit in New York.
Mrs. Lottie Brown of Rockland is guest of Mr. and Mrs. Robert Aray.
Arthur Chapman, who was guest of his mother, Mrs. Stephen Lewis, returned Saturday to Ogunquit. He was accompanied by his sister Mrs. Carroll Gregory who will visit friends in Portland.
Mother and Daughter Club was entertained Wednesday by Mrs. Harry Coombs at Camp Boulder Shore Acres.
The Bridge Eight, Merry Twelve, Non-Eaters and Neighborhood Club were guests Wednesday of Mrs. Oia Ames at "Ledge Lodge".
Mr. and Mrs. Oliver Abbott of New York are visiting Mr. and Mrs. Llewellyn Knowlton.
Several persons visited at the Lowe residence Sunday night and watched the unfolding of three beautiful blooms of night blooming cereus. The plant is five years old and during the past season 14 buds have opened, eight in the month of September. It was most interesting to watch the unfolding of the buds to the large full blossom, which resembled a white water lily and filled the house with fragrance.
Hollis Knowlton went Tuesday to Bath.
Mrs. Howard Coombs recently returned from Boston.
Fred Swanson went Friday to Whitinsville, Mass.
Miss Nathalie Smith returned Monday to North Haven where she is employed as nurse at the home of Mrs. Nettie Witherspoon.
Mrs. Herbert Pelkey and daughter Mrs. Fred Swanson returned Saturday from Rockland.
D. D. G. M., Gertrude Boddy of Rockland will inspect Marguerite Chapter O.E.S. Monday night. Supper will be served at 6 o'clock.
Registration of the schools is: Sub-Primary, 26; Grade 1, 18; Grade 2, 23; Grade 3, 22; Grade 4, 16; Grade 5, 33; Grade 6, 30; Grade 7, 20; Grade 8, 34; Freshmen, 27; Sophomores, 30; Juniors, 12; Seniors, 18. Total Elementary registration, 227; total secondary registration, 87.
Winter schedule of the Vinalhaven & Rockland Steamboat Co. will go into effect Saturday afternoon, Sept. 30. Steamer will leave Swans Island daily except Sunday, weather permitting, at 5.30 a. m. for Rockland and way landings, arriving at Tillson's Wharf at 9.30. The return trip will leave Tillson's Wharf at 1.30 due to arrive at Swans Island at 6 p. m.—adv. 116-117

HOPE
Mr. and Mrs. Osmond True who were guests of Mr. and Mrs. L. P. True have returned to Scarsdale, N. Y.
Mr. and Mrs. Phillip Hoffman have returned to Stamford, Conn., after a visit with Howard Coose.
Miss Marian Althorn of Lincolnville is visiting Mr. and Mrs. Allie Allen.
Mr. and Mrs. Albion Allen, Miss Doris Allen of Belfast and Mrs. Abbie Heall enjoyed a trip Sunday to Little Diamond Island, Portland.
Mr. and Mrs. Willard Brown were weekend guests of Bryant Outhouse in York.
Irving Keene of Watertown, Mass., spent the weekend with Howard Coose.
The new Farm Bureau library has arrived.
Samuel S. Perry of Boston spent the past week with Mrs. Perry at T. B. Noyes.
Everett Hobbs enjoyed a trip to Geneva, N. Y. and the Eastern States Exposition at Springfield, Mass., last week in the company of Dr. Neil Fogg of Rockland.
The combined 4-H Clubs will hold their local contest at the Grange hall Friday and the program will start at 7.30. Archer L. Grover, deputy commissioner of Inland Fisheries and Game will give an illustrated lecture on wild life. Everyone is invited. A Grange meeting was held Monday. Excellent music by the Grange and two readings by Mrs. Helen Wentworth were enjoyed. Refreshments were served by Mrs. Wentworth. This Grange will observe Booster night Oct. 9 when a supper will be served and a literary program will be presented for members and friends.

SOUTH THOMASTON
The pastor, Rev. Nathaniel P. Atwood will be at the Methodist Church Sunday 10.45 o'clock for Holy Communion.

GEORGES RIVER ROAD
The Michael Day service in the Finnish Church will be held Sunday at 1.30. Sunday School will meet at 10.

THE LEE SHORE COUNTRY CLUB
VINALHAVEN, ME.
Open October 1st
Dinner Parties Card Parties
Weekend Parties
A pleasant place to entertain your friends
Reservations must be made in advance.
L. Eva Summers
TEL. 41-11 VINALHAVEN, ME.

Pain Ended Tonight
Corn Grog Tomorrow
Do your corns hurt? It is needless pain. A good corn salve will stop the pain quickly and then remove the cause of the pain. Salve is the best way to apply medication to a corn because you can use as much or as little as required and it goes right to the spot. For over fifty years Hanson's Magic Corn Salve has been giving foot comfort to thousands. Try it tonight and see how quickly the pain is relieved. At drug stores or direct from W. T. Hanson Co., Schenectady, N. Y. fifteen cents a box. 88-7b-1f

RADIO REPAIRING
All makes serviced and reconditioned. Costs of parts and work estimated. Tubes tested free of charge.
MAINE MUSIC CO.
Frank Winchbach, Service Dept.
87b-1f

A MAID CALLED MILLS
Whom You Will Take To Your Heart When She Talks About Household Matters

BROADCAST BY MARJORIE MILLS
(Monday, Wednesday, Thursday and Friday at 1.30 p. m. over Stations WNAC, Boston; WTAC, Worcester; WCHS, Portland; WTIC, Hartford; WICO, Bridgeport; WEAN, Providence; and WLBZ, Bangor.)

We're still trying to answer queries about mixing paint to get various special colors for woodwork, furniture and odds and ends over which all women like to wield a paint brush. It's not only that you need directions for mixing paint for your own efforts but if you're trying any room effects more startling than ivory or white it's a good idea to stand over the house painter until he arrives at the shade of paint you've dreamed about. He'll classify you as a pest of a woman in his mental catalogue of females but after all you have to live with the paint, when he has finished until you can afford to have it done again.
We wish we could find out for you how to mix colors to get so called Williamsburg greens and blues but we're still working on that project. Here are a few we've found out about. Ming green is arrived at by mixing white with chrome yellow, raw umber, raw sienna, and chrome green. Wedgewood blue is made with white, Prussian blue, ultramarine and raw umber. A fine yellow that's soft and sunny is burn when you mix white with chrome yellow medium and raw sienna. Vermilion and burnt umber mixed with white give you rose beige and it's lovely.
Antique white is smart as anything for walls, mirrors or picture frames or occasional furniture and you can get it, or your painter can, with bits of black and of Indian Red mixed with white. Save these directions for mixing paint if you intend to do boxes, small tables or hanging shelves for friends at Christmas.
Sally Larkin has evolved a set of rules and discoveries for successful painting based on personal experience with woodwork and furniture tackled this summer and you'll find your own sessions with the paint brush simplified if you follow them.
If you are using new plywood and want to paint it easily and cover it well, first shellac the surface with shellac thinned with about the same amount of denatured alcohol. Then give it two coats of flat white and one of enamel. If you shellac the surface you won't have to sand-paper it.
For the last coat of flat paint under enamel, mix it half and half with enamel and you get a smoother surface and a better gloss when the final coat of enamel is put on.
Enamel should be heavy enough to flow on without leaving brush marks and you will need a fairly heavy brush. The enamel should "pull" a little with the brush.
One easy way to keep paint brushes in good order is to drill a hole just above the bristles in the handle. Then after painting, wash the brushes in turpentine or kerosene, and suspend, so the bristles do not touch the bottom of the container having the entire surface of the bristles covered with the fluid.
After the painting is all done, leave in the kerosene overnight, then dry well and wrap brushes in brown paper or cloth and put away in a dry place. A good paint brush is a good investment and will justify the greater cost.

Wheatena Cookies
(Repeated by request)
One-half cup Land O'Lakes Butter, 1 cup sugar, 1 egg, 2 tablespoons milk, 1 1/4 cups flour, 1/2 cup uncooked Wheatena, 2 tablespoons baking powder, 1/2 teaspoon salt.
Cream butter and sugar, add milk and egg, then add all dry ingredients sifted together. Chill, roll into balls and cut in fancy shapes. Cook in moderate oven 350 deg. F. until delicate brown.
Mrs. Noel's Meat Loaf
One and one-half pounds fresh pork, 1 1/2 pounds hamburger, 2 eggs, 1 teaspoon salt, 1 teaspoon pepper, 1 onion, 2 cups bread crumbs, 1 cup milk, one-third cup Blue Label tomato ketchup, 1 teaspoon Worcestershire sauce.
Mix all the ingredients together thoroughly and shape into a loaf. Place in pan and bake 1 1/2 hours in a 400 deg. F. oven.
Quince Honey
Six quinces, sugar.
Pare the quinces and drop them in cold water. Cover the skins with boiling water and boil rapidly for half an hour. Drain. Grate the quinces and add to liquor drained from skins. Cook mixture for 20 minutes. Skim and add an equal amount of sugar. Simmer for 10 minutes and then pour into clean hot jars and seal.
Mother's Piccalilli
Two quarts green tomatoes, quarts ripe tomatoes, 3 onions, 3 ripe peppers, 3 green peppers, 1 large cucumber, 2 bunches celery, chopped coarse.
Sprinkle with two-thirds cup salt, leave 12 or more hours. Drain well and add:
Three pints vinegar, 2 pounds brown sugar, 1 teaspoon mustard, 1 teaspoon pepper.
Cook one hour. Put into jars and seal.
MENU
Breakfast
Sliced Bananas
Cooked Cereal with Raisins
Presto Muffins
Coffee
Lunch
Toasted Cheese and Tomato Sandwiches
Mother's Piccalilli
Wheatena Cookies
Blue Label Tomato Juice Cocktail
Oven Dinner
Mrs. Noel's Meat Loaf
Baked Tomatoes
Creamed Parsley Potatoes
Baked Squash
Good Luck Butterscotch Pie
Tetley Budget Tea
Recipes given.
Subscribe to The Courier-Gazette.

Why be a SLAVE to your FEET?

A man's job depends on his feet... you can't do your best work when your feet pain and ache due to arch-strain and foot-fatigue.

HEALTH SPOT SHOES are scientifically designed to rest and relax tired aching feet by balancing and supporting your weight correctly.

HEALTH SPOT SHOES will help you do your work better and easier.

\$10 pr

FOOT BALANCE AND SUPPORT MEANS FOOT COMFORT

McLAIN SHOE STORE
432 MAIN STREET, ROCKLAND
GUARD YOUR FOOT HEALTH

MORE Startling SAVINGS EVERY DAY!

FIRST NATIONAL STORES

Another long list of typical savings at your nearest First National Store. Compare these savings now.

ROLLED OATS WHITE SPRAY 3-LB. PKG. 14c

FINAST COOKED SPAGHETTI 3 1-LB. CANS 19c

BLUE ROSE RICE 2 LBS BULK 9c

DAINTY DOT SPICES ALL 9 and 10c KINDS 3 FOR 25c

FINAST PURE TOMATO JUICE 50-OZ. CAN 17c 24-OZ. CANS 25c

More Savings
STAR SODA CRACKERS 2 2-LB. PKGS 25c
FINAST PEANUT BUTTER 2 LB JAR 25c 1 LB JAR 15c
FINAST MAYONNAISE 8 OZ JAR 10c PINT JAR 17c
RICHMOND TOILET TISSUE 10 ROLLS 25c
OHIO BLUE TIP MATCHES 6 BOXES 18c
CAMPBELL'S TOMATO SOUP CAN 7c

HOUSEHOLD SUPPLIES
RINSO 2 LGE PKGS 39c
OXYDOL 2 LGE PKGS 39c
SUPER SUDS 3 REG PKGS 25c
BROOMS 45c AND 69c
PALMOLIVE SOAP 3 BARS 17c
P. & G. SOAP 2 bars 7c
LIFEBUOY SOAP 4 bars 25c

SAVE 20% and more!
Prize Long Loaf BREAD 2 BIG 20 OZ. LOAVES 15c
NEW ENGLAND'S BIGGEST BREAD VALUE

FIRST NATIONAL STORES

PRESERVES NEW 1939 CROP Pure Fruit & Sugar MIRABEL Raspberry or Strawberry 1 LB. JAR 17c 2 LB. JAR 29c
PRESERVES MIRABEL—Blackberry, Cherry Pineapple or Apricot 1 LB. JAR 15c
TABLE SYRUP TIMBERLAKE 2 12-OZ. BOTS 25c
MARSHMALLOW FLUFF 2 SM. CANS 17c LARGE CAN 18c
RED HEART DOG FOOD DIETS A, B and C 3 1-LB. CANS 25c
BAKING CHOCOLATE FINAST 2 1/2 LB. Cakes 19c
VANILLA EXTRACT DAINTY DOT 2 OZ. BOT. 19c
Shrimp FANCY MEDIUM SIZE 2 NO. 1 TINS 23c
Beans FINAST OVEN BAKED 2 28-OZ. TINS 23c
Brown Bread FINAST 2 16-OZ. TINS 25c
Ketchup FINAST TOMATO 2 14-OZ. BOTS 25c
Hormel Spam 12-OZ. TIN 25c
Tea HOMETOWN or GOLDEN ROSE 1/2 LB. CTN. 25c
Grapefruit Juice 2 18-OZ. TINS 11c
Campbell's SOUPS Most Kinds 3 TINS 25c
bisquick 2 1/2 LB. PKG. 28c
Milk EVANGELINE 4 TALL TINS 25c
Vinegar FINAST 1/2 GAL. AUG. 21c GAL. JUG 35c
Pineapple DOLES GEMS, 14-OZ. CRUSHED or TID BITS TIN 10c
Avalon CIGARETTES PLUS TAX 20 for 10c
Dole's PINEAPPLE JUICE 46-OZ. TIN 25c
Peaches RICHMOND SLICED or HALVES 2 LGE TINS 25c
Ocean Spray CRANBERRY SAUCE 2 17-OZ. TINS 21c
Pink Salmon FANCY ALASKA 2 16-OZ. TINS 25c
Wheat Cereal WHITE SPRAY 28-OZ. PKG. 15c
Crisco 3 LB. CAN 49c 1 LB. CAN 18c
Spry 3 LB. CAN 49c 1 LB. CAN 18c

COFFEE THAT'S ALWAYS FRESH
IMAGINE WHAT YOU SAVE ON THESE
Richmond 2 1-LB. BAGS 29c
John Alden 2 1-LB. BAGS 35c
Kybo OUR BEST BLEND 2 1-LB. BAGS 37c

SCOTT PRODUCTS
SCOT-TISSUE 3 ROLLS 25c
SCOT-TOWELS ROLL 10c
WALDORF TISSUE 4 ROLLS 17c
BAKERY SPECIALS
HARLEQUIN CAKE 12 1/2c
CURRANT BUNS PKG. OF 9c

Fresh Fruits and Vegetables
GRAPES TOKAY 5 LBS 25c
BANANAS MELO-RIPE 5 LBS 25c
APPLES TABLE McIntOSH 6 LBS 19c
PEACHES ELBERTAS 4 LBS 25c
CELERY NATIVE BCEL 10c
POTATOES FANCY SWEET 10 LBS 19c
ONIONS 10 LB. BAG 27c
SQUASH NATIVE BLUE HUBBARD 4 LBS 10c
SPINACH NATIVE 3 LBS 17c
PRICES ROCKLAND, ROCKPORT AND CAMDEN

TENANT'S HARBOR

Missionary Conference

At the annual meeting of the Women's Missionary Conference of the Lincoln Baptist Association held Monday, Mrs. Grace Wyllie of Warren was re-elected president for the third year. Other officers were: Vice president, Mrs. Donald Perron of Thomaston; secretary, Mrs. Mabel Heald of West Rockport; prayer leader, Mrs. Clara Sawyer of Thomaston. Department heads elected were, White cross, Mrs. Josie Grover of Rockland; World Wide Guild, Mrs. Annie Fowles of Belfast; Children's World Crusade, Miss Ella Simmons, South Warren; Royal Ambassador, Mrs. Melvin Dorr Jr., of Morrill; Christian friendliness, Mrs. Elizabeth Inabinet of Long Cove; civics committee, Mrs. Clara Emery of Rockland; student counselor, Mrs. Newell Smith of Tenant's Harbor; missionary and literature, Mrs. Minnie Merrill of Belfast.

Speakers were Miss Ethel Downsbrough of the Italian Christian Centre of Philadelphia, Mrs. Katherine Marshall of Rockland, administrative vice president for Eastern Maine, who spoke of the plans for the coming year's work; and Mrs. Minnie Merrill of Belfast, who gave reports of the work and who took the place of Mrs. A. C. Berrie of Madison, unable to attend.

Musical numbers included a duet by Mrs. Wilson and Mrs. Newell Smith of Tenant's Harbor. Devotions were led by Mrs. Mansfield Robinson of Warren.

Seventy-five attended the conference with the Baptist Churches of Belfast, Camden, Morrill, West Rockport, Thomaston, Warren, Tenant's Harbor, and St. George. The Littlefield Memorial and the First Baptist Church of Rockland represented.

WEST WALDOBORO

Mr. and Mrs. Sidney Creamer spent last weekend in Portland with relatives.

Walter Kaler Jr., has returned to University of Michigan after spending a vacation with his parents Mr. and Mrs. Walter Kaler.

Mr. and Mrs. Allie Waltz, Mrs. Herbert Waltz and two daughters were Rockland visitors last Saturday.

Mrs. Perley Bonner of Lawry was guest Sunday of Mrs. Dewey Winchenbach.

Miss Sadie Winchenbach was a visitor Saturday in Rockland Mr. and Mrs. Aaron Nash, Mr. and Mrs. Charles Kaler and Mrs. Mertie Booth motored last Thursday to Waterville, Farmington and Skowhegan.

Ellis O'Brien who is employed on the John Crane farm has been visiting his parents in New Jersey.

Miss Ida Winchenbach returned home Monday from New York, after ten days visit at the World's Fair.

THOMASTON

SHIRLEY T. WILLIAMS
Correspondent
Tel. 190

Mr. and Mrs. Clarence Burton of Needham, Mass., are guests of Mr. and Mrs. Edward Oxtun.

Mrs. Percy Carter of Portland was guest Monday of Mrs. Stanley Macgowan.

Rev. Mr. and Mrs. Olson of Wareham, Mass., formerly of Castine were recent callers at the home of Miss Nellie Gardiner.

Mrs. J. W. Tufts, who spent the past few days at the Little Guest House, returned Tuesday to Dedham, Mass.

Miss Anne Jacobs has returned from a visit in Boston with Misses Marian Felt and Genevieve Bradlee.

There was an attendance of 95 at the meeting Monday of Weymouth Grange. A harvest supper preceded the meeting. Next Monday night is to be Booster Night.

Mrs. George Gilchrist and Miss Agnes Hanley went to Portland today for a brief visit.

Mr. and Mrs. Walter Henry returned Monday to Winchester, Mass., after passing the summer vacation here.

The rally day program at the Baptist Church was presented during the Bible School hour and included numbers by these Primary Department pupils: Priscilla Starr, Bruce Perron, Helen McLain, Edith Hunt, Arthur E. Strout, Janet Johnson, Paul Belmont, Abbie Curtis, Roger Abby, Joan Young, Duane Young, Audrey Young, Duane Perren, Warren Shurley, by the Junior Department, two hymns, and the exhibition of the scrap book which the class had been making; and the presentation by Aaron Clark, superintendent of the Bible school, of diplomas to those children being promoted from the various departments. These were: from the Cradle Roll, Louise Jones, Doris Hemy, Jean F. Newcombe, Kay Butler, Roberta Olson, Arthur E. Strout, Richard Paulsen, and Neil Wyllie; from the Primary Department, Helen McLain, Abbie Curtis, Leon Simmons, Clinton Gordon, and Reynold Anderson; from the Junior Department, Doris Vinal, Virginia Smith, Jennie Knowlton, Marian Maxcy, Josephine Mitchell, June Robinson, Winnifred McFarland, Carleton Sawyer, Leon Baker, Clyde Smith, Russell Miller and George Tillson; from the Intermediate Department, Grace Paulsen, Marian Olson, Betty Gillis, Hazel Weaver Nathaniel Hall, Barbara Carney and Janet Linscott.

Mrs. Richard Wyllie entertained her bridge club this week, guests being Mrs. Leroy Jones and Miss

Recent guests of Mr. and Mrs. D. B. Vinal were Mrs. Earle G. Howes and family of Montville.

Mrs. Elbridge Grafton is spending a week at home here during a vacation from her duties in Belfast.

Mrs. Charles Winchenbach is guest of her brother, Wilson Merriam in Union during the Fair.

Mrs. Charles Winchenbach and daughter Beverly of Rockland are visiting her sister, Mrs. Douglas Vinal.

Mrs. Clifford Clark, Miss Eliza Whitney and Mrs. Benjamin Smalley were bridge guests Tuesday of Mrs. Ralph Crawford, high and low scores being held by Mrs. Clark and Miss Whitney.

Smalley invited the group to meet at her home next Wednesday.

Funeral services will be held Friday at 2 o'clock for Effie J. Seavey of Levi Seavey, Mrs. Seavey, who was 79 years old, died Tuesday after a long illness at her home on Gleason street.

She was born in this town Jan. 1, 1860, daughter of Luther and Mary (Andrews) Simmons, had resided here all her life. She was a member of the Methodist Church, having been at one time president of the Ladies' Aid of that church. She was also a Past Regent of General Knox Chapter, D.A.R.

Besides her husband, the survivors are a daughter, Mrs. Margaret Moody, and a niece, Mrs. Ida Colley Johnson of Evanston, Ill.

He who lacks strength must attain his purpose by skill—Scott.

NORTH APPLETON

A surprise shower was held at the home of Mr. and Mrs. Frank Meserve Friday night for their daughter and son-in-law Mr. and Mrs. William Carter of Jefferson (Clare Meserve). The couple received many lovely gifts.

Hazen Hannan of Liberty and Miss Eleanor Gleason of Union students at U. of M., were callers Saturday at O. T. Keene's.

The special resolve road is being built from the Belfast turn towards Pitman's Corner.

Philip Keene who is a student at University of Maine spent the week-end with his parents Mr. and Mrs. Ormond Keene.

Mrs. Lillian Gilley of Augusta was recent guest of her father Charles Towle.

Visitors Sunday at George Boller's were Nell Butler of Medford, Mass., Mr. and Mrs. Charles Butler of Northport and Mr. and Mrs. George Butler and children of Union.

Mr. and Mrs. Charles Wilson of Palm Beach Fla., were guests last Thursday of Mr. and Mrs. George Butler. They were schoolmates of Mrs. Butler.

Mrs. Willis Gerrish of Searsport visited Saturday with Mrs. Mabelle Keene.

Ruth Russell of Rockland, Mrs. Philip Newbert, Mrs. Douglas B. Vinal, Mrs. Gerald Creamer, Mrs. Ralph Hoffes, and Mrs. Cornelius Morse. Prizes were awarded Mrs. Hoffes and Mrs. Jones. Mrs. Newbert will be hostess to the club next week.

A group of Past Matrons of Genesee Chapter O.E.S. of Bath were dinner guests Wednesday at Webster's Inn. In the party were Mrs. H. G. Deering, Mrs. George A. Cahill, Mrs. Freda E. Bagdekian, Miss Annie E. Cox, Mrs. Luther Thompson, Mrs. Hazel Howard, Mrs. George Merrill, Mrs. Wilbur Oliver, Mrs. Ethel Savage and Mrs. May Ward, all of Bath, and Mrs. A. L. Corliss of Woolwich.

Mrs. Earl P. Woodcock left yesterday for a few days visit with her parents, Mr. and Mrs. Carl Emery in Portland.

Mr. and Mrs. Harold Manchester of Westbrook were guests Wednesday of Mr. and Mrs. Stanley Macgowan.

Mrs. Willis Stiles and children William and Margaret of Portland arrived Tuesday to spend the remainder of the week with Mrs. Martha Carter and Mrs. R. J. McPhail.

Recent guests of Mr. and Mrs. D. B. Vinal were Mrs. Earle G. Howes and family of Montville.

Mrs. Elbridge Grafton is spending a week at home here during a vacation from her duties in Belfast.

Mrs. Charles Winchenbach is guest of her brother, Wilson Merriam in Union during the Fair.

Mrs. Charles Winchenbach and daughter Beverly of Rockland are visiting her sister, Mrs. Douglas Vinal.

Mrs. Clifford Clark, Miss Eliza Whitney and Mrs. Benjamin Smalley were bridge guests Tuesday of Mrs. Ralph Crawford, high and low scores being held by Mrs. Clark and Miss Whitney.

Smalley invited the group to meet at her home next Wednesday.

Funeral services will be held Friday at 2 o'clock for Effie J. Seavey of Levi Seavey, Mrs. Seavey, who was 79 years old, died Tuesday after a long illness at her home on Gleason street.

She was born in this town Jan. 1, 1860, daughter of Luther and Mary (Andrews) Simmons, had resided here all her life. She was a member of the Methodist Church, having been at one time president of the Ladies' Aid of that church. She was also a Past Regent of General Knox Chapter, D.A.R.

Besides her husband, the survivors are a daughter, Mrs. Margaret Moody, and a niece, Mrs. Ida Colley Johnson of Evanston, Ill.

He who lacks strength must attain his purpose by skill—Scott.

ROCKPORT

LIDA G. CHAMPNEY
Correspondent
Tel. 229

A program of interest will be given at the Methodist Church Friday night by Rev. Converse E. Nickerson of Wakefield, Mass. He will show 64 colored lantern slides on "The Life of Christ" and in addition will give a program of music. Admission is free and the public is invited. Program will begin at 8 o'clock.

The Tryon Club met Monday night at the home of Mrs. Viola Spear, with 16 present. The time was devoted to patchwork. Following the business session refreshments were served by the hostess. Next week the Club will be entertained at the home of Mrs. Lina Joyce.

Mrs. Everett Pitts and daughter Josephine spent the weekend in West Paris.

Nellie Alexander has returned from a visit with friends in Vinalhaven.

Mrs. Horace Coombs of Rockland was guest Wednesday of Mrs. Russell Staples.

The annual inspection of Harbor Light Chapter O.E.S. will take place Oct. 17, with Worthy Grand Patron Leon Shepherd as inspecting officer.

Mr. and Mrs. Elmer Staples of Searsport were visitors Sunday at the home of his brother, Russell Staples.

Maurice Miller goes today to Newport, Vt., where he will be employed for a month with the Curtis Funeral Home as undertaker.

Mr. and Mrs. Wilfred Dunham of Atlantic on a honeymoon trip, were callers Sunday on Mrs. Lina Joyce.

Mr. and Mrs. Irvin Cain, Mr. and Mrs. Robert Cain and son Robert, spent Sunday on a motor trip to Rangeley.

Miss Catherine Simonton is visiting relatives in Detroit, Mich.

Miss Nellie Payson was tendered a surprise party at the Payson homestead Tuesday night by a group of friends. Present were Miss Emily Hall, Mrs. Agnes Kitchen, Mrs. Ellen Bohndell, Mrs. Edith Overlock, Mrs. Nellie Andrews, Mrs. Mabel Whyte, Mrs. Minnie Murphy, Miss Lula Payson, Mrs. Effie Twitchell and Mrs. Mary Payson. Refreshments were served and the time was spent in reviewing old times. Miss Payson is having a vacation from her duties in Washington D. C., which she is spending at her old home here.

The John T. Brauns who have been occupying their summer home on Mechanic street for the season returned Wednesday to Upper Darby, Pa.

Mr. and Mrs. Frank Rider entertained at dinner Sunday, Mr. and Mrs. Myron Parker and son Myron, Mr. and Mrs. Fred Parker and daughter Carolyn of Searsport, and Mrs. May Kingsley of Sheffield, Mass.

In the Schools

Fall and winter activities at the High School are being outlined and at the business meetings of the various organizations these officers were elected: Senior Class officers: President, Josephine Pitts; vice president, Blanche Collins; secretary, Katherine Taylor; treasurer, Howard Kimball; junior class, president, Warren Barrows; vice president, Carolyn Andrews; secretary, Dorothy Keller; treasurer, Carroll Richards.

Sophomore class—President, Louis Tatham; vice president, Beatrice Marston; secretary, David Eaton; treasurer, Lucille Dean; freshman class, president, Maynard Ingraham; vice president, Mary Duggan; secretary, Walter Whitlitter; treasurer, Earlene Davis.

Dramatic Club—President, Carroll Richards; vice president, David Eaton; secretary, Blanche Collins; treasurer and business manager, Edith Cavanaugh; production manager, Maurice Carleton. Library

Club—President, Blanche Collins; vice president, Carroll Richards; secretary, Dorothy Keller; treasurer, Warren Barrows.

Band Club—President, Maurice Carleton; vice president, Dorothy Keller; secretary and treasurer, Carolyn Andrews; librarian, Lucille Dean. Boys' Glee Club—President, Orris Burns; vice president, Carroll Richards; secretary and treasurer, Harold Hall; librarian, Maynard Ingraham.

Girls' Glee Club—President, Katherine Taylor; vice president, Edith Cavanaugh; secretary and treasurer, Avis Taylor; librarian, Marjorie Brodis and Alice MacDonald. Tatter Board—Carroll Richards, editor-in-chief; Maurice Marsten, managing editor; Edith Cavanaugh, business manager; Student Council; president, Warren Barrows; vice president, Harold Hall; secretary and treasurer, Barbara Colby. Members of the Student Council, Josephine Pitts, Warren Barrows, Edith Cavanaugh, Louis Tatham, Maynard Ingraham, Marjorie Brodis, Barbara Colby, Harold Hall.

EARL F. WOODCOCK

In Conducting a First Class

FOOD MARKET

At The Old Stand

The store has been repainted, has modern meat equipment, and is stocked with a full line of Groceries, Fruits, Vegetables and Meats

Co-operating with the I.G.A. (Independent Grocers' Alliance of America), the store can share with its customers the savings effected by purchasing in large quantities.

LET US SERVE YOU

MAIN STREET, THOMASTON, ME.
FREE DELIVERY TELEPHONE 177
116-117

Car Was Robbed

Philadelphians On the Way
From Rockport Had Hard
Luck In New York

The car in which Mr. and Mrs. Charles Jaffee were returning from Rockport to Philadelphia last week, was robbed in New York of its entire contents, including the violin said to be valued at \$35,000, which Mr. Jaffee played as second violinist in the famous Curtis String Quartet; also a duplicate of the instrument which had been made and presented to Mr. Jaffee for permanent ownership. Clothing and other personal belongings were also lost.

The robbery occurred in broad daylight, Mr. and Mrs. Jaffee having left the locked car to step into a nearby place of business.

Insurance investigators were in Rockport Wednesday in the interest of the case.

Fire Prevention

Camden Department Will
Observe Week — Clean
Up Inflammable Rubbish

Fire Prevention week is annually designated by Presidential and Royal Proclamation as the week including Oct. 9, the anniversary of the great Chicago Fire. The Camden Fire Department is asking your help to make this a success in Camden as well as nationally. The program consists of cleanup of inflammable rubbish around your house that will be taken away at no expense to you by calling Town Manager Percy Keller, Percy Luce or Allen Payson any time during the week of Oct. 8 to 14.

Talks will be given any time to service clubs or any group by arrangement with Chief Payson. Watch Prince's window for Fire Display. A public demonstration by the fire department will be held at the water front on Saturday afternoon at 1:30 o'clock.

There will be home inspections, home fire drills, and school fire drills, inspection of all public buildings, stores and manufacturing plants. The department has entered the Inter-chamber Fire Week Contest with the Chamber of Commerce which means that they need all the help that the citizens of Camden can give to make this move a success. Watch the paper for fire prevention news.

DEER ISLE

Commodore and Mrs. John Iseman who occupied the McKaye cottage this summer have returned to New York city.

Mr. and Mrs. William Hitz returned last Thursday to Washington, D. C.

Mr. and Mrs. John Cronin, Mrs. Powers and Mrs. Wilson have returned to West Roxbury, Mass.

Mr. and Mrs. Wilfred Couch Sr. have closed their summer home here and are returning to St. Petersburg, Fla.

Maynard Scott of Portland has been visiting relatives in town.

Club—President, Blanche Collins; vice president, Carroll Richards; secretary, Dorothy Keller; treasurer, Warren Barrows.

Band Club—President, Maurice Carleton; vice president, Dorothy Keller; secretary and treasurer, Carolyn Andrews; librarian, Lucille Dean. Boys' Glee Club—President, Orris Burns; vice president, Carroll Richards; secretary and treasurer, Harold Hall; librarian, Maynard Ingraham.

Girls' Glee Club—President, Katherine Taylor; vice president, Edith Cavanaugh; secretary and treasurer, Avis Taylor; librarian, Marjorie Brodis and Alice MacDonald. Tatter Board—Carroll Richards, editor-in-chief; Maurice Marsten, managing editor; Edith Cavanaugh, business manager; Student Council; president, Warren Barrows; vice president, Harold Hall; secretary and treasurer, Barbara Colby. Members of the Student Council, Josephine Pitts, Warren Barrows, Edith Cavanaugh, Louis Tatham, Maynard Ingraham, Marjorie Brodis, Barbara Colby, Harold Hall.

Club—President, Blanche Collins; vice president, Carroll Richards; secretary, Dorothy Keller; treasurer, Warren Barrows.

Band Club—President, Maurice Carleton; vice president, Dorothy Keller; secretary and treasurer, Carolyn Andrews; librarian, Lucille Dean. Boys' Glee Club—President, Orris Burns; vice president, Carroll Richards; secretary and treasurer, Harold Hall; librarian, Maynard Ingraham.

Girls' Glee Club—President, Katherine Taylor; vice president, Edith Cavanaugh; secretary and treasurer, Avis Taylor; librarian, Marjorie Brodis and Alice MacDonald. Tatter Board—Carroll Richards, editor-in-chief; Maurice Marsten, managing editor; Edith Cavanaugh, business manager; Student Council; president, Warren Barrows; vice president, Harold Hall; secretary and treasurer, Barbara Colby. Members of the Student Council, Josephine Pitts, Warren Barrows, Edith Cavanaugh, Louis Tatham, Maynard Ingraham, Marjorie Brodis, Barbara Colby, Harold Hall.

Club—President, Blanche Collins; vice president, Carroll Richards; secretary, Dorothy Keller; treasurer, Warren Barrows.

Band Club—President, Maurice Carleton; vice president, Dorothy Keller; secretary and treasurer, Carolyn Andrews; librarian, Lucille Dean. Boys' Glee Club—President, Orris Burns; vice president, Carroll Richards; secretary and treasurer, Harold Hall; librarian, Maynard Ingraham.

Girls' Glee Club—President, Katherine Taylor; vice president, Edith Cavanaugh; secretary and treasurer, Avis Taylor; librarian, Marjorie Brodis and Alice MacDonald. Tatter Board—Carroll Richards, editor-in-chief; Maurice Marsten, managing editor; Edith Cavanaugh, business manager; Student Council; president, Warren Barrows; vice president, Harold Hall; secretary and treasurer, Barbara Colby. Members of the Student Council, Josephine Pitts, Warren Barrows, Edith Cavanaugh, Louis Tatham, Maynard Ingraham, Marjorie Brodis, Barbara Colby, Harold Hall.

Club—President, Blanche Collins; vice president, Carroll Richards; secretary, Dorothy Keller; treasurer, Warren Barrows.

Band Club—President, Maurice Carleton; vice president, Dorothy Keller; secretary and treasurer, Carolyn Andrews; librarian, Lucille Dean. Boys' Glee Club—President, Orris Burns; vice president, Carroll Richards; secretary and treasurer, Harold Hall; librarian, Maynard Ingraham.

Girls' Glee Club—President, Katherine Taylor; vice president, Edith Cavanaugh; secretary and treasurer, Avis Taylor; librarian, Marjorie Brodis and Alice MacDonald. Tatter Board—Carroll Richards, editor-in-chief; Maurice Marsten, managing editor; Edith Cavanaugh, business manager; Student Council; president, Warren Barrows; vice president, Harold Hall; secretary and treasurer, Barbara Colby. Members of the Student Council, Josephine Pitts, Warren Barrows, Edith Cavanaugh, Louis Tatham, Maynard Ingraham, Marjorie Brodis, Barbara Colby, Harold Hall.

CAMDEN

GILBERT HARMON
Correspondent
Tel. 713

The Rotary Club met Tuesday at the Yacht Club. The program was furnished by Loring Campell, magician, who amazed the Club with his clever tricks. Visiting Rotarians were Elmer Crockett and H. P. Blodgett of Rockland. David Crockett, Sr., was a guest. The next meeting will be held at Wadsworth Inn.

Recent guests of Mr. and Mrs. Charles Atkins were Mrs. Amy Carlson and daughter, Bertha of Lincolnville, and Mrs. Evelyn McKusie and W. T. Richardson of Rockland.

Hervey Allen, Jr., is attending Harvard Law School.

Annual Boosters Night will be observed Sept. 30 by Megunticook Grange. The Hope Grange has been invited to attend the supper and evening program. A special speaker and music is being arranged by the lecturer, Mrs. Mary Nash. This program is semi-public and members may invite friends.

Mrs. Etta Viles of Flagstaff is visiting her daughter and son-in-law Mr. and Mrs. John Tibbetts.

Mr. and Mrs. Carl Cole are spending a few days at the World's Fair.

Mrs. Pearl Thompson has returned from a business trip to Boston.

Twenty-seven members of the Lions Club were present at the meeting Tuesday night at the Wadsworth Inn. A musical program was enjoyed with David Crockett acting as master of ceremonies and Gilbert Laite leading the group singing assisted by Everett Greave at the piano. Dr. Saul Polinsner, violin and David Crockett, drums. Vocal solos were sung by W. G. Williams and David Crockett and a violin solo was played by Dr. Polinsner. At a directors' meeting plans were discussed for the raising of money for charity fund.

Mrs. Albert Hoffes and infant daughter have returned home from Community Hospital.

Mr. and Mrs. Curtis Allen have closed their summer home on Dillingham's Point and have returned to Philadelphia, for the winter.

The Fire Department Degree team will work the Master Mason degree on Fire Chief Frank Lemar of the Gardiner Fire Department Friday night. Supper will be served at 6:30.

Miss Henrietta Martin is having a vacation from her duties at the Allen Insurance Agency.

Miss Augustine Ingraham of Cambridge, Mass., is visiting her cousin, Mrs. Finlay H. Calder and Mr. Calder.

Mrs. Anna Fish has returned from Springfield, Mass., where she has been visiting relatives.

Miss Barbara Wood, daughter of Principal and Mrs. Carlton P. Wood was hostess Monday night to her senior classmates at a party at the Snow Bowl clubhouse. Those attending were Dorothy Allenwood, Robert Anderson, Antoinette Arico, Harriet Arnold, Dorothy Beverage, Harold Boynton, Mary Bryant, Anna Burrill, Virginia Carr, Eleanor Carver, Howard Dearborn, Wilma Dougherty, Milton Dyer, Jr., Barbara Gamage, Barbara Grey, Dorothy Hardy, Vinal Hardy, Edith Hary, Hugh Hatch, Patricia Hatch, Mary Hatch, Kathleen Heald, Winnie Heath, Thelma Hendricks, M. Herrick, Nancy Hobbs, Wilfred Hobbs, Gertrude Jamieson, Hugh Johnson, Russell Kennedy, Alfred Knowlton, Gloria Lundell, Judson Manning, Phyllis Packard, Elizabeth Pitcher, Elsie Richards, Isabel Rokes, Avery Smith, Nathalie Smith, Hilton Start, Nina Start, Andrew Stinson, Paula Thomas, Geneva Upton, Harold Young and Marie Young. The chaperones were Mr. and Mrs. Wood and Milford Payson, their class advisor.

Mrs. Fred Heal returned home Tuesday from Community Hospital where she received treatment for injuries resulting from a fall in her home.

TODAY

"TALLY-HO"

\$25.00 in Cash Prizes

LYNNE OVERMAN

"DEATH OF A CHAMPION"

Friday and Saturday

GENE AUTRY

SMILEY BURNETTE

"COLORADO SUNSET"

SPECIAL ATTRACTION

TODAY AND TOMORROW

Official

LOUIS PASTOR

FIGHT PICTURES

PARK ROCKLAND

In Everybody's Column

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

WANTED

MIDDLE-aged woman wanted as companion and housekeeper interested in home, not lonesome, to be alone nights. C. O. LARRABEE, 91 Chestnut St. Camden, Tel. 111-117.

BOARDERS wanted, heated room, STEPHEN S. COMERY, R.F.D. 1, Thomaston, Tel. 191-5.

PATIENTS taken at Thomaston's convalescent home, 534 Old County Rd., Tel. 111-117.

Patients and elderly ladies cared for at Rest Haven, R.V.A. AMES 105 Limerock St., city, Tel. 1292.

BUILDING wanted, about 1000 sq. ft., suitable for garage. Must be in good condition for moving and within the city limits. TEL. 186-R, city. 103-117.

NORTHPORT

George Andrews and daughter who have been visiting his brother Alton Andrews returned last Thursday to Minneapolis. Enroute they will visit the World's Fair in New York.

Alice Sheldon underwent an operation on her eyelid Friday in Bangor.

Th Ladies' Aid will meet Oct. 4 at the Chapel for the annual meeting and election of officers.

Arthur C. Carver Jr., oldest son of Mr. and Mrs. Arthur Carver went Friday by bus to Baltimore, where he hopes to obtain a position in an airplane factory.

Arthur Elson with three chums from Somerville, Mass., spent the weekend with his parents Mr. and Mrs. Eben Elson.

Mr. and Mrs. Melvin Wood and Mrs. Carrie Wood were in Bucksport and Bangor on recent visits.

Mr. and Mrs. Horace Deane of Hampden spent Sunday with Mr. and Mrs. Joel P. Wood.

Mrs. Harriette Whiting will leave Oct. 1 for a visit with her son, Prof. Bartlett Whiting at Harvard University. From there she will go to West Orange N. J. to visit a brother George Wadlin thence to Washington, D. C., for a visit with her sister Miss Olive Wadlin. The remainder of the winter she will spend in St. Petersburg, Fla.

Mrs. Arabella A. Crawford

Mrs. Arabella A. Crawford died Sept. 19 at the home of her niece, Mrs. Arthur Elwell at Little River where she had resided about ten years, coming from Chicago.

She was born in Rockport Sept. 16, 1853, daughter of John W. and Betsy A. (Benner) Achorn. A sister Mrs. Charles H. Ames and a brother Charles Achorn, both of Concord, N. H., survive.

Funeral services were held in the Combs' undertaking parlors, Rev. Willard G. Foote of the Baptist Church officiating. The interment was in Mountain Cemetery in Camden.

SOCIETY

Charity Club members motored to Mirror Lake, Wednesday and enjoyed the day as guests of Mrs. Elmer Bird. Picnic dinner was served, cards and sewing providing further diversion.

Miss Anne Jacobs has returned to Edwards and Co. after a week's vacation spent in Boston.

Mrs. Mabel Thorndike was hostess to Hatetouit Club, Tuesday night. Mrs. Cora Smith, Mrs. Millie Thomas and Mrs. Pauline Schofield won honors at auction.

Mr. and Mrs. Edward V. Reed were in town Tuesday calling on relatives. Mrs. Reed had just returned from the World's Fair and was most enthusiastic over the wonder of it.

Mrs. Henry H. Randall of Portland is the guest of her sister Mrs. R. H. Britt.

Mr. and Mrs. W. H. Oxtom of East Braintree, Mass., are guests of Mr. and Mrs. William W. Gregory, Center street.

Joanne Horne, daughter of Mr. and Mrs. Arthur Adolphson, proved a charming 13-year old hostess when she gave a birthday party at her home on Warren street. Games refreshments 'n' everything. Her guests were: Diane Curtis, Agnes Sullivan, Leatrice Nutt, Gail Clark, Carolyn Steves, Greta Nelson and Arthur Adolphson, Jr., Margaret Castner, Alice Hall, Betty Wilton, Elizabeth Haskell, Lillas Sullivan and Muriel Adams.

☆ IT RATES
☆ FOUR STARS
☆ FOR
☆ SMARTNESS

The MATINEE
RED CROSS SHOES

There's romance... there's youth... in this feminine, flattering Red Cross Shoe. You'll love the sleek slenderness, the perfect fit of this dainty step-in, with its elasticized vamp, its make-believe lacing up the front. In all the smartest shades.

Unchallenged shoe value of \$6.50

BLACKINGTON'S
310 MAIN ST., ROCKLAND, ME.

WELCOME—

To the Rockland Home of Permanent Waving by
REMOTE CONTROL

It is the Newest, Scientific and Most Accurate
Method of Permanent Waving Yet Devised

AL'S HAIRDRESSING SALON
AND BARBER SHOP
284 MAIN ST. ROCKLAND, ME. TEL. 826

N. B.—There are so many versions of the new hairdos for fall and winter that the main difficulty is in deciding which you want for your own. Go to Al's Salon and have an individualized hair-cut and permanent. Al's personal study and advice on hairdo, personalized, is yours for the asking. There is no obligation even to have your work done at Al's.

COLDS
FIGHT MISERY right where you feel it—with swift-acting
VICKS VAPORUB

EDUCATION'S AN EXHILARATOR

More of those smiling teachers who attended the recent county convention

Mrs. I. J. Shuman, Mrs. Lizzie French, Mrs. Mida Packard and Mrs. Millie Thomas won bridge honors at the Wednesday afternoon meeting of E.F.A. Club, held at the home of Mrs. Fred Collamore. A bountiful picnic dinner was served at noon.

Mr. and Mrs. Dave Preston, have leased the Adams house on Orange street.

Mrs. Bernice Jackson, recently attended inspection night, conducted by the Thomas H. Marshall Circle at Belfast.

Mr. and Mrs. T. C. Stone and daughter Janet have returned from two weeks vacation trip in the course of which they visited friends in Milford, N. H., were guests of the Edward Byrns at Litchfield and relatives in Cornish.

Mrs. J. L. McAleny and son James of Portland spent the weekend as guests of Mr. and Mrs. Fred Collamore.

Mr. and Mrs. Ralph Richards have as guest their granddaughter Judith Elaine Rackliff of Bangor.

Next Monday is the date of the joint meeting of General Knox and Lady Knox Chapters. Daughters of American Revolution at "Montpelier" in Thomaston. Luncheon will be served at 12:30 under the direction of Mrs. Anne Snow, Mrs. Harold Dana, Mrs. Earl Woodcock, Mrs. Mervyn ap Rice and Miss Olive Leach. The meeting will be at 2:30 and Miss Margaret McIlroy, State Vice Regent will be the speaker.

Get your squash for winter at City Farm. We have some very nice ones. Any kind you want and in any quantity from 5 lb. to 5 tons. 1161f

SOUTH WALDOBORO
Eugene Simmons of North Waldoboro spent the past week at the home of his sister, Mrs. Alfred Davis.

Mr. and Mrs. Maynard Brown of Quincy, Mass., with friends, passed the weekend at the Brown cottage in Friendship.

Mr. and Mrs. Clarence Harding of Auburndale, Mass., were weekend visitors at their summer home here. Mrs. Nelson Winchenbach, Mrs. Franklin Pitcher and Mrs. Cora Taylor called Wednesday on Mrs. Taylor's sister, Mrs. Abbie Arthur, in North Waldoboro.

Mr. and Mrs. Alvin Wallace, Mrs. Cora Taylor, Mrs. Alfred Davis and Mrs. Lowell Wallace and daughter Anne were Rockland visitors Friday.

Mrs. Alfred Standish, son Alfred, daughter Barbara and Clarence J. Lee visited Monday in Bath and Gardiner.

Mr. and Mrs. A. A. Bliven have been entertaining Mr. Bliven's sister from Chicago.

Mr. and Mrs. G. Hamlin Scofield and son Richard are attending the New York World's Fair.

Mr. and Mrs. Rodney Davis, Mr. and Mrs. Earl Davis and Mrs. Rose Davis, all of Port Clyde, were dinner guests Sunday of Mr. and Mrs. Alvin Wallace and Mrs. Helen Winchenbach.

Mrs. Ruby (Winchenbach) Stone of Westboro, Mass., who accompanied the body of her aunt here, was guest Friday of Mr. and Mrs. Brainerd Winchenbach and other relatives. She returned home Saturday.

Mrs. Cooper Chosen

Talented Rockland Girl Has Permanent Position With Universalist Church

The Universalist Church School will begin holding its regular sessions next Sunday, at 12 o'clock noon in the vestry.

Early last year, the trustees of the church, together with Dr. Lowe and the Church School workers, began making plans for an extensive reorganization of the school. It was recognized that present day conditions create unusual problems in connection with the religious training of children and young people. It was also recognized that no greater responsibility than that of providing proper religious training for the rising generation, rests upon the Christian Church.

To meet this responsibility the Church officials decided to secure the services of a competent paid worker to supervise and direct the work to be done in the Church School. They deem it a privilege to announce they have secured Mrs. Winona Cooper for the position of Director of Religious Education and that she will begin her duties next Sunday. They feel that with her background of experience as a teacher of music in the public schools, she is admirably fitted for the duties she is to assume.

Mrs. Cooper will be assisted by a fine group of teachers and helpers. Mrs. Esther S. Rogers, supervisor of music in the public schools has volunteered to assist in the kindergarten or nursery department of the school, meeting during the church service hour, Sunday mornings. Children from three to five years, in this department, will thus receive the benefit of carefully planned songs for little folk and suitable religious influences. As the year progresses, various youth activities will be instituted, for the development of youthful personalities.

The religious instruction provided will aim to give children and young people the spiritual equipment needed for successful and happy living, while ignoring the purely sectarian emphasis.

Miss Leona Flanders is a patient at Knox Hospital following an appendicitis operation.

Mabelle Beauty Shop will be closed next week, Oct. 2-7, inclusive. —adv. 116-117

The "Alfred Perry" Shop will again be open Saturday evenings through the fall and winter months. —adv.

"THE HOTTEST THING ON EARTH"

This has long been the slogan of the famous "Andes" furnaces and it is true in the literal sense. They ARE the hottest, most efficient, most economical heaters in the hot air field.

The Andes "M.D.N."

A nation's standard of efficient, easily operated, economical heating. Nothing to freeze or get out of order. Inexpensive in first cost and last cost.

The Andes "B.R.N."

This is tops of the whole hot air heating field—tops in efficiency, incomparably so—tops in economy—tops in convenience and ease of operation. This is the famous "Brian." No better hot air furnace was ever built.

We are agents for these heaters. Installations promptly made with a minimum of disturbance to your household.

Ask Us For Installed Prices

CRIE HARDWARE CO.
408 MAIN ST., ROCKLAND, ME. TEL. 791

This And That

American Indians in early times used totem poles for tombstones as well as for idols to worship. Recently have been discovered ashes of the cremated bones placed in the hollowed-out totem poles.

Would -be advertiser: "Are you sure that advertisements in your newspaper will bring the desired results?"
Country Editor: "Absolutely sure. Why, the last time a man advertised a lost dog, the dog walked right into this office while the man was writing out his ad. Sure? I guess I be!"

What dreadful things countries do in the name of "patriotism." The strong make war on the weak.

Someone in Rochester, N. Y. tells us that fashion is really spinach, and glamour is just plain "sludge." We all know what spinach is, but sludge was a new one to us. And we have found out that "sludge" is the silver solution which adheres to movie films, and when projected comes out Ginger Rogers or Clark Gable or Myrna Loy, et al on the screen. When the glamour or sludge has worn down, they sell back to the Kodak Co., and use again. So there you are—comph!—no just sludge.

George MacDonald said this great truth which has lasted and which is always worthy of our deepest thought, "Hold fast upon God with one hand and open wide the other to your neighbor." That is religion.

In a current screen story, Mendelssohn's Wedding March is played in the year in which the composer was born. We leave this to Mendelssohn's ancestors to explain.

Current popularity of Valenciennes laces in the United States has proved a great boon to the French lace industry.

"Her hat was very chic and new. Yet Junior eyed it with a frown; And said, 'But, Mummy, why do you have to wear it upside down?'"

Napoleon the Third had hopes of using aluminum to lighten his soldiers' equipment load, but the cost was too great. Then it was several hundred dollars a pound.

The talent of success is nothing more than doing what you can well, and doing well whatever you do, without a thought of fame. So said Longfellow.

A large crowd gathered to watch a man in New York who sat all day on the iron spikes of a fence for a wager. He didn't appear to feel his position very keenly either.

A Danish proverb: "Better ask twice than lose your way once."

It is better to misplace our charity on nine unworthy persons than to deny alms to one who is really in need, and this is a Turkish proverb.

Now you can have your silk stockings made from coal. This material is called nylon, made from coal, air and water.

The Smithsonian Institution has added 41 meteorites to its collection during the past year, including several which were seen to fall.

It was the State of Oregon that started the custom of State gasoline tax way back in the year of 1919. Since then it has spread to every State and billions of dollars have been collected, most of it going to new and better roads.

Hint—If you will clean pearly-handled articles with fine salt and then polish them with camels you will find them much improved.

Development in recent years of five United States mineral industries such as natural gas, helium, natural carbon, dioxide, potash and sulphur is attributed largely to underground explorations for more oil. All these minerals help keep this country more independent from Europe.

The great blue heron is a famous night fisherman, and he carries a lantern in the form of some peculiar phosphorescent feathers on his breast. He eats nothing but fish. He summers in the North but starts South after the first freeze.

By the new process pictures now can be transmitted from Europe as large as six by seven inches in about 20 minutes.

FOLLOW THE TREND

Rockland League Of Women Voters and Activities At Large

The National Board of the League of Women Voters announces active League support of revision of the Neutrality Act by repeal of the present embargo section and substitution of provisions for control of all trade under restrictions of "cash and carry" or some similar proposal for trade under conditions that tend to safeguard the United States.

Miss Wells expressed the wish that support of such neutrality legislation be an occasion for clarifying the issues. In a letter to State presidents, she said:

"Many people still do not realize that the question of changes in embargoes, does not mean change in our status as a neutral, which has been proclaimed by the President and could have been proclaimed had there been no so-called 'Neutrality' act. Many people also are under the false impression that the present embargo provisions of the act safeguard us against incidents likely to lead to war. The present embargo provision is only upon munitions of war. Incidents are as likely to occur from our foreign trade in other commodities. Putting all trade under control and adding the restriction of 'cash and carry' ought therefore to make less likely incidents that might incite the United States to war. People are also greatly stirred by talk about the inhumanity of providing guns and bullets to be used in wounding and killing. Yet those who use this argument do not propose embargoes upon raw materials. We ought to realize that such material used to sustain war results also in death and wounds. I will mention one additional argument underlying most of the talk against embargo changes. It is based on a question of psychology where there is room for a difference of opinion. It is commonly assumed that opening our trade in a way that obviously discriminates in favor of one set of belligerents will result in an overwhelming urge to go into war on their side. It is possible that the contrary is true. A vast majority of our people are known to favor the English-French belligerents, both out of sympathy and out of convictions about what is best for civilization. It is possible that if we persist in depriving them of necessary commodities, feelings of frustration or regret might, if the situation becomes desperate, bring about just what it sought to avoid."

The clutch pedal of the average automobile should have at least one inch of free movement before it begins to take hold.

SEEK BEAUTY?
YOU MAY NEED
BEAUTY SHOP
HAIRDRESSERS
BARBERS—MUNITIONS
FIND THEM IN THE
TELEPHONE DIRECTORY
CLASSIFIED PAGES

WE WILL CLEAN ONE OF YOUR RUGS AND ONE PIECE OF FURNITURE FREE

By Hoover Color Cleaning System for a limited time only

When our Hoover representative calls at your home, accept this free service, which will give your rugs at least one more year of wear.

Phone 558 For This Free Service

Senter Crane Company

HOOVER SALES AND SERVICE
Our factory service man is now in Rockland
Call to have your Hoover inspected Free

You'll find the bees where the honey lies

... and you'll find the crowds where you find the biggest savings—at THE CORNER DRUG STORE. We're famous for low prices—the rock-bottom prices on the top quality nationally advertised brands of home drugs, toiletries and accessories. Shop here today for the things that should be in your medicine chest. Right Now and know that you are enjoying the maximum savings.

TAKE YOUR VITAMINS DAILY
VITAMIN PLUS
New Size
\$1.50

100 SQUIBB'S HALIBUT LIVER OIL CAPSULES \$1.29
100 A, B, D, and G. CAPSULES \$1.98
NORWEGIAN COD LIVER OIL pint 69c
(high potency)
250 SQUIBB'S YEAST TABLETS 89c
(a real value)
VICK'S VAPORAL NOSE AND THROAT DROPS 24c and 39c
S. T. 37 small 59c; large \$1.17
A standardized antiseptic and gargle

The CORNER DRUG STORE Inc.
PRESCRIPTION MAIL DRUGGISTS R ORDERS
TEL. 378 @ CUT RATE @ TEL. 378
MAIN AT LIMEROCK STS. ~ ROCKLAND

THE NORTH KNOX FAIR

(Continued from Page One)
Thompson (of Moxie fame) the town receives the sum of \$60,000. The Thurston fund of \$2500 is another pleasing factor.
The town's rate of taxation is 54 mills, but by way of offset the valuation is low.

The 4-H Prize List

One hundred and ninety 4-H exhibits were displayed at North Knox Fair, the largest number of articles ever to be shown there. In 1937, there were 130. In 1938, there were 141. Following is the prize list by projects:

Bean—Junior
Hartley Beverage, Hope, 1st.
Charles Hunt, Union, 2d; Willard Brown, Hope, 2d; David Hardy, Hope, 2d; Frank Burgess, Union, 2d; Willis Reed, Hope, 3d; Bertram Wentworth, Hope, 3d; Burton Kennedy, Union, 3d.

Bean—Senior
Wilfred Hobbs, Hope, 1st.
Frederick Brownell, Hope, 2d; Elroy Beverage, Hope, 2d; Virgil Austin, Washington, 2d; Dana Herrick, Hope, 2d.

Sanford Jones, Washington, 3d; Norman Jones, Washington, 3d; James Wentworth, Hope, 3d.

Canning—Junior
Thelma Brownell, Hope, 2d; Edith Howard, Union, 2d.

Canning—Senior
Clara Brownell, Hope, 1st; Ruth Norwood, Alford Lake, 1st; Barbara Barrett, Hope, 1st.
Dorothy Beverage, Hope, 2d.
Madeline Haskell, Warren, 3d; Mabel Robbins, Burketville, 3d; Eleanor Hunt, Union, 3d.

Young Farmer—Canning
Frances Rhodes, Union, 1st.
Marjorie Cook, Tenant's Harbor, 3d.

Chick Raising—Junior
Charles Hunt, Union, 1st.
Jack Mitchell, South Thomaston, 2d.

Chick Raising—Senior
Eleanor Hunt, Union, 1st.

Cooking & Housekeeping—Junior
Elizabeth Kenniston, Warren, 1st; Priscilla Hayes, Union, 1st; Norma Howard, Union, 1st.

Lorraine Hatch, Hope, 2d; Thelma Brownell, Hope, 2d; Madeline Hatch,

Sweet Corn—Junior
Frank Burgess, Union, 1st.
Charles Hunt, Union, 2d.
Garden—Junior
Earle Moore, Jr., Warren, 1st.
Frank Light, Washington, 2d; Walter Andrews, West Rockport, 2d; Vernard Merrifield, Alford Lake, 3d; Harold Tolman, West Rockport, 3d; Carroll Martin, Warren, 3d.

Garden—Senior
Dana Herrick, Hope, 1st.
Vinal Hardy, Hope, 2d.

Potato—Senior
H. Vinal Hardy, Hope, 1st.
Jenneth Eugley, Hope, 2d.
Kenneth Austin, Washington, 3d.

Room Improvement—Junior
Frances Crummett, Razoville, 1st; Sylvia Korpinen, Georges River Road, 1st; Eleanor Nelson, Georges River Road, 1st.

Room Improvement—Senior
Geraldine Jones, Razoville, 2d; Edith Howard, Union, 2d.

Room Improvement—Junior
Beatrice Crummett, Razoville, 3d; Arlene Keller, West Rockport, 3d; Charlene Heald, West Rockport, 3d; Betty Jones, Razoville, 3d.

Room Improvement—Senior
Dorothy Keller, West Rockport, 1st; Dana Herrick, Hope, 1st.

Room Improvement—Young Farmer
Arlene Nelson, Georges River Rd, 1st.

Sewing—Junior
Mary Farrand, Rockland, 1st; Ethel Wotton, Warren, 1st; Evelyn Wotton, Warren, 1st; Dorothy Simmons, Pleasanton, 1st; Esther Norwood, Alford Lake, 1st.

Sewing—Senior
Grace Grinnell, Burketville, 2d; Bernice Grinnell, Burketville, 2d; Arlene Young, Camden, 2d; Theresa Huntley, Warren, 2d; Ann Norwood, Warren, 2d; Priscilla Chiles, Vinalhaven, 2d; Barbara Mills, Vinalhaven, 2d; Gladys Grierson, Washington, 2d; Patricia Ludwig, Washington, 2d; Norma Boynton, Washington, 2d.

Sewing—Junior
Blythe Cullinan, Burketville, 3d; Louise Collins, Burketville, 3d; Virginia Luce, Burketville, 3d; Barbara Clancy, Camden, 3d; Ruth Sheldon, Camden, 3d; Joyce Hills, Warren, 3d; Joyce Halligan, Warren, 3d; Mildred Tolman, West Rockport, 3d; Faye Martin, Warren, 3d; Marilyn Carver, Vinalhaven, 3d; Eva Burgess, Union, 3d; Maybelle Jones, Washington, 3d; Elaine Rislen, Georges River Road, 3d; Ruth Grierson, Washington, 3d; Barbara Grinnell, Washington, 3d; Marjorie Miller, Washington, 3d; Marie Nash, Washington, 3d; Lois Boynton, Washington, 3d; Gertrude Jones, Washington, 3d; Geraldine Lincoln, Washington, 3d; Frances Crummett, Razoville, 3d; Ruth Turner, Razoville, 3d.

Sewing—Junior
Miriam Greenleaf, Vinalhaven, 1st; Carolyn Andrews, West Rockport, 1st.

Sewing—Junior
Mary Maker, Vinalhaven, 2d; Rebecca Duncan, Vinalhaven, 2d; Ashted Rosen, Vinalhaven, 2d; Phyllis Lucas, Union, 2d; Blanche Collins, West Rockport, 2d; Clara Brownell, Hope, 2d; Betty Brown, Vinalhaven, 2d; Catherine Glentzel, Camden, 2d; Phyllis Arnold, Camden, 2d; Madeline Haskell, Warren, 2d; Gertrude Lampinen, Warren, 2d; Marion Brown, Vinalhaven, 3d; Marion Johnson, Vinalhaven, 3d; Gertrude Suomela, Georges River Road, 3d; Irene Lenfest, Razoville, 3d; Evelyn Smith, Warren, 3d; Velome McKee, Thomaston, 3d; Marie Jordan, Thomaston, 3d; Dorothy Beverage, Hope, 3d; Carolyn Alley, Vinalhaven, 3d.

Sewing—Young Farmer
Frances Rhodes, Union, 1st.

ORFF'S CORNER

Rev. M. H. Whitney of Winterport a former pastor, was a caller Tuesday on friends here.

Mrs. Lura Walter and Mrs. Jennie Mank of North Waldo were guests Tuesday of Mrs. Albert Elwell, and were also callers at the home of Percy R. Ludwig.

Mrs. Percy Elwell, Miss Shirley Elwell and friend of Miss were visitors Sunday at Kenneth Elwell's.

Mrs. Nora Ludwig, Gardiner who has been guest at Percy Ludwig's returned Sunday with Mrs. Minnie Earle of Auburn who has been visiting her brother for two weeks.

Mr. and Mrs. Harry Creamer, Percy Ludwig, Roy Ralph, Mrs. Nora Ludwig and Mrs. Minnie Earle were Bath visitors Saturday.

Mr. and Mrs. James Hall of Elm more spent Sunday with Mr. and Mrs. Albert Elwell. Mrs. Hall remained for a longer visit.

AUTUMN ADVANCES
(For The Courier-Gazette)
Where has summer flown its care,
Heavy-laden with perfume and air,
Bee and butterfly in mute despair
Seek for honeyed blossoms rare.
Midst ripening seeds and tinted leaf,
While katy-dids thrum out long hours
Into breaking winds and pleasant
shower.

Bronzed gold and reds o'er western sea,
Cumulus clouds hover close,
Soon set the million star-jewels free
To blink their jeweled light in ecstasy.
While sparkling down on goldenrod
And yellowing banks of mellowed sod.

Summer in her final days
Fashioned purple aster sprays
Into feathery seed pods and
Puffy balls of downy fluff.
While bamboo stems with mild intent
Give one last gesture to the larkspur.

Cooking & Housekeeping—Senior
Annette Haskell, Warren, 1st.
Estelle Beverage, Hope, 2nd; Clara Brownell, Hope, 2nd; Dorothy Beverage, Hope, 2nd; Mary Herrick, Hope, 2nd; Ethelyn Smith, Warren, 2nd; Madeline Haskell, Warren, 2nd.

Young Farmer
Helen Johnson, Georges River Road, 2nd.
Justine Campbell, Alford Lake, 3d; Mary Berry, Union, 3d.

WITH EXTENSION AGENTS AND THE KNOX-LINCOLN FARM BUREAU

Agriculture
Albert Elwell of Orff's Corner, has a fine flock of pullets. He plans to remodel his henhouse by putting on another floor. Mr. Elwell's son Calvin, a former 4-H Club member, is working on the farm.

Among the remodeled poultry houses in Lincoln County this year, is the barn of A. L. Paquet of North Edgcomb. Mr. Paquet has put in another floor and now has 1500 birds housed. He has torn out the old dropping boards and installed pits.

Several farmers in the county are considering planting for next year on waste land for Christmas trees. Arrangements are being made with County Agent Wentworth for demonstrations in the spring.

The four farm checkers in connection with the Agricultural Conservation Program are now at work among the farmers of the county. They are checking work done in 1939 and also assisting farmers in making out grants for lime and super-phosphate. The men are: Harold Allen, Hope, and Henry Kontio, West Rockport for Knox County; and Norris Waltz, Damariscotta and Herbert Spear, North Nobleboro, for Lincoln County.

A very interesting meeting on land use was held at North Nobleboro community building, Sept. 21. Those taking part in the discussions, which were opened by County Agent Wentworth, were: H. A. Clark, South Jefferson; Wallace Spear, North Nobleboro; Paul Pieri, Waldoboro; Herbert Spear, North Nobleboro; and Fred Reed, Waldoboro.

Miss Esther Dunham, home demonstration agent, will hold a meeting on "Aids in Clothes Buying," Sept. 29, at the North Edgcomb schoolhouse. Mrs. Elizabeth Caswell and Miss Anna Cate are on the dinner committee.

There will be two training classes next week, the subject to be an Appie A Day, at the Farm Bureau hall in Rockland, and at East Union Grange hall, Oct. 3 and 4 respectively. Delegates who will attend in Rockland are: Mrs. Connie Gould, Camden; Mrs. Edna Packard, Friendship; Mrs. William Brown, Hope; Mrs. Albert MacPhail and Mrs. Blanche Mann, Owl's Head; Mrs. Eunice Morse, Rockland; Mrs. Mary Spear, Rockport; Mrs. Henry Carver, Simonton; Mrs. Josie Conary, Tenant's Harbor; Mrs. Ruby Makinen, South Thomaston. Delegates who will attend in East Union are: Mrs. Lizzie Hawes, Union; Mrs. Amelia Dornan, East Union; and Mrs. Nettie Grinnell, Burketville.

Montsweag will have a meeting on Pictures in the Home, Oct. 5, at Mrs. Dorothy Wilson's. The meeting will be in charge of Mrs. Gertrude Munsey and members will discuss pictures suitable for different rooms and well-known painters. Mrs. Ethelyn Shea, Mrs. Helen Crocker, and Mrs. Archie Wishart will serve the dinner.

4-H Club Notes

One hundred twenty-five attended the 4-H local contest program presented Sept. 21, by six clubs of Washington, Union, Razoville, and Burketville at the Grange hall in Washington.

Donald Armstrong, leader of the Washington Boys' Club, was announcer of the program which consisted of a table setting demonstration by Harriet Wellman and

Esther Grinnell of Washington; a demonstration on sandwich fillings by Frances Crummett and Irene Lenfest of Razoville; a short play by members of both boys and girls clubs in Washington; and a play by the Burketville girls' club. There were musical selections, both vocal and piano, and several stories relating to the 4-H year's work read by the members who wrote them.

Miss Lucinda Rich, club agent, awarded re-enrollment ribbons to every club member who had completed his project and had joined for 1940.

Clubs participating, and their leaders, are: the Medomak Merry Makers, (girls), with Miss Louise Linscott, leader; Hill and Valley Boys, with Donald Armstrong, leader, both of Washington; the Ambitious Maids (girls), with Mrs. Loretta Rich, leader; and the Junior Farmers (boys), with John Howard, leader, both of Union; the Mountain Top Maids of Razoville, with Miss Maud Turner, leader; and the Bonnie Boosters of Burketville, with Mrs. Carolyn Leigher, leader.

Dr. Coombs of Waldoboro, formerly of the State Department of Health in Augusta, spoke on vitamin C and other nutrition essentials and the effect on the body if diets are deficient in these essentials on the 4-H local contest program given in Orff's Corner, Friday evening, Sept. 22.

Mrs. Delbert Andrews of Jefferson, also a speaker on the program, pointed out that a true 4-H'er, if he were to have a well-rounded personality, should practice all of those things which he repeats in the 4-H pledge: "I pledge my Heart to clearer thinking; my Heart to great loyalty; my Hands to larger service; and my Health to better living for my Club, my Community, and my Country."

The five clubs taking part in this contest, with their leaders, are: the Jefferson Cheerio (girls), with Mrs. Margaret Bond; the Jeffersonian Farmers (boys), with Chester Turnbull; the We-Can-Do-It (girls), with Mrs. Lulu Miller; and the Medomak Maine-laf, with Philip Lee, both of North Waldoboro; and the Orff's Corner Bear Club, with Albert Elwell. Each club took part in the program contributing music, 4-H club stories, a short skit, and several humorous stunts put on by the boys. Frank Flagg of Jefferson and Clayton Hoak of Orff's Corner told of their trip to State Camp at Orono. Sixty-five attended the contest.

Mr. Grover of the Fish and Game Department at Augusta, showed colored pictures of Maine at Whitefield, Sept. 23, at a joint local contest of the Best Maids club of that town and the Happy Homemakers club of Head Tide. These clubs are led by Mrs. George Hausen and Bernal Jewett, respectively.

The Best Maids club furnished a short playlet demonstrating table setting. Songs and club stories were also given by members of both clubs. This is a new club applying this year for a charter and first seal of achievement. The Happy Homemakers will earn its fourteenth seal this year. Both of these clubs finished 100 percent of their projects. A food sale for the benefit of the 4-H club was held by the ladies of the community following the program.

At Sheepscot, Sept. 19, 90 persons gathered for the program furnished by three clubs of Sheepscot, West Alna, and Newcastle, led by Mrs. Ruth Leighton, Clifton Walker and Mrs. Doris Reed, respectively. Two short plays furnished by the girls

clubs, club stories and group singing made up the program. Lucinda Rich, club agent, gave a few remarks and awarded re-enrollment ribbons to those members who had completed their club work and signed their card again for 1940. A social hour followed, exhibits were examined and games played.

Farnsworth Memorial

(Continued from Page One)

building known as the Community Building which contains a large assembly hall on the street floor (seating approximately one thousand persons on the main floor) well adapted for large gatherings and also a smaller hall on the second floor known as the Tower Room which is well adapted for smaller groups. The Trustee is informed and believes that most of the church buildings in said Rockland are available for lectures, concerts and conventions and that at least two of the fraternal organizations in said city have halls which are available when not in use by the societies and that there are other halls in Rockland not enumerated.

The Trustee believes and therefore alleges that the purpose of the testatrix in providing for the construction of a hall in the library building was to assist in providing funds for the maintenance of the charitable purposes set forth in her will and codicil and said Trustee believes and therefore alleges that the erection of a hall in the library building would be futile from a financial standpoint in that there would be no adequate return on the investment.

The Trustee is informed and believes and therefore alleges that the City of Rockland already has a public library which is giving satisfactory service. A county law library is also maintained in the court house in said city. The testatrix has expressed a desire that the books shall not be removed from the library and under these conditions and to avoid duplication of existing libraries the library which the trustee is called upon to erect and maintain would naturally be of specialized character requiring less space than a large circulating library but requiring adequate room to house those consulting the library; that if a three-story building is to be constructed the space designated for use as a hall might more advantageously be used for library purposes or for offices, or possibly in conjunction with an art gallery.

The trustee believes and therefore alleges that after making ample provision for the maintenance of the homestead and making provision for a library, there will be a substantial amount of income in excess of all expenditures.

That the trustee believes and therefore alleges that, for the present at least, it will be desirable to maintain both the library and the art gallery in the new library building.

For the foregoing reason others the trustee is informed and believes and therefore alleges that the general charitable purposes of the testatrix will be much better served if in carrying out its trust the trustee should depart in certain minor respects from the exact wording of the will, especially in erecting the art gallery; and the trustee is informed and believes and therefore alleges that the testatrix herself recognized that such a contingency might arise and therefore made the following provision in paragraph twenty-six of the codicil, to wit:

"If, for any reason, any object specified in my will is not capable of being carried out, I desire that the funds applicable to this purpose should be applied to the other objects mentioned in the residuary clause of this will, according to the discretion of my Trustee."

That the heirs-at-law and next of kin of said Lucy C. Farnsworth, to wit, Flora I. Carney, otherwise known as Flora A. Carney, and Flora Sprague Carney, of Newcastle in the State of Maine, Hannah Hodgdon Baker Thomas of Bath in the State of Maine, William Sprague of Waldoboro in the State of Maine, and Winifred Stimpson of New York in the State of New York, for a valuable consideration entered into an agreement with said Boston Safe Deposit and Trust Company, Trustee, whereby said heirs received the aggregate sum of Sixty Thousand Dollars (\$60,000) "in full settlement and discharge of whatever their respective and several distributive shares in said estate would be, in case said will and codicil were not allowed, and in full settlement and discharge of all claims and demands whatsoever

against said estate and the Boston Safe Deposit and Trust Company the executor and trustee thereof named in said codicil, saying only the legacies provided in said will and codicil which are not in any way affected by this agreement."

A copy of said agreement marked Exhibit "C" is filed with this bill (being bound with Exhibit A).

Wherefore, the plaintiff being in doubt as to the proper method of accomplishing the charitable purposes of the testatrix, prays this Honorable Court to direct and instruct it upon the following questions, viz:

First: Will the Court authorize the plaintiff Trustee not to locate the art gallery provided in the said will and codicil in the first rear room in the third story of the Farnsworth building on the East side of Main street in Rockland numbered 431-439 inclusive on said Main Street?

Second: Will the Court authorize the plaintiff Trustee for the present to locate the art gallery provided in said will and codicil in said library building?

Third: Will the Court authorize the plaintiff Trustee to omit the construction of a hall in the third story of the library building?

Fourth: If the Court authorizes the plaintiff Trustee to omit the construction of the hall in the library building, will it authorize the plaintiff to construct a library building of two stories instead of three?

Fifth: That the plaintiff prays for such other and further instructions and relief as the case may require.

Sixth: And may it please the Court to grant unto the plaintiff a bill of subpoena directed to said Franz U. Burkett, in his capacity as Attorney General of the State of Maine and to said Hannah Hodgdon Baker Thomas, Flora Sprague Carney, William Sprague and Winifred Stimpson in form required by law and rules of this Court and in duty bound your plaintiff will ever pray.

Boston Safe Deposit and Trust Company, Trustee under the will of Lucy C. Farnsworth, by Roscoe R. Perry, Vice President, L. S. Cook, Hutchinson, Pierce & Connell, Solicitors for Plaintiff

A Modern Magician

Loring Campbell To Star At The Waldo Theatre Saturday

Coming to the Waldo Theatre on Sept. 30, is the Loring Campbell Company, presenting "A Modern Arabian Night". Mr. Campbell is ably assisted by Kathryn Campbell in presenting a most comprehensive program of the modern and ancient secrets of what was once known as the Black Art. There will be a matinee performance at regular admission prices and a slight advance in the evening prices to 50 cents all over the theatre, although children's prices will remain the same—25 cents. Please note there will be two full shows in the evening.

The public, says Mr. Campbell, loves to be fooled, and he feels it his duty and privilege to help it along in this. Everyone knows that there is a trick and a real explanation to every apparent mystery of the magician, but people come again and again to see billiard balls taken from the end of their neighbors' noses, and to have rabbits pulled from ordinary hats, and to see eggs produced from places there were never eggs before. As for card tricks—Mr. Campbell says no social group of more than three people ever got together but what one of them wanted to do card tricks for the other two.

All the above items are on Loring Campbell's schedule, and many more, such as broadcasting a solid object, the Chinese rings, the Chinese chop-sticks, the guillotine illusion, the magic soda fountain, magical marksmanship, and so on. Mrs. Campbell assists throughout, and is an integral part of many of the tricks.

A most spectacular feature is the escape work of Mr. Campbell, when he gets out of mail-bags, straight-jackets, chains and handcuffs. This part of the program is very strenuous and often somewhat dangerous, but he says he has never yet been foiled in his attempts to free himself. All of his effects are performed in full view of the audience, and in his 18 years of professional experience he has mystified hundreds of thousands of people—adv.

HEATING HINTS

.. by John Barclay

"Tossing on a few shovelsful" is the common way of refueling a furnace, but it is not the proper way, nor is it the way to obtain the most economical heat. Try this method next time you find it necessary to refuel:

First, shake the fuel bed gently, until you can see the first red glow in the ashpit. Don't shake the fire roughly or allow red coals to fall through the grates. Then take a shovel, or hoe, and pull a mound of live coals to the front of your furnace fire-box, just inside the fire door. Do not disturb the layer of ash under the live coals.

Now you have a fire bed sloping downward, from the lower edge of the fire door, toward the back of your furnace. Into the hollow formed by this slope, put the fresh charge of coal—shoveling it carefully toward the back of the furnace, leaving a mound of live coals in front near the fire door. These live coals in front will ignite the gases arising from the contact of the fresh coal with the hot coal, and will cause them to burn without odor.

Next remove the ashes from the ashpit, and reset the dampers. The Turn Damper in the smoke pipe should be as nearly closed as possible; the Check Damper should be closed; the Ashpit Damper should be open. It is also advisable to open the slide in the fire-door slightly—about the width of a wooden match stick. (2)

FIXING UP A HOUSE?

YOU MAY NEED
BUILDING MATERIAL
PLUMBERS • ROOFERS
HARDWARE • PAINT
LUMBER-CONTRACTORS
FIND THEM IN THE
TELEPHONE DIRECTORY
CLASSIFIED PAGES

NOW ON DISPLAY AT DYER'S GARAGE, INC.

1940 DODGE LUXURY LINER With Sensational FULL-FLOATING RIDE!

A Bigger, More Beautiful Dodge with the Greatest Engineering Advance in 25 Years!

WE'RE showing today the car that's been the dream of engineers for the past 25 years! It's the new 1940 Dodge—more than a new model—an entirely new automobile redesigned from roof to chassis to give you the sensational new Full-Floating Ride! Your own eyes will bear witness to its new beauty...new luxury of appointments...to its added roominess! But no eyes can see, nor words tell, the magic of its new Full-Floating Ride! Here is something you will simply have to experience for yourself! So plan to see your Dodge dealer today and get a free demonstration of this amazing new kind of ride! No obligation! Tune in on the Major News Original Amateur Hour, Columbia Network, Every Thursday, 9 to 10 P.M., E.S.T.

FLASH

FOR USED CAR BUYERS! Because so many motorists here have been turning in fine, late-model used cars in trade for new Dodge cars, your Dodge dealer now has one of the finest selections of used cars of all makes and models in his history! These cars are being offered at prices you would never believe possible for such great values! See your Dodge dealer today for a dependable used car at a money-saving low price!

NEVER BEFORE a ride like this in a car priced so low—the new Full-Floating Ride in the 1940 Dodge! It's a 25-year engineering dream come true! Wheelbase is longer, wheels are moved backward, seats forward, and car weight is scientifically distributed so that all passengers ride in the "Comfort Zone" between the axles!

OLD WAY. Say good-bye to the old-style "dog-leg" rear door that made getting in and out of the rear compartment cumbersome, difficult.

NEW WAY. With new Dodge straight rear door, you walk right in and out—another of the many innovations in the new 1940 Dodge!

PHONE 124-W DYER'S GARAGE, INC. PARK STREET

AYER'S

Colder weather is at hand. Doctor's bills run into big money. Keep warm and well with some of our Woolen Jackets and Mackinaws.

BOYS'			
HEAVY WOOL MACKINAW	\$5.00	\$6.00
HEAVY WOOL ZIPPER JACKETS	\$3.00	\$4.50
NAVY ZIPPER JACKETS	\$2.98	
SUEDE CLOTH JACKETS	\$2.75	
HEAVY SWEATERS—all wool	\$1.98	\$2.98
FANCY SWEATERS	\$1.00	\$1.98
KNICKERS	\$1.50	\$1.98
LONG PANTS	\$2.00	\$3.00
MEN'S			
NAVY ZIPPER JACKETS	\$3.00	\$4.50
SUEDE CLOTH JACKETS	\$2.98	
PLAID ALL WOOL ZIPPER JACKETS	\$6.50	
PLAID ALL WOOL MACKINAW	\$7.50	\$8.75
ALL WOOL HEAVY SWEATERS	\$1.98	\$2.98
DRESS PANTS	\$1.98	\$3.00

We claim to be headquarters for Men's Work Clothes of all kinds. We stock the Best Makes (Carter's) and sell them at the Very Lowest Prices.

WILLIS AYER