
EIGHT THE BATH INDEPENDENT, THURSDAY, AUGUST 31, 1*33.

2 DAYS MORE. BUY AT THE LOW PRICES. WILL BE
HIGHER

Senter’s, Inc.
Building on Values—Grov.ing on Value«

NOW LOOK over this list of Cottons, Sheets, Pillow Cases,
Spreads and Towels and buy Tomorrow and Thursday.

BLEACHED COTTONS
Fruit cf the Locm 36 now 15r
Langdon 76, now
Hope, now 12Voc
Pepperell, now 11c
No. 60 Cambric, n o w 17c
No. 100 Cambric, now 22c
No. 150, now 25c

BLANKETS
66x76 Blankets 50c ea.
70x80 Blankets 59c ea.
$2.98 Blank:.ts, now $1.98
New Deal Blankets $1.95 pr.
Gray Blankets 89c pr.
J5.98 White Blankets $3.98

Buy Now
CURTAINS

Tfilori d and RufTled 69c pr.
Tailored me! Ruffled cre?m

and Ecru 98c pr.
Boottinel Curtains 2 prs $1.
UNBLEACHED COTTONS
Lcckwcod 40, now 12̂ r-c
Lotkwocd 36, now . 11c
Hadley 40, nov/ 12̂ 2^
Hadley 36, now 11c
40-inch Unbleachcd Special

10c
SPREADS

Candlewick Spreads $1.39
Tulip Spreads $1.19
Bates Spreads, all colors $1.95
$3.98 Bates Spreads, latest

patterns $2.98
Buy Now

LACE CURTAINS
New Lot

Latest Patterns
Special 98c pr.

SHEETS
Pequot

81x99, now $L25
81x108, now$L35
90x108, now$1.43

Cast Iron Sheets
72x99, now$1.10
81x99, now$1.15
81x108, now $1.25

TOWELS
Double Thread

Z4x48, n o w25c
22x44, n o w19c
23x43, now15c
Guest Towels, fancy borders.

15c
Buy Now

Lady Pepperell
SHEETS

81x99, now$1.39
72x108, now $1.39
81x108, now$1.45

Pillow Slips
42x38 ̂ ;:, now32c
42x36, now32c

Follow the crowd to Senter’s Inc., tomorrow and Thursday for
these Big Values before the rise in prices, September 1

'I 'l 1.1 1‘iK iM . \m > M \ i i ()uD i Rs I - f i .v Kn.i>h;i)

CANVASSING TEAMS
START FOR SIGNERS

TO RECOVERY CODE
Fourteen Groups Commence

Their Canvass of City on
Monday Morning

Fourteen canvas.sing team s, each In
charge of a cap ta in and a lieu tenan t _ _ __
sta rted ou t M onday m orning to do Emiiy R Ìdeour"H on*‘ arid M rs^ ’E .^L .

Roy Tem ple has bu ilt a saw mill on
hLs land n ear the lockup and will do
cu.^tom sawing and has already com­
menced business.

L. P. Tem ple and C harles B erry have
been doing a Job on the in te rio r of the
grange building a t Bowdoin C enter
which has m uch Improved th e looks of
the hall.

Mr. and Mrs. M ilton Given, Miss

their p a rt in helping the P res iden t’s
© nergency Relief plan as a p a rt of

W hite. W. H. Gould. Mrs. HaU, Miss
Douglas. Mrs. Cora 6. W llk ln ^ n and

the NRA. by m aking a ho^se to h o u se , Hall, w ho have been Visiting a t
visit w ith co-opcration cards. In brief. G ould’s a ttended the F arm B ureau
the signer agrees to do his or her p a r t ! G range Field day m eeting of A n-

BOYS HITCH-HIKE 800
MILES TO AHEND THE

MUSIC CAMP AT SIDNEY
Expenditure During Trip Was

$4.30 Each and They Have
a Wonderful Vacation

T w o bny.s l u u i ' . - l u r . r d 800 nuU'.s to a t ­
t e n d t h e Flas tern Mu. ic C.’aini) o!i l iakv
M(!£.salon.skc(' at S u l n r y lo r th t '
week S u n i m r r .'^oa;on t i i a l i.s now n o a ’’-
ih g iUs clo-xv T h e y .spout ■ day.s on
tik* ro a d , w i th a n ('x iH 'ndit i i rc of $4.30 |
efich. I

' s t a r t i n g oar '.y ono in o rn in ; ; t ro n i S a l -
a i n a n r a , N. Y.. a b o u t .'lO niilr.-> w(\st ot
B l i f la lo . t iu 'v wt'fc w i t l u n a low mil' ':,
o i AuRii.sta, M«'., by n in h t of th o t h i rd
fbiy. iiavin^’ bocn Rivt’n ridc.s ni d i t -
l e r e n t vehic les , rani^iiv; in r a n k f ron i a
c h i c k e n t r u c k when* th e y rode a n l('i>
o f fow l-f i l led eratc.s. to t h e P a r k a r i i .s(-
d a n o f a .s la te .senator . T h e loniie.si
r id e w a.s fo r 160 mill 's f ro m M o n tp e l i e r .
Vt.. t o L('wLston. 1 he . '^hortest. a n d in -
r i d e n t a l ly . t h e on ly r ide o f f t ' r rd t h e m hi
MassHchu.setUs, la-sled one nule,

Having' .shipiH'd their tnnik.s. they
parried one vali-so between Lhem, takinu
care always lo appear neatly clean in
.'pito of the dust ef travel. W hen ride.s
were scarce, a tired, w..ebeyone expres-
Jion .soon brouuhl a .sympathetic driver
to a stop. Nif’hLs were .spent ui tour-
i.st cabin.s along the hifihway.s,

Jim and Eddy th ink the trij) utterly
w orth while, for two reasoivs. Thev
know their neo;;rapliy better than ever

br'fore. and can .;iow tell yoTi w'hich
town h:us a fountain (where they fell
iU while Re'tniR a drink 1. and wliere all
the covered bridRC.s and .stop lights are,
t(' .'ay nothinii of the four m ountain
ransp.s which they .saw en route.

Be.st of all. however, the trip enabled
tiicm to be a t tho Ea.storn Miusic Cam p
lor e i^ht week.s of music, swimming,
canof' frip.s, and m ountain climbs, w ith
V2:i pals.

If the depre.s-sion koe])s up ,o thers may
i>e lookin« ior these boy.s’ recipe for
.safe and sane lutch-hikinR , for Eddy
and Jim are notliinn loath to try th'3
trip ana in. ano ther year.

in co-operating in re-em ploym ent by
supporting and patronizing employers
and workers who are m em bers of NRA.
T he canvass Ls ex|>ected to require
about th ree days as it i.s beJieved the
team capta ins and lieu tenan ts will often
be appealed to by canvassers to an -
•swer questions pu t to them by troubled
heads c f households. Ex-M ayor H ar­
old P. Sm all US general In charge of the
cajivai?s and Mrs. Rascoe P. M cPadden
Ls lieu tenan t general. The team cap­
tains or lieu tenants will rei>ort to her
a t the completion of each day ’s work.

The city has been divided in to 14 d is­
tric ts for the canvass w ith one team
for each di.strict. Each team is con­
stitu ted c f a cap ta in and lieu tenan t
and four young ladies constitu te the
canvassing team . Only heads of house-
holds will be a.skcd to sign the co-op-
erative cards and for each signed card
obtained the canva.sser Ls authorized to
give a sm all blue eagle for each family
which m ay be prom inently displayed
either in one’s windr?w or door of the ir
liome. T he team oiTicers are as fol­
lows;

DLstrict 1'—Alton Reed, cap ta in ; Mrs
L. B. P inkham , lieutenant.

D istrict 2—Edwin E. Pinson, cap ta in ;
Mrs. R. H. Hanscom. lieutenant.

D istrict 3—Oscar T anguay. cap ta in ;
MLss C arolyn P lan t, lieutenant.

DLstrict 4—H arry E. Litchfield, cap ­
tain ; Mrs. W illiam E. P. H atch, lieu­
tenan t.

D istrict 5—E. C arl Albee. cap ta in ;
Mrs. Robert B. H atch , lieut-enant.

DLstrict 6—W alter P. K in p b u ry ,
cap ta in ; Mrs. Harold Avery, lieu ten ­
ant.

D istrict 7—Ernest R. Avery, cap ta in ;
I Mrs. C harles W. Avery, lieu tenant.
I DLstrict 8—Philip O 'H ara, cap ta in ;
Mrs. Leroy Colby, lieu tenant.

D istric t 9—F reem an T ro tt, cap ta in ;
Mrs. Leslie Wold, lieu tenan t.

D istrict 10—O eorge C. Quicksall,
cap ta in ; Mrs. Donald D. Young, lieu­
tenant.

D istrict 11—J. H orace McClure, cap ­
ta in ; Mrs. C harles R. F arnham , lieu­
tenan t.

D istrict 12—Edward W. Samp.son,
cap ta in ; M rs. Rascoe C linton M cFad-
den, lieu tenant.

D istrict 13—R aym ond Powers, cap ­
ta in ; Mrs. A rthur J . Nichols, lieu ten ­
ant.

D istric t 14—Albert Thomivson, cap ­
ta in ; Mrs. Albert Thom pson, lieu ten ­
a n t.

HOUDLETTE FAMILY
HAS ANNUAL REUNION

Enjoyable Affair Takes Place at
the Picturesque Cabin of

Charles T. Small, Jr.

SEWALL AND TATE
FORCES TOUR COUNH

Campaign for Election of Repeal
Delegation in Sagadahoc

Has Started

droscoggin and Sagadahoc county
m em bers a t Auburn Friday.

M errym eetlng grange resum ed Its
m eetings F riday evening a fte r th e a n ­
nual Sum m er vacation,

Mrs. R aym ond R endall and children
retu rned to th e ir home in Alfred S u n ­
day a fte r passing a week w ith her p a r ­
ents. Mr. and Mrs. R. A. Dickinson.
Her m other. Mrs. Dickixison, accom ­
panied her for a visit.

MLss Je.ssle Ames retu rned from her
vacation trip Wedne.sday and has re ­
sumed her duties a t the selectm en’s
office.

The Farm B ureau held its m eeting
a t tlie grange hall Friday. Miss H or-
ten.se Welch, home dem onstrating
agent, was p resent and addressed the
club.

The T hursday Bridge club m et w ith
Mrs. Lena H ackett. The usual noon
lunch was served and cards In the a f t­
ernoon. Miss C lara Fogg substitu ted
f?r Mrs. Helen B ritt, who recently m et
w ith an accident.

Miss Viola Coombs has the last week
purchased a fine large stone a t the
Topsham feldspar ledge and had It
hauled to her farm in Bowdoin and
had it se t up on the sport w here the
original log house was erected on this
fine old ancestra l farm . Q uite a d if­
ference from a log house to the fine
farm residence now on th e place w hich
was built to take th e place of th e log
house.

I t api>ears th a t some one who m ade
the cofTee a t th e recen t K. of P. outing
a t Harpswell used salt w ater in p re ­
paring pa rt of it so the K nigh ts th ough t
they would investigate the m atter. So
Tuesday evening of last week they
brought George H am ilton, who was ac­
cused of doing the Job before a court
composed of J . E. C ornish as judge
w ith A. S. M aoDougal as prosecuting
atto rney and Rev. F. S. L eathers as de­
fendan t a tto rney w ith a jury of six
women and six men. Mr. H am ilton
wa-s found not guilty, bu t the audience
had a lot of am usem ent. D uring the
evening Rev. Mr. L eathers exhibited
.some fine i:\n tern pictures of th e In ­
dian reservation a t Cape Cod, Mass.,

WllHams accompanied tAiem for a vis­
it

J. E. and H. O. G O m l^ attended a
NRA meeting irt Oardlner Saturday.

Mr. and Mrs. Albert Sparks o f Rum-
ford were week end Vlskort of Mr.
Sparks* mother. Mrs. laien Sparks.

Mr. and Mrs. Ralph McBwen and
chlklren have rettirned from a visit In
Washburn with Mrs. McBwen's rela­
tives.

Mr. and Mrs. I. M. Fowle returned
Sunday from a week’s visit In Port­
land with their daughter, Mrs. Murl
Downing.

Mr. and Mrs. Frank Webber and Mr.
and Mrs. J. Hall Denham motored to
the White Mountains Sunday.

MLss Ruth McE^v6n and her friend,
Miss Angie Reed, motored to Spring
Cove for the day Monday.

Mrs. Mildred Slantz and children of
Thompsonville, Conn., Is visiting her
mother, Mrs. Mary Millay.

A committee has been appointed to
canvas for the' enrollment of citizens
to Join tne NRA.

Mr. Thompson and party, who have
for a day or two, with theG* yacht, left
Sunday for Massachusetts. WllUe Gile
and Linwood Rideout went as far as

NEW ENGLAND'S MOST
SCENIC BOAT TRIP

IS DOWN SASANOAFuneral services were held Thursday
for Mrs. Evelyn Curtis, wife of Norman
B. Ourtis, from the home. Rev. LeRoy Trip From Bath to Boothbay Har-
Oleveland of Richmond was the o f - ! i n e n ____
flclatlng clergyman. The many beau- "or Une ot Urandest m
tlful flowers paid a, silent tribute a n d : All America
expressed the sympathy of her many ;

I W hat i.s tc m c d Ih» m ost delightfully
S S . ™ i »toHmboat trip In N orthern N .w
Lawrence Foster, Mr. and Mrs. Perley
Purlnton, Mrs. Marion Purinton of
Beverly. Mass., Mr. and Mrs. E. O.
Tarr, Mrs. Eva Libby and Henry Tarr
of Richmond, Mr. and Mrs. C. O. Pur­
inton of Bowdoinham.

Mrs. Lucy Williams and Lesley W il­
liams o f Richmond were callers Sun­
day at the home of Mrs. Addle W il­
liams.

Mr. and Mrs. AHiert Loeselle of Chel­
sea, Mass., are passing the week at their
cottage on the Haighe road.

Mr. an^ Mrs. I. Roberts and R.
Roberts of Vermont and Mr. and Mrs.

I McKenzie of South Carolina were
»visitors la s t week a t ithe home of Mr.

TnH 'a n d Mrs. Alden D. Sm all.
^ ^ r s . C arrol W illiam s and

M r fn d A young sons of N orth D eerlng were over
«n r j Sunday visitors a t the home of Mrs. was served in the stable and an en - .

Joyable day was passed. Lawrence Foster re-
tu m e d “ t S h^m cT n B ^ r ^ y F r l

a r^ H n n H n ^ io L P^sslng scvcral days a t the
V hom e of Mrs. A. E. P urln ton . Miss

so d a l evening was passed w ith ^ e s , C urtis re tu rned w ith them for
and music. Ice cream , cake an d as- j« week’s visit

^ad lcs aid Will m eet Sept. 7 a t the
The game of ball l ^ tw e n of H arry P u rln ton on the

the towTi team and a LW>on Palls te a m , j j j gjgy Bowdoinham. Picnic
was w on by Che local boys by a score a t noon as usual.

J 1 IP TT I. Town schools will open Tuesday,
. « " - 'S e p t . 5 w ith some changes in teachers,
te rta lned f r i e n ^ *Miss Eve N ithols of New Sharon came

of Mr. and Mrs. L aurls Wilson S a tu rd ay and will take up her dutieshonor
of Philadelphia, who have been pass­
ing their vacation here w ith relatives.
The evening was passed with bridge ̂
and social entertainment. The prizes
went to Mrs. George Cutler and Bert
Merrill. Ice cream, c&ke and punch
were served.

B-iwdoln Lilly Of Malden, l^ass., is
visiting at the Lilly farm for a few
day.?.

Mr. and Mrs. R. D. Purlnton enter­
tained Mr. and Mrs. J. B. Lilly, son
Richard, Miss Mary Lilly and Miss
Clara N. Pogg.

Miss Emma Powler of Portland has
been passing sevèral days with Miss
Hazel C om lsh at the Cornish camp
at Pleasant Pond.

Mr. and Mrs. J. E. Brown have been
entertaining friends from West Med­
ford for several days at their camp at
Pleasant Pond.

Mrs. J. E. Brown and Mrs. H. D.
Cornish were Jackman visitors Mon­
day.

Mrs. Clarence Blackman and chil-

at Adams’ school. Miss M arlon C ur­
tis will be the teacher a t the Jaques

GEORGETOW N TAX
CASES DECISIONS

(Continued from Page One)
tbe Statute prior to bringing suit.

Judgment may be entered for the
Plaintiff for Forty-Two Dollars and
Fifty-Five cents ($42.55) the am ount

the original assessm ent w ithout
óosts.

D ated th is 23rd day of August, 1933.
HERBERT T. POWERS.

Justice Su{ierlor Court.

w ith which he was form erly connec ted ., , . . . , x.
Mrs. S tella C urtis, sister, E lm er Bib- have been v o t in g her pa r-

ber and brother. Fxaward Bibber, who ® days, left T u ^ d a y for a

T hursday
I (' () v i :k r i iK v v a t i :k i K O NT

('luud<ttc («l lxTt— B en I-y«n

Friday
W H A T I'KK K IN N () (F.N(E.’

.Iran r a r k o i — Willard IMuck

Saturday
H , V I N (; DKVTI.S

Ralph B r i la n iy — .\r l ine .UuIr«“

>Iondav
TIIK N A K I lO U ('O U N E It

Dnuc. Fa irbanks , J i .— ratr i< ia Ellis

Srcoiid annuiU reunion of the Houd-
If'tto family was iiold Sunday a t the
cabin of Chavlr.s T. Sm all a t B rig­
h a m s Cove. The day was a p leasan t
one for all, and croquet and .swimming
vvoro the pastim es of the day. D in­
ner was .served a t the cabin.

Tho following wore pro-'-eiit; Mr. and
Mrs. Josfph Houdlette, Mr. and Mrs.
David Houdlette. Mr. and Mrs. FYank
II')udk'tte, Mr. and Mr.s. W illiam R.
Houdlette and granddaughter, M arjorie
Houdlette. all of Dre.sdcn Mills; Mr.
and Mrs. John Houdlette and daugh-
tor.-i. Betty and Anne, of M eriden,
Conn.; Mr. and Mrs. Edwin Houdlette
of Aunusla; Mr. and Mrs. R alph H,
Dunlon. C harles T. Small. Jr.. of P o rt­
land; Mi.s.s Lillian Soule nf W estbrook;
Mr. and Mrs. Loring D. Sm all and
sons, W ilbert and D ana of W est B ath ;
Mr. and Mrs. Poarl Dunbar, Mr. and
Mrs. C harles T. Small. Mr. and Mrs.
Harold J. Haggett, Mr. and Mrs. P a rk ­
er O. Boger.s. son. Harold, and daugh ­
ter. M arjorie, of B ath ; Mrs. Sybil
Houdlette, Mr. and Mrs. Winfield W.
Morse, Mr. and Mrs. O rm an Cogge-
sliall of WiniH'gance. Mrs. Sybil Houd-
I 'tle , B.5, was tho oldest of those p res­
ent. and D ana Small, two, the young-
t 'S l .

T he th ird annual reunion will take
¡)la(’(‘ som etime next August a t the
NuMli Edgecomb cottage of Mr. and
Mns. W illiam R. H oudlette of D res­
den Mills. It was a t their cottage th a t
the first Houdlette reunion was held.

W ith the slogan, "T rust Your F ate to
Sewall and T a te” A lderm an Sum ner
Sewall of B ath and W illiam F. T ate ,
Esq., of Topsham s ta rted out Monday
m orning to tour Sagadahoc county in
behalf of th e ir cam paign as repeal c a n ­
d idates for election as delegates to the
C onstitu tional convention. They c a r­
ried a supply of cards bearing their
likenesses and a quan tity of prin ted
m a tte r pertain ing to repeal of the I8 U1
am endm ent. T he two m en planned to
tour Arrowsic. G eorgetown and W ool­
wich M onday m orning and will vLsit
every town in S agad ihoc county before
election day, Sept. 11. B oth men are
optim istic over the outlook for election.
Some public m eetings in behalf of re ­
peal during the cam paign are expect­
ed.

FIVE TOWN HISTORY
BY SCHOOL PUPILS

T he Tim es Co. has ju s t com pleted the
publication of a .school history of the
towns of Aina, Dresden, Edgecomb,
P ittston , and WLscasset. Much of the
m ateria l has been contributed by the
children in the schools during the past
y e ir , and great in terest in the events
of early tim es has thus been aroused,
with the re.sult th a t the school children
are coming to regard the place of their

years ago lived in this village, bu t of
iate years resided in Portland, are about
to go to Columbus, Ohio, to m-nkc the ir
home w ith Mrs. C urtis’ daughter. Miss
G ertrude Ciirtls, a p rom inent school
teacher In th a t city.

Miss M ary C. R onalder of Mt. V er­
non. N. Y., is a guest of Miss Mary
Hardy.

Mr. and Mrs. Caleb M itchell and
children re tu rned T hursday from the ir
vacation, passed in Harpswell.

Mrs. E lisha Webbei’, who has been
,pas.sing two weeks w ith relatives in
Nova Scotia, re tu rned h^me.

Mr. and Mr.̂ ;. H. D. Corqlsh, who
have b :en a t th e ir cam p a t P leasan t
Pond th e last !two w eekj, re tu rned
to the ir du ties a t tho Cornish store on
Tue.sday m orning. J. E. Cornish, who
has been looking a fte r th e business
during th e ir at>sence left for hLs home
in Newtonville, Mass., Tuesday.

Mrs. Ella C antw ell an d son H oratio
of H untington, N. Y., a re a t Dr. and
Mrs. C. L. Brown’s.

Miss M ildred S m ith of W eymouth,
Mass., is a guest of her aun t, Mrs.
M ariah Gray.

Mr. and Mrs. T hom pson and two
children of Belm ont, Mass., cam e S a t­
urday for a visit w ith M rs. T hom pson’s
m other, Mrs. R u th Jones.

George W. Brown, 86, died a t the
home of his son, C. G il Brown, sudden­
ly Friday. He had been around as
usual up to w ithin a day or two. Mr.
Brown cam e to th is village about 40
years ago. where he had charge of the
loading of lum ber in vessels a t th e old
Bowdoinham lum ber mill of C. & T. W.
Fogg and after the closing of the mill
still made his home here. Mrs. Brown
died a num ber of years ago since w hich
tim e he has made his home w ith his
£on. Mr. Brown was a very industri­
ous jn an and had done m uch hard work
in th e mill business In his younger
days. He was a m an who enjoyed re-
siject and esteem of th e ijeople. A quiet
citizen who was well liked. T he fu n ­
eral services wore held a t S t. Ambrose
church in Richm ond by Rev. Fr.

vLsit with her sister In Alfred.
Vera Hall is entertaining her moth­

er and brother at the Moulton House.

BOWDOINHAM POST ROAD

birth as having a very real p a rt in
American history. Each of the th irty 1 ¿ C a r l e s B iggl'inrpastor, at" eight M on-
.schools has also prepared an a ttrac tive ¿ay m -rning. The body was taken to
booklet de.scribing and illu strating the
hLstory of the local towns.

Saturday evening, Aug. 19, in the
Congregational church In Litchfield
the wedding of James Ernest Millay,
son of Mr. and Mrs. Frank Millay of
this town and Miss lOlenor Ricker,
daughter of Mr. and Mrs. EJvrtret Rick­
er of Litchfield took place. Miss Irene
Millay was the maid of honor. Miss
Mabel Millay and M i^ M artha Chick
were bridesmaids and T. Curran of
Richmond was best man. The mar­
riage ceremony was performed by Rev.
Mr. Olsen. It was a doiA>le ring serv­
ice. The church was decorated pret­
tily with green and cut fiowers. The
church was well filled w ith relSitives
and friends. A<ter tmto week^ honey­
moon Mr. and Mrs. Millay id ll be at
their new home, the, late James Millay
farm. Their friends extend congratu­
lations.

Mrs. Tina Jack, who has been pass­
ing August with hefr son George and
his family of Hollis, has returned home.

Mrs. Alderic Rossingnol And baby
have been visiting relatives in Bruns-
Avick.

Miss M. Elvelyn Heath, who works
in Alfred, passed a few days at her
hom e recently.

Frank Jenkins, who is employed in
the State hospital as caretaker, v is­
ited his son Carlton last week.

R^vmond Dectiene of Brunswick is
passing a few weeks with his siser,

Mrs. Alderic Rossingnol.
Mrs. C. O. Purlngton has returned

home from a visit with friends.
Burton’ Curtis Ls employed in C. Gil

^Brown’s diner nights to serve meals.
York Brown died Friday afternoon

after an illness of only two days. His
death was sudden as he had been in
his usual health. He was down town
Wednesday. HLs age was 84 years
He leaves as near relatives, a son. C
Gil Brown and a granddaughter.

T u esd ay
M E l.O D V (R l ISE

(harlir R ugglos— Phil Harris

W ednesday
BONI).\GK

Dorothy .lo rd :in -.\lexandrr K irkland

M atinee 2.ir>—10^-Mt•
Evening «>.4.=>- 8.4.>— lOf -2*10 -
Saturday C'>ntintious 1.30-10.30

Muss M argaret Cargill of New York,
who is pa.ssing .several weeks in B ath

j with Mi.s.s Anne Kimball, en terta ined
' with a luncheon a t the C ountry club
, Tuesday noon. D uring the afternoon

there were throe tables of contract.
Mrs. Frederick E. Drake w inning the

; first prize and Mrs. C harles H ancher
,“)f W heeling, W. Va., the .second prize.
Tho out. of town guests included Mrs.

' H.-incher. Mrs. C lark H am ilton of
j V entnor, N. J.. and Mrs. Palm er Cobb
l.jf Haver ford. Pa.

Nevs/FallHats
latest styles

$1.9S-$2.50 to $3.50

All Wool Suits, hand tailored
$15.00 and $i7.50

Men’s and Boys’ S h oes...................$1.79

MORRIS S. POVICH

The booklet just prin ted has about
100 pages, including the nearly 40 il­
lustrations. some of th im full-page.
T his booklet will be provided for study
In the .schools of these towns in the
sam e m anner as any o ther textbook,
and the project recom m ends th a t this
study be commenced even in the begin­
ning grades, in connection with d ra ­
m atic, sand-tab le , and o ther group ac­
tivities. The project fu rth e r calls for
additional m aterial and field work as
Interest grows in this subject.

Bangor where the in te rm en t was made
In the family lot In M t. P leasan t ceme­
tery. The bearers who w ent to R ich­
mond were H. D. Cornish, W illiam G iv­
en. C. H. McEwen and Jam es Brawn.
Mr. Brown leaves one son, C. Gil
Brown, and o ther d is ta n t relatives.

Mr. and Mrs. K arl D. H atch and
children left Saturday on a week’s mo­
tor trip. They plan to visit a num ber
of d ifferent localities during the ir o u t­
ing. F rank Siegars Is substitu ting on
the mail route during Mr. H atch’s
absence.

Mr. and Mrs. Mai'k Hodges of Tops-
field, Mass., and Mr. and Mrs. Reynolds
of Sum pter. N. C., were over n igh t
guests of Mrs. Fannie W illiams. They
returned to Topsfleld Saturday. Mrs.

UNCOLN POMONA
CRANCEAT DRESDEN

Fine Program Carried Out With
Eastern River Grange

on Tuesday

*ni>e Store That Saves You Money 143 Front Street

DEUGHTFUL ADDRESS
ON S m AMERICA

A most enjoyable afternoon was
passed a t Popham Beach on S aturday
when more th a n 60 persons from Pop­
ham, B ath . Brunswick and o ther n ear­
by towns were guests oi Miss Elizabeth
E. W ebber a t the Sum m er home of Mrs.
P rank A. Small, The occasion was a
tea given in honor of Miss Ann G uthrie,
field .secretary of Hie Y.W.C.A., who
has passed a num ber of years in Soutli
America and who gave a most de ligh t­
ful talk for nearly an houi-, discussing

¡the various phases of South American ¡or slight you may h a w w ith your eyes,
¡life, describing the d ifferent cities and i.d3 not fail to get experienced advice,
(replying to m any questions from her Glas.ses now will preserve your sight,
hew ers who wished inform ation on n u ­
m erous points about the nations to the
south of us.

Miss G u th rie Is a delightful speaker.
¡knows South America as few N orth
American women do and her talk wa-s

'n o t only enjoyable but highly lastruc-
'tlve. Following the ta lk refreshm ents
j were served and a mo.st enjoyable
afteniooii camt; to a t lase

Poor Visiflfl Means Poor Work
.Half cf all workers are handicapped by
poor vLsion. W hatever trouble, serious

Arthur Allen
OPTOMETRIST
15 center Street

10 a. m., to 6 p. m.
Tel. 97-W or 97-R

Closed Every Thursday and Friday

the
as-

INHABrrANTS TOWN CF
GEORGETOWN

vs.
THOMAS SHAW MOULTON

T h is action was brought by
P lain tiff Town to recover taxes
sessed upon th e property of th e De­
fendan t in the year 1932. A t the
Jan u ary Term 1933, the m atte r was re­
ferred to a Referee who made report
a t the June Term 1933. HLs reix>rt
showed th a t the D efendant was a
m inor and th a t no guardian ad lltsm
had been appointed. By agreem ent of
parties the report was discharged, a
guard ian ad litem appointed and the
m atte r heard by the presiding Justice
w ithout th e aid of a jury.

Upon consideration thereof I find
th a t the tax for which su it was brought
was duly and legally assessed against
th e D efendant and th a t he is liable
for th e 'a m o u n t of said tax.
.. I; fu r th e r find th a t the vote of the

^laintiflt Town was no t sufficient to
authorize th e collection of Interest uii-
on said tax and th a t w ritten dem and
was not m ade upon the D efendant in
accordance w ith the S ta tu te prior to
bringing suit.

Judgm ent may be entered for the
P lain tiff for Forty-Seven Dollars F if­
teen cen ts ($47.15) th e am ount of the
original assessm ent w ithout co.sts.

D ated th is 23rd day of August. 1933.
HERBERT T. POW ERS,

Justice Superior Court.

England and one of the finest in the
country, is th a t between B ith and
Boothbay Ha.bor. From the time the
Virginia pa.s.ses under the g reat $3,000.-
000 bridge and swings from the K enne­
bec into the Sasanoa river a t th e Bluff,
pa.ssing through Arrowsic draw bridge
and circling the great expanse of sha l­
lowing water, the beauties of the ^rip
begin.

T here is tho cxeltemenú of passing
through the Upper Hell gate where the
first evidence of bracki.sh sea w ater are
evident, thence past T hunder rock
where one recalls the old story th a t
every time the roek hears thunder it
turixs over, by Hockomork head where
an Ind ian chieftain i.s said to have
plunged to hi.s denth and into Hocko-
mock bay W'here a wondeiful view
the g re it Sum m er estate of former
Governor Wm. Tudor G ard iner on the
site of Massachu.setws' first Colonial
governor unfolds. Thence the W estport
shore and down through the lower Hell
G ale, rmiilly pu.s.sing Robinhood to the
wcslward, r i ’c'liu': Goose Rock a t the
.southern Up of W estport, tu rn ing the
northeast corner of Georgetown a t Sol­
diers' Point, with M acM ahan on the
East, through the Little Sheepscot
where one be.Tins lo get the first full
taste of tho .':alty twang of sea atm os­
phere as the boat heads for Five Is ­
lands.

Cros.sing tho Shecpscot to Dogfish
Head with the slightest suggestion of an
ocean swell, one hears th a t the ever In-
teresling lighthou.se a t H endiicks Head
is to be ab'.uidoiu'd and an autom atic
gas buo.v subslilu ttd off P ra t t’s Island.
Passing liogfish Head the steam er e n ­
ters Ebeneecook sound for a short dLs-
lance due north, rounds the black and
white tripod known as the Ink B ottle
a t the norLh'.vtsicrn end of Southport,
lo en ter the Sanioset river. passe.s
throu!:h nother draw bridge and
makes a landin'; a t a w harf on the
o ther side of which is the auxiliary
schooner Bowdoin on which the Arctic
explorer. Com m ander Donald B. M ac­
Millan. has mad? .several trips to the
F:07,en Norih. From Southport the
s te im "r pu.shes her way through Tow n­
send gul lo Capital Lsland and thence
past Mouse now f>wned by th a t em inent
Divine, Rev. H arry Emerson Fosdick,
for tho sail out lo fascinating Squirrel
Island. On the way one counts four
lighthouses, Settuin a l the m outh of the
Kenru,‘gec', then the Cuckolds a t the
suuthea.stern lip oi Southport, Ram Is ­
land over a t llu- eastern en trance to
the H arbor and B urn t Island fa ith e r
up a the w' sU rn en trance to the In­
ner H arbor, thence passing innum er­
able colonies into the head of the H a r­
bor on u trip th a t embraces a b it of
ocean, sw ift and ilill waters, beautiful
•sconory and tlirills g.ilove, one of ever
changing .sc<'n(.'ry, who.se beauties never
fide .

JOHN DORT

Former Resident of Woolwich Dies In
Minw'.Mita A fter 40 Y eats as

Express Messenger

Mr. and Mrs. W illiam E. Shaughnes-
sy of Balboa, Panam a, formerly of
Ba^h, arrived In this city Tuesday for a
Visit w ith friends. Mr. Shaughnes.sy,
■who Is employed on one of the locks at,
th e P anam a canal. Is on an 83 day
leave of absence. They arrived in New
■York city by steam er late last week.

Word has boon rc-ceivcd of the dea/th
of John D ort in W hite Bcifr, Minn., a t
the a^e of Gli years, six m onths. He
left Woolwich when a young m an of 22
year.s, «oing lo MinncapolLs where he
rn tered t!ie employ of the United
S tates Expres.s Co., rem aining w ith
them for 4.i years. He ran as express
me.s.senger between St. Paul and C hi­
cago for 40 yt'ar.s, retiring three year.s
ago, going to his Sum m er home In
Whito Bear where he died. He leaves
a wife and lour c/iildron, Mildred, Ros-
eoe, M argaret and Russell, and one
brother. Janu 's Dort, and one sister.
Mrs. Herbort W right of Woolwich,
one niece. Anna I^arrabee of Limington.

DEKP SEA FISHING parlle.s. room y, com ­
fortab le ladies' cabin , llne.s, bait. 15
to 30 passengors. M alcolm B. W hldden.

I Cuncly s Harbor, Me.. T el. 66-14._____ 8-9 -3 t

Eastern River grange of Dresdert en
tertalned Lincoln Pomona Tuesday
There was a good attendance and
bounteous dinner. The following pro­
gram was carried out:
Song by grange
Words of welcome by Fred Allen
Response by Carrie Reed
Music, violin, toy Elmer Bailey
Music, piano, by Mrs. Laws
Merle Harrlman of Readfleld, member

of executive committee of State
Grange, gave a forcible talk on arti­
cles to be voted on at the next elec­
tion

Solo, Past Master Herbert Clark, who
responded to an enoore

Lydia Morse of Wialdoboro, county dep­
uty, was the recipient of a quilt made
by mem.bers o i the grange

Singing (by grange
Mr. Ogilvie of Jefferson then intro­

duced Mr. Lawrence who gave an In­
teresting talk concerning the repeal
of the 18th amendment, urging the
members to uphold the grange in a
No vote

Reading by Mrs. Ada Clary
Mrs. Lawrence, past National lecturer
• o i the W. C. T. U., then stated many

facts why prohibition should be en­
forced

Music by Mrs. Laws, piano, Mr. BaUey,
violin and Mr. Allen, trombone

(The grange closed by singing “God Be
With You TiU We Meet Again ”

Our Garment Department takes
on New Color as

A New Season Opens
A new season is upon us which means new
wardrobes. Price advances are taking
place daily and quality such as we are offer­
ing cannot be duplicated later in the season
at these prices. This is not a vague theory.
It is a known fact! Be wise and get your
present stocks at the new low prices. Coats
at prices that will not be duplicated. Travel

and dressy coats in all colors and sizes
$16.50 to $79.50

Swagger Suits in all sizes and colors
$10.75 to $25.00

A small deposit will hold your coat until
wanted

Bath Department Store
U C«nt«r Street—Bath, Maine—Telephone S54-W

HEMSTITCHING DONE HERE

R A D I O T U B E S
w ith 90 days G uarantee

39c each 67c each
n i A —245 221A
22fr—201A
227—280 247

235

BLUE BIRD RECORDS 25c Each
R. C. A. V ictor Co., n ew est record—Dofuble Faced— L atest ballad»—D a n c e -
V ocal— Race

BATTERY RADIO
5 T ube— C om plete— No W et B attery

$ 2 9 . 9 S Pay only SI.00 a week

Mikelsky’s Music Store, Inc.
_ 1«S F ron t S t. M all Orders F illed B ath . M aine

