
fom THE BATH INDIPENDENT ~ BATH, MAINE - THURSDAY, APRII 27, 1950.

WBCASSET
John Fahey wa« the recip ient

o f the fin t annual sportsm anship
award by Maine basketball ofTi*

« cials, last week. He wa* selected
from a list of eight nom inated
by the coaches, player and fans.
1T»e com m ittee which selected
the outstanding basketball

Sportsman included Jack Moran,
arland D urrell and Blaine

Davis, sport.s editors respective­
ly of the Bangor News, W ater-
v ille Sentinel and Press Heráld;
Philip C. Ann»s, deputy com­
m issioner of education and
Charles* K oharian of Portland,
secretary-treasurer of the West­
ern Maine Board.

Fahey won the aw ard for a
display of courtesy and thought­
fulness and good sport.smanship
w hile his team was defeating
Rangeley in a semi-final W est­
ern Maine tourney. Fahey
fouled McLafTerty of Rangeley
w ith only a few seconds of the
game rem aining and w ith Wis-
casset leading by one point. Mc-
Lafferty stepped up to the foul

- line and was very nervous. F a­
hey stepped up to him, laid an
arm over his shoulder and then
held up his hands in an endeavor
to lessen the din from the spe-
ta tors. McLaflferty got one ba.s-
ke t tying the score, and in the
overtim e period it was Fahey
w ho won for Wiscasset by mak
ing the winning point on a free
throw with only three seconds
of the overtim e period remaining.

Fahey is a senior, a good stu ­
den t and a member of the base­
ball team. He intends to enter
Farm ington S tate Teachers’ col­
lege in September.

WlSCASSEt-WESTPORT mm OPENS MONDAY
Official Dedication Ceremonies

To Take Place On May
20

The W oman’s club met for
th e ir annual meeting at Wiscas­
set Inn, Friday afternoon. The
m eeting was preceded by a
luncheon at 12.30. The head
table had a handsome center
piece of snapdragon and pinks,
w hich la ter were taken to sick
members. Guest speaker was
Mrs. G ilbert F. Loebs of Water-
ville, president of the Maine Fed­
eration of W oman’s clubs who
told in a very impressive m anner
w hat the Federation is doing and
plans to do. The first and greatest
p roject is youth conservation and
she asked tha t every club cooper­
ate. Mrs. Loebs was presented
w ith a corsage which she accept­
ed in a gracious m anner. At the
business meeting, following Mrs.
Loeb’s talk, it was voted to in­
crease the club dues to $2.00 a
year. Mrs. Viola Adams drew the
lucky nurnber for a beautiful
lunch cloth, presented by Miss
Grace L. Knight. Mrs. Bernice
Blagdon, president, gave her re ­
po rt and she was presented with
a corsage bj^ the offiters who had
served with her the last year.
The new officers, recommended
by the nom inating com mittee
and accepted were; President.
Mrs. M argaret M acLaren; first
vice president, Mrs. Bernice
Blagdon; second vice president,
Mrs. Barbara Cost; recording
secretary, Miss Zina Davis; cor­
responding secretary, Mrs. B er­
tha H arris; treasurer, Mrs. Helen
Fisher.

The annual meeting of the
stockholders of Wiscasset W ater
Company was held at the office
of Carl M. P. Larrabee, Esq..
April 19. It was voted to change
the by-laws so that the annual
meeting w ill be held on the sec­
ond Wednesday of April instead
of the third Wednesday. These
officers were elt'tted: Trea.surer,
P erry B, Bryne; clerk. Charles
S. Sewall; director, Jame.s L.
Bryne, Perry B, Bryne. William
A. Holman, Samuel J. Sewall,
Carl M. P. Larrabee At the
m eeting of the board of directors,
held after the adjournm ent of
the stockholders’ meeting, Jam es
L. B ryne was elected president
and P erry B. Bryne, secretary
of the board.

The village streets have be<!n
cleaned and sand which had ac­
cum ulated during the W inter has
been carted off, thereby f’l'catly
reducing the dust nuisance.

The tanker, Pan America, a r­
rived from Aruba Sunday and
has discharged a cargo of fuel
oil a t the Mason plant.

Personal Items
Miss E sther Evans of Madi.s'on

The new W iscasset-W estport
bridge w ill be open for traffic on
May 1, as scheduled. S tate Sen­
ator Edward B Denny. J r ., of
Dam ariscotta, chairm an of the
Wiscasset-W’estport Bridge A u­
thority . said Tuesday. OfTicial
dedication ceremonies w ill take
place on May 20, Mr. Denny add­
ed. P lans for the dedication have
not b«*en completed as yet, but
will be taken up at the next
meeting of the Bridge A uthority
which takes place on May 5. and
announced shortly thereafter.

Completion of the bridge w ill
fill a long felt need for dep>end-
able connection between W est­
port island and the main land,
and w’ill replace the totally inade­
quate scow ferry which has op­
erated there for years. The new
bridge is about two miles east
of the present ferry slips. It is
500 feet long, over 400 feet be­
ing in the nature of a rock cause­
way. A 70-foot wide channel
cuts this causeway near the
W estport shore, and this opening
is spanned by a steel structu re
which has a nine foot clearance
above highwater. The roadway
over the causeway and bridge is
32 feet wide.

The W iscasset-W estport Bridge
A uthority w'as created by the
94th Maine Legislature and
amended in 1949, and is the re ­
sult of many years of effort to
do something to make possible a
perm anent iiighway connection
between the island and the m ain­
land.

has been visiting her sister. Mrs.
Sidney G. Evans and Mr. Evans
for a week.

Mrs. Benjam in W ebber of
Dresden Mills is visiting her
daughter, Mrs. John L. Blagdon
and family.

Mr. and Mrs. Thaddeus Reed
and Mrs. Anna W hite visited
Meenahga grange in Waldoboro
and D yer’s valley grange, New-
cas-tle. last week.

Pine Cone Rebekah lodge will
meet Friday evening, when
Schyler Colfax night w ill be ob­
served.

Thaddeus Reed and Delmas
Leighton attended the officers’
school of instruction held at
Maine S tate grange home in A u­
gusta last week.

Twenty-five members of Pine
Cone Rebekah lodge visited
Queen Esther lodge. Bath, last
week. The tableau m istress, Mrs.
Lucille Leighton and her staff
w ere invited to put on the ta b ­
leaux for the Bath lodge. It was
the occasion of the visit of the
w arden of the Rebekah Assem­
bly, May M acFarlane of Bar
Harbor.

Mr. and Mrs. Edgar Rankin
visited Beulah Rebekah lodge at
Richmond, Friday evening. It
was the visitation of the w arden.

Raymond Dalton, Jr., who has
been stationed on Guam for the
last 18 months is at home on a
m onth’s furlough.

Mr. and Mrs. W’ililam H ub­
bard. who have occupied the
small brick house on W ashington
street for the last year and a half
have moved to Now Jersey.

Mrs. Annie G. Macurda a r ­
rived home last week from Bos­
ton and New York w here she
passed the W inter with her sons
and the ir families.

Richard E. Knibloe of Boston
passed the week end at his home
on Bradford street.

Mr and Mrs. Richmond L.
White and Miss Helena Bellas,
who have been in Venice, Fla.,
for the W inter, have returned
home.

SEE OUR NEW BOY'S COAT
THAT GROWS -

JUST PULL THE THREAD

BASKETBALL
SHOWS PROFIT

(Continued from Page One)
Supporters
Jerseys
Knee pads
Felt Letters
Basi<etball Shoes

12..50
47.20

8.47
6.00

33.90

Total Expenses
Net Prolit

$2,.582.54
1.194.86

$3.777.40
H D. SMALL.

Athletic Director.
J. D BLSSCW,

Student Manager.

Mr and Mrs. Albert R. Coombs
of Flushing, N. Y., are announc­
ing the birth of a daughter born
at the Flushing hospital Tuesday.
Mrs. Coombs is the former Eliza­
beth Butterfield, daughter of Mr
and Mrs. Andrew M. Butterfield
of 682 Washington street. Mrs.
Butterfield is passing several
days at Flushing with her daugh­
ter.

^ 'M O T H E R 'S D A Y ^'

PHOTOGRAPHS
MUST BE TAKEN NOW

Token in
Your Home

Girls' 1 -14
Also Misses' and Woman's

Mademoiselle
Shop

96 Front Street

The West Bath Farm Bureau
is 'having an jn between m eet­
ing at the grange hall May 17.
C hair caning will be one of the
projects tha t w ill be w orked on.

The H arvesters 4-H club girls
and Mrs. Pauline Belanger, lead­
er, w ill attend the County Style
Revuo at A uburn S aturday. P a ­
tricia White made an apron
which she will model. Bonnie Be­
langer, Loretta B arter and J u ­
d ith Losier made sh irts and w ill
model them. W anetta Estes made
a dress and petticoat and w ill
model them.

A fam ily party was held at
the home of S enator and Mrs. Jo-
.«teph W. Larralxie Sunday for
the ir children and grandch il­
dren . P resen t w ere Mr. and Mrs.
W alter L arrabee and sons W il­
liam, David and Joseph of Tops­
ham, Mr. and Mrs. T rafton
Swain, daugh ter Deborah and
son M arvin of Y ork village, Mr.
and Mrs. Edward J. McMann and
daughters, Jean and M arie of
Bath.

Thursday evening Hazel
WhorfT showed how to ice cakes
according to Farm Bureau in ­
structions a t her home. P resen t
w ere Mrs. Lillie Donnell, Mrs.
Louise Donnell, Mrs. Ida Stover.
Mrs. Carole Eastm an. Mrs. B ar­
bara Belanger, Mrs. Jeanne Fow-
den and Mrs. Eva Kenney.

Mrs. Ralph King has returned
home afte r attending the w ed­
ding of the daughter of Mr. and
Mrs. H arry Holmes. Miss Betty
Holmes was m arried to Philip P.
Chick, J r ., in the rectory of the
Saint Kachel church in Kitter>'.
A reception was held a t the
grange hall.

Personal Item s
Mr. and Mrs. Edw ard K enney

and son Elwynne w ere Sunday
d inner guests of Mr. and Mrs.
W alter Wade in Lisbon.

Miss B arbara King who has
been a patien t at the B ath Me­
morial hospital w ith pneum onia
for the two weeks, has returned
to the home of her parents, Mr.
and Mrs. Ralph King.

Mrs. Ralph K enney recently
spent a week w ith her son and
wife, Mr. and Mrs. Edw ard K en­
ney.

Miss Jeanette W illiam s recen t­
ly spent a week w ith her parents,
Mr. and Mrs. E lm er W illiams at
F oster’s Point.

Roger Frey of Dresden and
Danny < Know'les of G ardiner
spent a few days of the ir vaca­
tion w ith Mr. and Mrs. Carl
Graves.

Dr. and Mrs. Leslie M. Bates,
daughter Lea and son David of
Lynnfield, Mass., passed a few
days recently at the ir home at
B righam ’s cove.

P erry Thompson who attends
Gorham State Teachers college
has returned to college afte r
spending a week with Ms parents,
Mr. and Mrs. E. K. Thompson.

Mr. and Mrs. Edward Sam p­
son of Bath have moved to the ir
cottage at B righam ’s cove for the
season.

Mr. and Mrs. Vernon M iller
and son Lynwood attended a re ­
ception in Portland given by the
Shepley Camp, Sons of Union
V eterans and auxiliary fo r the
National P resident and Com-
m ander-in-C hief of th a t aux ili­
ary.

Mr. and Mrs. Edward Kenney
and son Elwynne and Mr. and
Mrs. W alter Wade were in Read-
field Sunday.

Mr. and Mrs. Robert Burnham
and son Stanley of Topsham
w ere Saturday callers on his
parents, Mr. and Mrs. Irving
Burnham . Mrs, B urnham re ­
turned home S aturday from
visit w ith her son and wife, Mr.
and Mrs. Laurence B urnham in
K ittery.

Mrs. Verna Yeaton and g rand­
daughter Ann of Farm ington
w ere recent guests of Mr. and
Mrs. Carroll Wing.

Mr. and Mrs. Edward M ank
son Exlward, Jr ., and daughter
Brenda of Wiscasset w ere recent
callers on Mr. and Mrs. Fred
Larrabee.

Mr. and Mrs. Edw ard Sam p­
son, Jud Niles and Mr. Lane w ere
Sunday callers on Mr. and Mrs
Percy Holbrook.

Mr. and Mrs. Clepn Win^g are
parents of a son, Robert Nelson
born Thursday at the Bath Me­
morial hospital.

Mr. and Mrs. C arroll Wing and
Earle Wing called Sunday on
the ir b ro ther and wife, Mr. and
Mrs, E lm er W’ing of Farm ington
who recently celebrated their
54th wedding anniversary . Mrs
Wing also called on some of her
relatives.

Mr. and Mrs. Jam es Lem ont
Courtney Stover, Edw in Hag
gelt, Harry Peterson and Sena
tor and Mrs, Joseph W. L arrabee
attended the past m asters’ m eet­
ing at Dirigo grange Thursday.

Mr. and Mrs. T rafton Swain,
daughter Deborah and son M ar­
vin, were week end guests of her
parents, S enator and Mrs. Joseph
Larrabee.

Mrs. Lynwood M iller and
daughters, C hristine and Lyn-
nette w ere recen t guests of her
sisters, Mrs, M arie M urphy and
Miss Rose T hebaut in Portland.

Mr and Mrs. H arold Cutting,
Mrs, Ann Bates and A lvah Hol­
brook were S aturday callers on
Mr and Mrs. Percy Holbrook.

Miss Jeanette W illiam s spent
the week end w ith her sister,
Mrs. Donald H ayw ard and Dr.
Haywurd a t BronxviUe ,.-N. Y.

ANNUAL MEETING
OF WOOLWICH P. T. A.

TUESDAY EVENING
Dr. Paul Pitman Is Elected

President For The Coming
Year

The aanual m eeting of the
Woolwich P. T. A. was held
Tuesday last week at Tuessic hall
when the election of oflficers for
the ensuing year occurred. Dr.
Paul P itm an was elected p resi­
dent; Mrs. F rances K irkpatrick ,
first vice president: Roy G. S tew ­
art, 2nd vice president; W illiam
Fogg, 3rd vice president; Mrs.
F lorence Tem ple, secretary ; M rs
Ruth Leavitt, treasu rer, and B ri­
an M. Jew ett, who ju st com plet­
ed his th ird year as president,
was elected trustee fo r th ree
years.

Installation cerem onies w ill be
at the May m eeting w ith Mrs.
Daniel M attor, p resident of Dis­
tr ic t 3, officiating.

Roland E. Peterson, chairm an
of the G eorgetown Board of Se­
lectm en, was guest speaker at
the m eeting. Refreshm ents w ere
served following his talk.

The first annual Spring Revue
is now in rehearsal and w ill be
presented May 12. U nder the d i­
rection of B rian M. Jew ett, the
revue w ill have a cast of 40 p e r­
sons and w ill feature a singing
chorus of 30 voices, presenting
special m usical selections. Cos­
tum es w ill be unusual w ith the
chorus modeling au thentic cos­
tum es of 1890 vintage.

Mrs. Doris Haley and Mrs.
Beulah C rocker are co-chairm en
of the ta len t com m ittee; Miss Es­
ther D rum m ond w ill be m usical
director and special scenic and
lighting effects w ill be featured .

May 5, the P. T. A. is sponsor­
ing a dance a t Tuessic hall in
conjunction w ith the various
Woolwich m others clubs now
conducting affairs to finance
sending a delegate from W ool­
wich to the annual Scout Jarru
boree which is to be held a t Vaf-
ley Forge, Pennsylvania. Mrs.
Dwight Hale, chairm an of the
dance, announced tha t tickets for
the dance are now on sale.

T ickets for the Revue w ill be
on sale starting May 1. The an ­
nual Spring card p arty w ill be
held late in May w ith Mrs. Alice
Baker, general chairm an.

WOOLWHM

WEST BATH FARM
BUREAU MEETS TUESDAY
National Home Demonstration
Week At Topsham On Week

of May 4

Portraits

$2.00
CAL'S PHOTO SERVICE

Water Street
WISCASSET, M A INE
SEND US A CARD

W est Bath Farm B ureau met
Tuesday due to the holiday last
week. C hairm an Ida Rose
opened the .se.ssion a t 10.30 a.m.
D inner was served by Alice
Sm ith, Zeuleika K ingsbury and
Persis M iller. The afternoon
session w’as in charge of Food
Leader Hazel WhorfT and Ida
Rose. Cakes and cup cakes w ere
decorated w ith each m em ber ta k ­
ing part.

Pauline Belanger, delegate a t
Farm and Home W eek. Orono,
gave her report. It was voted to
have a special m eeting May 17
to finish projects already started.
The next regu lar session will be
May 31 a t the grange hall and the
subject is to be “Quick Meals”
w ith Home D em onstration Agent
Beryl B arton in charge.

The county afternoon tea and
program in observance of N a­
tional Home D em onstration
W eek, May 4. w ill take place at
Topsham grange a t 2 p.m. Mrs.
M ildred Schrumf- of Orono will
give a dem onstration on “Some­
thing D ifferent for P arties.”
There w ill be special music and
refreshm ents w ill be served by
tile Topsham group. All m em ­
bers who w ish to attend are
asked to contact Ida Rose or Sa­
die Davis.

P resen t a t Tuesday’s meeting
w ere Ida Rose. G ladys Deehan,
Sadie Davis, M ildred Card, P au ­
line Belanger. Alice Smith. M a­
bel A nsert, Hazel White, Alice
Burgess, B eatrice Leavitt. Ella
Coombs, M ary Footer, Mrs. E. W.
H aggett, Mrs. W alter K ingsbury,
L aura L arrabee, Persis Miller,
Alice Small. Hazel Whorff, Ethel
M acDonald and Mrs. Neil W il­
son.

First Congregational church
at Nequasset; Sunday school at
9.30 am . W orship service at
10.30. Rev. John F. Anderson,
pa.stor.

Montsweag Baptist church and
Center Baptist church: Sunday
school at both churches a t 10. A
joint worship service w ill be at
the C enter Baptist church at
11.15. Philip M ather of B runs­
wick will be the speaker. The
Ladies’ Aid w ill meet at the
Center hall Thursday for an all
day meeting.

The Nequasset Happy Go
Lucky 4-H club met A pril 13
and April 18. County agent, Mrs.
Leona Shibles met w ith the g irls
at the April 13 meeting. A t that
meeting the ju n io r and senior
style show’s w ere discussed. At
the April 18 m eeting the girls
worked on skirts. The next
met'ting will be announced.

Miss Constance Howe, daugh­
ter of Mr. and Mrs. Chester
Howe en tertained » v e ra l of her
friends Tue.sday evening of last
week in observance of her ten th
birthday. The guests enjoyed
games and refreshm ents. Those
pre.sent w ere Dale Howe, Arolyn
Francis. David, St/;phen and
M artha Allen, Ja n e t Thorpe and
Dawna and David Leonard.

The Spinning Wheel club met
Thursday evening w ith Mrs. Lor-
ing Eklgerly. The May meeting
will bo w ith Mrs. M erle Jam e­
son and Mrs. F rances H athorn.

The Woolwich Teachers’ club
will meet Friday evening at
Day’s F erry school. Miss Agatha
Lennox and Mrs. Stanwood G il­
man will be co-hostes.ses.

School cham pions in the a n ­
nual Press H erald spelling bee
met at Sagadahoc school Friday
afternoon to com pete for the
town champion. The contest was
won t̂ y Norm a C handler, a sev­
enth grade pupil in Sagadahoc
school. The runner-up was Bar-
bai:a Thornton, a seventh grade
pupil in Chopps school. O thers
taking part in the spelling bee
were Everett H athorn, sixth
grade, Union Bridge; H enry See-
gor, seventh grade, Nequasset
school; M arion Howes, eighth
grade, D ay’s F erry school and
Jeanne Soule, sixth grade
P leasant View school.

Personal Item s
Mr, and Mrs. Guy Bussey of

Sanford w ere Sunday guests of
Capt. and Mrs, F rank J, W alker

Mr, and Mrs. Howard K irk ­
patrick w ere Portland visitors
Tuesday.

Paul Crocker, son of Mr. and
Mrs. B eltram C rocker has re
tu rned home from Bath Me
morial hospital, w here he has
been a patient.

Mr. and Mrs. C harles H arm on
of H oulton w ere overnight geusts
Monday of Mr. and Mrs. W illiam
T hornton.

Mrs. Russell Boyd re tu rned to
Boston Sunday a h e r passing
week w ith her parents, Capt. and
Mrs. F rank W alker.

C harles D raper of Belm ont
and W illard E lliott of Portland
passed several days at Mr,
D raper’s Sum m er home. Black
Pepper farm last week,

Mrs, A rthur Beane has been
confined to her iiom e by illness.

Miss M arcia Stinson has
opened her Sum m er home for the
season.

Mr. and Mrs. Carle Longfellow
are visiting the ir daughter and
husband, Mr. and Mrs. Clifford
Richy in Chicopee. Mass.

Dr. and Mrs. Cyril E. Bous-
field have arrived home afte r
passing the W inter in F lorida.

D R ESD iM 1
R obert Chapm an and fam ily

have moved to a house owned by
Ernest Jam es on the South D res­
den road. They have been re n t­
ing the house of H arry Pushard
located on Call's hill.

Ray P erry and crew have
been burning his pastu re th is
week,

Mrs. F rederick Hall, postm is­
tress a t C edar Grove and Mrs.
Horace G llpatrlck of the D res­
den Mills post office w ere In a t­
tendance at the postmlstres.ses
banquet a t the A ugusta House
last W ednesday evening.

Mrs. M aurice Hall and Mrs.
Peggy McCoy en terta ined "the
Triple R club Saturday a t the
form er’s home.

Mrs. Linwood D orr Is III w ith
the flu.

Mr.. and Mrs. M illard RacklifT
are parents of a son, Dennis,
born A pril 19 a t the B ath Me­
morial hospital.

A chim ney fire a t the hom e of
Harold Austin occurred A pril 19.
No serious dam age was done due
to prom pt w ork by the fam ily.

A crew has been burning the
o ld grass at P ine G rove cem etery.

Donald Beckw ith was a 'v is lto r
at Middle Bridge school recen t­
ly.

Beginning A pril 22 the hours
at the C edar Grove post ofTice
are; Monday through Friday,
6,4.'5 a.m. to 11 a.m. and 1 p.m.
to 5 p.m.; Saturday, 6.45 a.m. to
11 a.m. and 1 p.m. to 2.30 p.m.

The 4-H club of W est Dresden
met a t the home of the leader,
Mrs. M elville H oudlette. Vice
pre.«ident M ary B row n presided.
A ssistant leader, Mrs. Ray P e r­
ry gave a brief talk .

BETA SIGMA PHI
SORORITY CONVENTION

IN BATH SATURDAY
Interesting Program and Sev­

eral Social Events Mark
The Session

FOimCAL FACTS AND FANQES
Weekly Itmna Concerning Local And StaU Government

Affairs

J. Horace McClure for Refister
of Probate — S tate Representa*-
tlve J. Horace M cClure, now
seeking the Republican nom ina­
tion fo r Sagadahoc county regis­
te r of probate was am ong those
filing nom ination papers A pril 17.
M cClure In an in terview this
w eek said he was announcing his

J. Horace McClure

ARROWSIC

Mr. and Mrs. T rafton Swain
and children w ere Monday d in ­
ner guests of her grandparents,
Mr. and Mrs. Fred Larrabee.

Mrs. W illiam C aylor and
daughter Ann, who recently left
for the ir home in Texas, w rites
her paij-ents, Mr. and Mrs. I rv ­
ing B urnham , tha t they arrived
safetly, following an enjoyable
trip.

PAST MASTERS
ASSOCIATION MEETS

Sagadahoc P ast M asters Asso­
ciation m et Thursday at Dirigo
grange hall w ith Dirigo grangers
as hosts.

F ifty-six persons w ere present
includirig 14 past m asters, pne
presen t m aster, 11 honorary
m em bers and eight visitors.

A chicken supper w ith vege­
tables, salad, apple pie and cof­
fee was served, followed by an
en tertainm ent. H arm onica and
gu itar selections, a question and
answ er period on the subject.
“A re we using our young people
enough in the subordinate
granges” , was conducted. Dirigo
grangers pu t on two skits en ti­
tled “The Dionne Q uints” and a
“Mock W edding." A male chorus
from Dirigo also gave several
m usical selections.

It was reported that a m em ber
of the a saooia tioni— Joaeph— Wr

Townsfolk are w orking on the
Town hall, getting it in readiness
to paint. It is to be in w hite w ith
a trim .

Prof. Hugh Eisenhower has
presented the town w ith a sign
bearing the inscription, “A rrow ­
sic Town H all.”

The kitchen, added to tlie back
of the building, is nearing com­
pletion. A linoleum floor cover­
ing has been laid, serving shelves
finished, new sink and two elec­
tric lights added.

The first activity in the hall
since its rem oval to the new site,
w ill be in June, when the A rrow ­
sic school graduating class will
have its exercises there.

C arl Rosenwald of Cam bridge,
Mass.. re turned to Boston M on­
day afte r a visit w ith Mrs. Rosen­
wald at the ir Sum m er home at
Indian Rest.

C ards have been received from
Mr. and Mrs. H oratio B aker s ta t­
ing they are enjoying a cruise
along the coast of F lorida, w here
they passed the W inter, and hope
to arrive at the ir Sum m er home
here the m iddle of May,

Mrs. Jennie J. P ettihgill of
P ortland is passing several days
w’ith her cousins, Mr. and Mrs.
Law rence R. Vail and la ter w ill
go to Boothbay H arbor to visit
her son and wife, Mr. and Mrs.
Myron Jew ett,

R andlette is now a surgical pa­
tien t a t the Maine G eneral hospi­
tal, Portland,

The date of the next meeting
w ill be announced later.

Mr. and Mrs, Fred Pecci.
932 High street, are the par-
ents of a daugh ter born Tuesday
night in M emorial hospital.

SQUARE DANCES PARTY
AT COMMUNFTY CENTER

Delegates and m em bers from
M aine’s 15 chapters of Beta Sig­
ma Phi sorority m et here S a tu r­
day as guests of the local Theta
and Xi Beta chapters a t the first
convention to be held in Bath
R epresenting the in te rnational
staff of the sorority w as Miss
D orothy M atthews, p rincipal
convention speaker, who ad­
dressed the large gathering on
the subject, “The Talism an Of
F riendship ,”

Mrs. Sum ner Sewall, in te rn a­
tional honorary m em ber and
Mrs. A rth u r Sewall, sponsor of
Theta chapter, e n t e r t a i n e d
M aine’s sorority m em bers w ith
a tea a t Y or^ H all, Saturday
afternoon.

An open forum was conduct­
ed a t the Cosm opolitan club
during the afternoon under the
d irection of Mrs. H arm on Elia-
son, assisted by Mrs. P aul E.
Akeley, Miss E leanor D anforth
and Mrs. F rank A. G allagher.

Seated a t th e head tab le a t the
convention d inner w hich took
place a t the Sedgwick, w ere
Miss M atthews, Mrs. Sum ner
Sewall, Mrs. G. Thomas M urphy,
toast m istress; and Miss Eleanor
D anforth, p resident of the local
Xi Beta chap ter and co-chair­
man of convention a rran g e­
ments.

E n te rta inm en t during the
evening consisted of d ram atic
skits presented by Mr. and Mrs.
Jolm Sweet of Brunsw ick and
vocal selections by Mrs. N athan
W'. W atson and Mrs. C arlene F.
Suslavlch, accom panied by Mrs.
M aurice H utchins a t the piano.

The im pressive candlelight
R itual of Jew els’ cerem ony p re ­
sented by Miss D anforth, Miss
Helen Hayes, Mrs. Paul E. A ke­
ley and Mrs. W aldron H. Troop,
closed this y ear’s convention.

W orking for the success of
the convention from the lo ta l
sorority w ere Mrs. F ran k A.
G allagher, co-chairm an of gen­
eral arrangem ents w ith Miss
D anforth; Miss H elen Hayes,
d inner com m ittee chairm an, as­
sisted by Mrs. W aldron H.
Troop, Miss Priscilla K. Perkins,
Mrs. H arry E. Ring, J r ., Mrs.
Oscar M arsh, Mrs. Jo h n A.
G reene, J r ., and Mrs. George
G allant.

R egistration chairm an was
Mrs. George A. G ardenier. She
was assisted by Mrs. W illiam
Turpie. Mrs. A lbert Desmond
was chairm an of the coffee a r ­
rangem ents and assisted by Mrs.
John A. G reene, Jp., Mrs. JoJj^
K. Skelton, Miss D orothy Kocha,
Mrs, Edw ard McCabe, J r ., and
Miss Fanny C lem ents; Mrs. B urt
S. Osgood, J r ., chairm an of the
pre-convention com m ittee, was
assisted by Miss Am erise
B ourque, Miss R oberta Hath-
orne and Mrs. C atherine H. Le-
gard; Mrs. H ow ard P. Holmes
and Mrs. C lyde Am brose w ere
in charge of publicity.

Mrs, W. Linwood Haynes,
hospitality chairm an, w as as­
sisted by Mrs. Leonard F. Weth-
erbee, Mrs, M ildred H. Trott,
Mrs. G. Thomas M urphy, Mrs.
Royal A. Johnson and Mrs. Ed­
win R. Andrews.

candidacy for th is ofTice afte r
m uch deliberation. “In serving
the citizens of Bath the last two
term s as represen tative, my first
consideration has been the w el­
fare of the people who sent me to
A ugusta.

“To continue as the ir repre-
senative a t this tim e is impossi­
ble, due to the fact th a t consci­
entious represen tation necessi­
tates considerable personal ex ­
pense which I feel I am unable
to stand. C om petent activ ity in
this field, under these circum ­
stances, m ight be im paired.

“Therefore, I shall seek the
nom ination for Register of P ro ­
bate, a position th a t I can handle
w ithout in terfering w ith my own
personal affairs and the support
of all in the June prim aries, w ill
be appreciated .”

Curtis Announces for Senate-*-
Cleveland P. Curtis, fo rm erly of
Bath, and now of Bowdoinham
and one of the leading dairym en
of the county« has filed nom ina­
tion papers for senator from Sag
adahoc county.

Mr, Curtis, who has long been
an active w orker in the Republl
can party In this county, cam e to
B ath in 1918 from the Canadian
Pacific railw ay, Brow nvllle
w here he was em ployed as a lo
com otive engineer.

W hile in Bath he was em ­
ployed by the Texas Steam ship
Co., B ath Iron W orks, and Bath

Following is a com plete lis t of
candidates from Sagadahoc coun­
ty who have filed nom ination p a­
pers w ith the S ecretary of S ta te’s
ofTice. D eadline for filing such
papers was m idnight. A pril 17.
The candidates are listed alpha­
betically and not in the o rder
filed.

R epublican
For S tate Senator: C leveland

P. C urtis, Bowdoinham ; Joseph
W. L arrabee, W est Bath; Roy G.
S tew art, Woolwich.

For R egister of P robate: John
L. Jack , Topsham ; J . H orace Mc­
Clure, Bath; C harles T. Small,
Bath; C ourtney E. S tover, W est
Bath.

For County T reasurer: Mrs.
M lllw ard G. P atten , Topsham.

F or Register of Deeds: H iram
T. Stevens, Bath.

For Sheriff: C harles W. M es­
senger, Bath.

F or County A ttorney: Ralph
O. Dald, Bath; H arold J. Rubin,
Bath. ♦

F or County Com missioner:
Foster E. P ra tt, Bath; Joseph W.
R andlette, Richmond; F rank D.
Thompson, B ath and H arold G.
W ard, Topsham.

For R epresentatives from Bath
(2): John A. Chaney, Converse
E. Fenn, F orrest C. L egard and
E lizabeth D. MofPatt.

For R epresentative from Class
Towns of Bowdoin, Bowdoinham,
G eorgetown, Richmond, Perkins:
V incent C. Jones, Richmond.

For R epresentative from Class
Towns of Arrowsic, Phippsburg,
Topsham, W est Bath, Woolwich:
F rank R. Bailey, W oolwich;
Raymond M. M clntlre, Phlpps-
Jdurg and Roger £. WiUiamar
Topsham.

D em ocrats
F or S tate Senator: R obert E.

W agner, Sr., Bath.
For Register of P robate: A n­

drew Cahill, Bath.
For County T reasurer: H elen

Moses, Bath.
For County Com missioner: C.

Elroy Hennessey, Topsham. *
R epresentative to L egislature

from Bath: A lex Burgess, Bath.

Reid Favors Bond Issue— W al­
te r E, Reid, G eorgetown, re tired
financier, and donor of Reid S tate
park , favors a fifty m illion do lla r
bond issue for M aine highways.
Reid said Friday,. ‘‘Canada Is con­
tinuing to m ake an ever increas­
ing drain on Maine Sum m er bus­
iness by reason of so m any poor
highw ays in the State. I t is true ,”
he continued, “ th a t any m ajor
tax which the leg isla ture m ight
pass would be too great a burden
on our people, if it w ere adequate
to carry on an extensive program
such as the state needs.

“On the o ther hand,” the
Georgetown m an pointed out,
“money is cheap and a bond issue
w ould be less of a burden on ou r
people. A $50,000,000 bund is­
sue would enable the H ighw ayG arage Co, He w ent to Bowdoin­

ham in 1927 and has from tha t .commission to build roads now,
tim e on operated an extensive instead of 10 years from now, aft-
dairy farm ing business. He was er we have lost most of our busi-
appointed postm aster by P resl- ness. Business w ill follow good
dent Hoover in 1931 and served roads which arc needed very
in th a t capacity four years.

Mr. C urtis is an active mem-
badly in our state. W ith the
p resen t policy it seems to be to

ber of the Bowdoinham B aptist get as many roads as possible for
church and is now serving on the i little money. Good roads cannot
executive bodrd of th a t church.
He is a m em ber of M errym eeting
grange, K nights of Pythias. M a­
sons, and a m em ber of Dirigo
C ourt O rder of the A m aranth. He
is a staunch supporter of better
schools and is a past p residen t of
the Bowdoinham P. T. A.

He has served the tow n of
Bowdoinham as a m em ber of the
schoQl board and selectm an. He
is much interested in the young­
er generation, having been a 4-H
club leader six years and Is now
a Scout com m itteem an and p a ­
tron of the M errym eeting Ju v e ­
nile grange.

How’ie Davison w ill supervise
the square dance party at the
Com m unity C enter Friday eve-
ning. M aster of all types of
square dances, re^Is, JlJf? "antr
o ther form s of variation from the
m odern dance, he w ill bring his
collection of recordings, his dual
rec(^rd p layer, public address
system and speakers.

In addition to the square
danccs there will bo m odern
dancing. O ther dances Howie
w ill .stage include the Lady of
the Lake, H aym akers’ Jig , Billy
Boy and G rapevine Twist.

Several Republican Contests—
W ith the deadline for filing nom ­
ination papers now passed a

be bu ilt by carry ing ou t this pol­
icy.

“ I find a lot of criticism of the
H ighw ay departm ent. In m y
opinion the Highway commission
is ham strung by insufficient
funds to do the job as it should be
done.”

SAYS REPUBLICANS OUT
TO GET THE PRESIDENT

State Representative Lucia M.
Cormier of Rumford Ad­

dresses Democrats
State Rep. Lucia M. C orm ier

of Rum ford, candidate for the
Dem ocratic congressional nom-

clear picture of ju s t who Saga- ination in M aine’s F irs t D istrict,
dahoc Republicans w ill be asked 1 declared at a Tuesday n ight
to support In tlie June p rim aries j Dem ocratic m eeting In the City
is now obtainable. Several c o n - ' hall last week tha t “Republicans
tests are in evidence. For S tate | are out to get the P resident
S enator there are th ree aspir- through the S tate D epartm ent.”
ants: C leveland P. C urtis ofi She deplored Republican
Bowdoinham ; P resen t Senator ‘ R<;presentative H ale’s support-
Joseph W. L arrabee of W est B ath j ing of Senator M cCarty’s “stu-
and Roy G. S tew art of Wool- pid charges” against the S tate
wich. D epartm ent. She urged wom-

There are four candidates fo r ie n to join w ith young Demo-
the Republican nom ination for crats and older p arty leaders
Sagadahoc Register of P robate;
The incum bent, John L. Jack of
Topsham; S tate R epresentative
J Horace M cClure of Bath;

in getting’ out tlie vote. In an ­
sw er to a question from the floor
she declared tha t every county
in tins d istric t has a com plete o r

Mr. and Mrs. Howard P,
Holmes and daugh ter Kathleen,
and Reuben C. W alker returned
Sunday evening following a
w eek. bnd Vl^U Ifi— ^ altftam.
Mass. Mrs, W alker, who h6d
been visiting in W altham , re ­
tu rned to Bath w ith them .

Miss Beverly W hite, daugh­
ter of Mr. and Mrs. H arry W hite
of Dum m er street, who has been
a patien t a t the Hyde M emorial
Home since last October, has re ­
tu rned to her home.

Charles T, Sm all of B ath and nearly com plete slate of Demo-
Courtney E, S tover of W est Bath, cra tic candidates for legislative

Harold J, Rubin, B ath atto r- seats in the M aine House of
ney w ill oppose Ralph O. Dale’s R epresentatives,
bid for renom ination for County Sharing the speaking plat-
A ttorney. form w ith Miss C orm ier was

Joseph W. R andlette of Rich- Edw ard C. M iller, president of
mondv seeking renom ination as the Young D em ocratic clubs of
County Com missioner w ill face i Maine, who, in presenting th e
opposition from Foster E. P r a t t , charte r to the B ath group, de-
of Bath; F rank D, Thompson, j clared th a t the Young Demo-
Bath and H arold F. W ard, Tops- cra ts’ job is getting out the vote.
ham.

Seeking the two S tate R epre­
sentative nom inations to which
Bath is en titled are: John A.
Chaney, Converse E. Fenn, F o r­
m er R epresentative F orrest C.
Legard and F orm er Representa-
t iva EUaabeth D Moffa tt.-----------

From the class tow ns of A r­
rowsic, Phippsbugh, Topsham,

The m eeting was called to
o rder by tem porary chairm an,
Jam es W. Tem ple. Dem ocratic
candidates for Sagadahoc coun­
ty offices present w ere in tro ­
duced to the large gathering.

Earl S, G rant, P ortland, can-
cHda te -lop Uta Dama crat ie gu-
berna to rial nom ination and
F. Jaques, deputy d irec to r of

West Bath and W oolwich a hot j the Young Dem ocratic clubs of
contest Is expected betw een
F rank R, Bailey, W oolwich; Ray­
mond M. M clntlre of Phippsburg
and present R epresentative Rog­
er E. W illiams of Topsham.

Complete List of Candidates

America, w ere unable to speak
due to illness.

Sac and Ida counties In Iowa
sometim es produce m ore pop­
corn than any o ther state except
Iowa itself. ^

