

MEMORIAL HALL LIBRARY
ANDOVER

The Andover TOWNSMAN

ANDOVER, MASS.,

"I'm not afraid," the small boy said,
"That Santa Claus will be misled
Because we have no fireplace deep
Or chimney broad down which to creep.
A radiator seems too small
To let him climb or even crawl;
But none the less on Christmas day
We'll know that he has found his way.

"For when our radio near by
Borrows the lightning from the sky
And brings to chase away our gloom
A brass band, right into the room,
I know that such a clever Saint
Will never let his heart grow faint.
Some new improvement, never fear,
Will bring him here for Christmas
cheer."

Washington Star

THE ANDOVER TOWNSMAN

Andover everywhere and always, first, last—the manly, straightforward, sober, patriotic New England Town—PHILLIPS BROOKS

Cents—\$2 Per Year

ANDOVER, MASSACHUSETTS, DECEMBER 17, 1937

Volume LI—Number 10

Hearing Tonight on By-Law Change

Public Hearing to Be Held in Town House on Fred E. Cheever's Petition

A public hearing on a petition to reduce the lot requirement in the zoning by-laws from 10,000 to 8,500 square feet will be held this evening in the town hall starting at 7.30. Fred E. Cheever, the petitioner, has two lots in his Johnson Acres development under 10,000 feet, the plan for which was approved by the then Board of Selectmen. The Board of Appeals however has refused permission to build on these lots.

It is understood that some residents of Johnson Acres have been circulating a petition against Mr. Cheever's suggestion. They will probably be present to protest tonight.

Mr. Cheever states that he does not intend to change the size of any of his lots if the amendment goes through. If the Board of Appeals reconsiders, he states that he will withdraw the amendment, but otherwise it will be brought before the town meeting.

Mr. Cheever states that the lots are on a 1935 plan approved by the selectmen, but on June 18 and again on July 30 the Board of Appeals refused a variance on the lots. The power to issue such a variance comes under the zoning law, Section 12, II, concerning lots irregular in topography. The size of the lots in question are 9178 feet and 8955 feet.

Outdoor Fair to Be Held Tomorrow

The Margaret Slattery class of the Free church will hold an outdoor Christmas fair tomorrow afternoon in front of the church, if weather permits. If the day is not promising, the fair will be shifted to the church, probably in the front vestibule.

The committee: Isabel MacKenzie, Emma Stevens, Bertha Wessell, Janet Barwell, Ethel Sullivan, Alice Bell and Margaret Laurie.

CLAN PARTY PLANNED

On next Thursday evening the Clan and auxiliary will conduct the annual children's Christmas tree party. Names of children up to 12 must be given by December 20 to the following committee: Mrs. Ann Driscoll, chairman; Mrs. Fred Scott, Miss Isabel Maclaren, Mrs. Bella Watts, Mrs. John Thomson, Miss Ina Petrie, Mrs. Jean Wood, and Mrs. Mary Smith.

PAST PRESIDENTS MEET

The Past Presidents of the Legion auxiliary held their annual Christmas party at Mrs. Joseph Miller's on Wednesday. A turkey dinner was served and gifts were distributed.

GOING TO BOSTON?

Why not try the stores in this vicinity first? The chances are that you can find what you want at prices which on many lines are standardized by the manufacturer, and you won't be bothered with troublesome traffic conditions and milling mobs such as are found in Boston. In addition you'll be helping the town, by helping people who live here.

Speaking Contest at School Tonight

The annual Goldsmith prize speaking contest will be held tonight at the Memorial auditorium, with six Punchard high students delivering selected pieces. The combined glee clubs will play two selections.

The judges will be Miss Katherine J. Sullivan, Principal Lucian H. Burns of Chelmsford and Rev. Herman C. Johnson.

The program follows:

The Littlest Orphan and the Christ Baby
Margaret Sangster
Joanne Marguerite O'Riordan '40
The One-Legged Goose
Hopkinson Smith
William Chester Ferguson '40
Tree Toad
Bob Davis
Ruth Holt '39
Music—The Heavens Resound
Beethoven
Combined Glee Clubs
Clipper Ships
John Fletcher
Samuel Palmer Simpson '39
The Death of the Hired Man
Robert Frost
Mary Jane Bailey '38
The American Ideal
Gerald Melone
William Stephen Hannan '38
Music—The Lost Chord
Sir Arthur Sullivan
Combined Glee Clubs
Award of Prizes

Will Establishes New Prize Fund

Phillips academy's already lengthy list of annual prize awards is to be made longer by the addition of two prizes made possible by a trust fund established by the will of the late Lydia E. McCurdy. The two prizes, one of \$30 and the other of \$20, will be given in senior mathematics in memory of her husband, Professor Matthew S. McCurdy, teacher of mathematics on the Hill from 1873 to 1921.

Punchard Team Feted at Banquet

The undefeated Punchard High School football eleven was feted Wednesday night at a banquet held in the school cafeteria with about 175 persons present to see the awarding of sweaters and the presentation of gifts to Coach Lovely and Assistant Coach Joseph Doherty. In front of Captain Mal Lynch at the banquet, was placed a large chocolate icecream football. After the dinner the men retired to the main auditorium where chairs were set up on the platform for the members of the squad and coaching staff.

Selectman Everett Collins, Toastmaster, thanked all those who contributed to the sweater fund and read a letter of praise to the members of the squad.

Mr. Collins introduced Howell Shepard, who praised the boys of the team and told them to go out and try to do just as well in life. He also lauded Coach Lovely highly for the work he has done and for the honor that he and his boys have brought to the Town of Andover.

The next speaker was Selectman Roy Hardy, who spoke of his football days spent here in the high schools. In his own football days he spent most of his time on the bench and what might have been a brilliant career was used up as a sub.

Principal Hamblin said that one thing he liked about football was the virility it gave to those in their early youth. He said that he could remember when he first came here, that some of the fellows used to come from West Andover to school and that they walked it every morning. Now they have to be brought to

Public Health Subject of Talk

Dr. Alton S. Pope of the State Department of Public Health gave an interesting talk on "General Aspects on Public Health" at the meeting of the November club on Monday afternoon. He gave a resume of the department's work, with a brief sketch of the formation of the department. Of particular interest was the statement that the first board of health was formed in 1799, with the first president being Paul Revere.

A social hour was enjoyed after the talk, with Mrs. George Cheever and Miss Kate Jenkins pouring.

Sons of Legion Install Officers

H. Garrison Holt, Jr., was installed as captain of the local Sons of Legion at the annual ceremony held last Friday evening in the Legion rooms. The installing officer was Legionnaire Dowe of Gloucester.

Others installed were: first lieutenant, William Buchan; second lieutenant, Alfred Miller; adjutant, Paul McDonald; finance officer, Stafford A. Lindsay, Jr.; chaplain, Robert McDonald; historian, Edward Lindholm; sergeant-at-arms, John Collins; executive committee: Paul Cheney, Jr., William Beaulieu and James Collins.

Red Cross Asks Food Donations

All persons who have donations of food, including canned goods, vegetables, etc for the Christmas baskets which will be packed by the Red Cross are kindly requested to leave their gifts at the South Church vestry on Tuesday, December 21st or Wednesday, December 22nd.

Ask Reduction in School Light Bill

School Board Asks Reason for Difference in Town, and Private Rate

Two more steps in the school board's attempt to reduce its bill for light and power were taken at the meeting on Tuesday evening. The report of the Lawrence Gas and Electric company showing that the installation and operation of the Diesel plant would mean a greater annual cost to the town, as printed in last week's Townsman, was discussed in connection with the report from a Diesel company which estimated a substantial saving. In order to get an opinion from a disinterested qualified source the advisory sub-committee was instructed to secure an independent survey.

It was also voted to have the sub-committee ask the power company why the town rate for large quantities of electricity is so much higher than the private residential rate. It was pointed out that the department has to pay an average of 4.87 cents per KWH, while the residential rate after a certain consumption is only three cents. The appropriation estimated in the budget for this item is \$4,000, or \$1,000 more than last year. Two years ago \$1650 was allowed.

Patsy Donovan New Head Coach

Patsy Donovan of Lawrence, one of baseball's best-known characters, will be the new head coach at Phillips academy, director Ray Shepard announced yesterday. He succeeds Len Burdett of Swampscott, who resigned to take up business in Washington and New York.

Patsy was on the Hill a few years ago as assistant to Karl Billhardt, in the year when Johnny Broaca, baseball's great enigma, struck out four Exonians in one inning. With him as assistants this year he will have Steve Sorota and George Follansbee, who also assisted in football.

Traffic Signals Again Smashed

The traffic lights on the island at the junction of North Main and Union streets was in the way of another errant motorist on Sunday evening, and came out a poor second in the resulting meeting. Joseph R. Muldoon, of Lowell, was taken into custody by officer William Stewart and state officer William Horan on charges of operating under the influence and drunkenness, and in District court on Monday morning he was held in \$350 for appearance on December 20.

Andover had two other cases up before the court: Frederick S. O'Brien of Arlington on driving under the influence, by Officer Jowett and Alvin R. Simpson of Hookset, N. H., by Officer Deyermund.

NOTICE

The Plumbing and Heating business of the late William H. Welch is now being carried on by his son, William H. Welch, Jr.

58 SUMMER ST. - ANDOVER
Tel. 128

Estimates on all types of work cheerfully given.

(CONTINUED ON PAGE 14)

THE ANDOVER TOWNSMAN

Published every Friday at the Press Building, Andover, Mass., by the Andover Press

ELMER J. GROVER, *Managing Editor*

Entered at Andover Postoffice as Second Class Matter

Make It Really Merry! Some of Andover's residents are planning to have a very Merry Christmas a week from tomorrow, but a large number have no such pleasant prospect in view. On next Saturday there will be families here in town who can barely keep their kitchens warm with a few scraps of kindling. Perhaps as they serve a meager meal, they will watch with pain the expression in their youngsters' eyes, youngsters for whom a few short months ago they had planned a real Christmas, with toys and other gifts in addition to the traditional turkey.

Some of us are more fortunate. We'll be able to give our children the things that others through no fault of their own are unable to give theirs; we'll be able to sit down to a big meal, with probably more than we are able to eat wisely.

But can our Christmas, the Christmas of us more fortunate ones, be really merry in the sense in which Christmas should be merry, if we know of the misery in other families and have taken no steps to help those other families out? Won't we feel ever so much better down deep inside if we have lived up to the true Christmas spirit by passing on some of our pleasures to others? If our youngsters are playing with a whole bevy of toys, we will derive considerable happiness from their happiness, but wouldn't we feel even better if we were also helping some other youngsters who need the toys far more than ours? If we have turkey, dressing and

all the fixin's, can we truly enjoy them if we know that there are families who are very nearly without the bare necessities of life?

All the welfare agencies in town, municipal, church and others, have banded together to eliminate any duplication of effort, and with the co-operation of the fortunate people these agencies can make Christmas for everyone truly happy. The Red Cross would welcome funds to aid the needy, and many of the churches are asking for donations of food, etc. When you're doing your last-minute shopping, why not add a toy or two, a sweater, a pair of shoes or something else that will help a fellow-being? And when you order that Christmas dinner why not tell your grocer to deliver an order of two dollars or maybe five to the Red Cross or to the church? Then you can go home and know that you're going to have the best Christmas ever, for you will have given not only to the people to whom custom decrees that you should give, but somewhere here in Andover there will be a family made happy by your kindness.

For over 1900 years the world has repeated the phrase: "Good-will to Men." More than ever this year you should remember that it's good-will to all men, not just your immediate family. Give something, even though it may make your Christmas budget more than you had planned. That feeling of pleasure which you will derive from the knowledge of someone's happiness will more than compensate you for the expenditure.

Siftings

The school board had an illuminating discussion the other night, the conclusion being that the light bill was not as light as it should be.

"Fair outdoors tomorrow" is the social forecast of the Margaret Slattery class of the Free church, providing that the weather forecast is also "Fair outdoors tomorrow."

This next week is the week in which you get cards from the people you left off your list because they left you off last year.

The United States could save a lot of greenbacks and gray hairs if it would buy one-way tickets for all Americans in China.

Obituaries

George Bruce Craig

George Bruce Craig, 10-months' old son of Mr. and Mrs. John Craig of 42 Red Spring road, passed away at the family home on Monday morning. Rev. Herman C. Johnson conducted services on Tuesday afternoon, and burial was in Spring Grove cemetery.

Arthur A. Glines

Arthur A. Glines of 63 Bartlet street passed away at the Andover Sanitarium

on Sunday. He was born in Winchendon 85 years ago and was a photographer in Boston for a number of years. For the past three years he had lived in Andover.

He leaves three sons, Ernest A. of Newport, R. I.; Everett S. of Stamford, Conn., and Roland B. of Andover.

On Tuesday afternoon funeral services were held at the Mt. Auburn cemetery chapel, Cambridge, by Rev. Frederick B. Noss. The body was cremated at the cemetery.

Jeremiah Fitzgerald

Jeremiah Fitzgerald passed away suddenly at his home, 14 Walnut avenue, last night. He was born in Ireland 83 years ago, and had lived in this country for 60 years, 40 of which he had spent in Andover.

He leaves a son Daniel A., a daughter Madeline; two brothers, John of Lawrence and Patrick of Providence, R. I., and a sister, Mrs. John Fitzgerald of Medford.

A mass of requiem will be held at St. Augustine's church tomorrow morning at 9:30. Burial will follow in St. Augustine's cemetery.

NEW PULPIT INSTALLED

The new sound amplification system at St. Augustine's church, a donation from one of the families in the parish, is now complete, and the new pulpit will be used at all the masses on Sunday. The new system eliminates a dead spot in the center of the church where it was difficult to hear the announcements.

BAPTIST CHURCH Sunday 10.45 a.m.

The junior and senior choirs of the Baptist church, under the direction of Jeraldine Daggert Lynde, church organist, will present the Christmas cantata, "Night of Holy Memories," in the special Christmas service Sunday 10.45 a.m. The sermon, "They Were Wise," will be delivered by Rev. Samuel Overstreet, minister. The complete service follows:

Organ prelude, "He Shall Feed His Flock" *Handel*
Processional hymn, "O Come, All Ye Faithful"
Call to worship
Lord's Prayer
Gloria Patri
Christmas cantata, "Night of Holy Memories"
Part I "Come and Worship"
Scripture, Isaiah 9: 2-7
Christmas prayer
Christmas cantata, Part II "While Shepherds Watched"
Part III "There Came Three Kings"
Announcements and offering
Offertory "Lo, How a Rose E'er Blooming" *Practorius*

Dedication of Gifts
Christmas cantata, Part IV "Song of Songs"
Part V "Arise and Shine"
Part VI "Come Let Us Adore Him"
Sermon "They Were Wise"
Recessional hymn "Joy to the World!"
Choral response
Organ postlude "Hallelujah Chorus" *Handel*

FREE CHURCH Sunday 10.45 a.m.

Prelude "Adoration" *Borowski*
Violin and Organ
Processional hymn "O Come All Ye Faithful" *Wade*
Call to worship
Invocation and the Lord's Prayer
Responsive Reading 32
Gloria Patri
Junior choir anthem "Sing, O Heavens" *Simper*
Scripture lesson

News of Other Days

What You and Your Neighbors Were Doing in Days Gone By

Fifty Years Ago

A buggy party was held at the residence of Mr. N. D. Mayo, last evening.

Mr. J. W. Bell has just received a nice new sleigh.

Members of the Young Men's Temperance Association are selling tickets for a dance to be held January 14th. The proceeds will be expended in furnishing their room.

Dealers say that the Christmas trade lacks the vim which comes from the usual crisp winter weather at this time of year.

Twenty-five Years Ago

The Wonderland management announce that they have no connection

Senior choir anthem "The Angels' Song" *Dressel*
Soprano solo and Violin obbligato
Silent prayer, pastoral prayer and response
Hymn 114 "Hark the Herald Angels Sing"

Offertory anthem "Angels from the Realms of Glory" *Mendelssohn*
Doxology and Offertory Prayer
Sermon "Goodness Is Never Lost"
Anthem "Now the Holy Child Is Born" *Old French Car*
Recessional hymn "O Come, O Come Emmanuel" *Ancient Plain Son*
Benediction and Silent Prayer
Postlude "Christmas Offertory" *Lemmer*

WEST PARISH CHURCH Sunday 10:30 a.m.

Sunday, 10.30 a.m.
Organ prelude, Holy Night *Dudley Bux*
Processional hymn, Christians, awake! salute the happy morn
Anthem, Chime on, sweet bells *Wilson*
School Choir
Cantata, The Adoration *George B. Nevil*
O come, all ye faithful
Behold, a virgin shall conceive
Chorus with soprano solo by Miss Adeline Stewart
In reverent awe and solemn state
Chorus for women's voices with soprano solo by Mrs. Florence Fielding
Then sweeping through the arch of light
Chorus for men's voices

Softly the starlight
And lo, the angel of the Lord
Chorus with tenor solo by Robert Scobie, Jr.
Glory to God in the highest
Hushed at length the gracious song
Chorus with solo by Miss Phoebe Noyes
Amen! Lord we bless thee
Hymn, O little town of Bethlehem
Recessional hymn, Joy to the world
Miss Hazel I. Alexander, director
Miss Marion L. Abbott, organist
(CONTINUED ON PAGE 10)

with the American Tobacco Company and will not accept their cigar coupons as admission to the theatre.

Quite a large number of people visited the Hillside boarding house of the Smit and Dove Company last Wednesday.

B. F. Holt is repairing and improving his icehouse at Pomp's Pond.

Ten Years Ago

The High school students had a hal holiday Monday on account of a broke steam main in the basement.

Miss Helen deM. Dunn of the Punchard High school faculty is ill at her home. Misses Frances Dalton, Mary G. Bailey, Hannah Bailey and Abbot Cheever, students of the Boston Museum of Fine Arts, are enjoying the annual Christmas vacation.

Miss Winona Boutwell of Shawsheet road who has been quite ill for several weeks is now much improved and hopes soon to be out again.

HOLD CHRISTMAS PARTY
The Junior Women's Guild of Christ church held their December meeting and Christmas party Tuesday evening at the

home of Mrs. Howard Young. The next meeting will be held Tuesday, January 4, at the home of Mrs. John Newall, Porter road.

VOTE FUNDS FOR RED CROSS
The sum of \$25 was voted by the Legion post last night for the Red Cross Christmas basket fund.

MARRIAGE INTENTIONS
Joseph E. Russell, Tewksbury street and Margaret N. Mitchell, Tewksbury street.

it's Christmas Time
at the **BON MARCHÉ**

Store Hours
9 A. M. to 9 P. M.
Till Christmas

It Will Pay You
Well to Come to **LOWELL!**

"The Little White House" . . . Now A Gay Gift Bazaar!

Exclusive! Distinctive! Novel Gifts for Everyone! Featuring the ONLY Showing in New England, by any single store, of both groups of

VOGUE Gifts! HOUSE and GARDEN Gifts!

The 50 Smart Gifts pictured in Vogue! 50 Smart Answers to your list of "What's" that are worrying you! And HOUSE and GARDEN Gifts, of equal distinction, for the HOME and Home-Makers!

. . The Little White House, 3rd Floor

The QUANDARY Shop?

. . An Innovation for Puzzled Males!

A convenient grouping of Unusual and Smart Gifts especially for

THE Woman In Your Life!

Solves gift problems thru the skill of expert gift counsellors who'll check off your whole list for you! No extra charge!

. . Bon Marche, 2nd Floor

Christmas GIFT Shops!

Specialized displays that make choosing the right gifts Quick and Easy!

- | | | |
|----------------|------------------|------------|
| Leather Gifts! | Handkerchiefs! | Books! |
| Stationery! | Greeting Cards! | Wrappings! |
| Gift Scarfs! | Gift Umbrellas! | Towels! |
| Gift Linens! | Closet Fittings! | Blankets! |

. . All on The Street Floor

Bring Children to TALK with
SANTA CLAUS

. . In His Snow Igloo, 3rd Floor

10 to 12.30 and 2 to 8

Admission 10c GIFT FREE!

PRIZES for Lucky Children . . . Deposit Numbered Ticket given by Santa in Treasure Chest in Toyland, 5th Floor . . . Prizes awarded every Monday and Thursday!

Our Enlarged TOYLAND!

With Its BIG Daylight Annex

Fairly Overflows with GOOD Toys!

Electric Trains that thrill Boys of Every Age . . . Lovable Dolls for Little Mothers . . . Skis . . . Sleds . . . Games of exciting kinds! Quality Toys Galore! Prices are RIGHT!

Bon Marche, 5th Floor

FREE Deliveries To Any Point In New England

Ballardvale

Thomas Dunn of Center street visited friends in Tewksbury Sunday.

Mr. and Mrs. Louis Beaulieu of Clark road attended the Charity Beano held in the Boston Garden Saturday evening.

Misses Marjorie and Ruth Mears of Oak street recently visited Mr. and Mrs. Elmer Mears of Haverhill and attended the Santa Claus parade in Boston.

Miss Agnes Stein visited Mr. and Mrs. Ernest Stein of Andover street Sunday.

Mr. and Mrs. C. F. Nowell of Lynn spent Sunday with Mr. and Mrs. Fred Nowell and family of High street.

Fred Kidd was leader of the Methodist Church Epworth League meeting held Sunday evening in the church vestry.

Mr. and Mrs. Samuel Wright, formerly of Lowell, are residing on Clark road.

Edward Lavelle, Grover Kurtz and George Seymour of Clinton visited James Moran of Oak street, Saturday.

Paul Haebler, formerly of High street, is recovering from an illness at the home of Mr. and Mrs. William Ludwig of Lawrence.

Mr. and Mrs. James Kyle and daughters Betty and Jean of Waltham were recent visitors of Mr. and Mrs. T. S. Haggerty of Chester street.

Miss Patricia Lowry of Andover street is to replace Miss Margaret Mitchell in

the local post office, under the supervision of Postmaster Richard E. O'Brien. Miss Helen Nicoll of Clark road visited in Boston Saturday.

Vincent Bonner, formerly of High street, was a recent visitor in town.

Miss Marion Townsend is resting comfortably at her home on Woburn street.

Stanley Pulenski of Dale street has entered the employ of a bread firm of Lawrence.

Mrs. Eugene Zalla and son are resting comfortably at their home on Chester street.

Mr. and Mrs. Raymond Keating and daughter, formerly of Marland street, are now residing on Clark road.

Santa Claus will arrive tonight at seven o'clock in the Congregational Church vestry with a gift for every church school boy and girl.

ENJOY SKATING

Ice skaters are enjoying the skating on the flats of the Shawsheen River, Stark's Pond, and Clark's Brook.

SIGNALS BEING INSTALLED

The signals at Lowell Junction crossing are being installed by workmen of the Boston and Maine Railroad.

VOTE NOT TO UNITE

Tuesday evening there was an important meeting to discuss the matter of uniting the Methodist and Congregational Churches. It was voted not to unite.

RECEIVE MERIT BADGES

Members of Troop 76 received merit badges at the district court of review held Monday evening in the Andover Junior High School. Edward Pulenski, first aid and swimming; John Miller, scholarship and personal health; Frank Donovan, first aid and handicraft; Robert Mears, personal health and scholarship; Arnold Schofield, swimming; Harold Grant, first aid and carpentry; Edward Pulenski, star scout; Thomas Edwards, swimming, first aid and star scout; Elwin Hazelton, first aid. Kenneth Sherman was chairman of court of honor.

Shawsheen Village

Miss Mary Sleeper of Argyle street attended a theater performance in Boston recently.

Mr. and Mrs. William Byers of Lacomia, N. H. visited recently with Mr. and Mrs. Emil Webber of Lowell street.

Mr. and Mrs. Laurence B. Wood of Lowell street visited in Concord, N. H. recently.

TO DONATE BASKETS

The Wee Eight club will donate Christmas baskets to needy families, it was decided by club members at a recent meeting. The club will meet Friday evening at the home of Miss Nancy Smith of Johnson Acres. Refreshments will be served and games enjoyed.

COURT OF HONOR TONIGHT

The Andover Boy Scouts Troop I will hold a Court of Honor Friday evening at the Shawsheen school. The court is for those scouts to become second class scouts. A number of officials will be present. The troop held a week-end hike recently to Camp Onway, Raymond, N. H. Over fifteen scouts attended.

Weddings

Dalton—Scannell

Miss Jean L. Scannell of Chestnut street became the bride of Mr. Charles F. Dalton, son of Mrs. Mary E. Dalton and the late Harry C. Dalton of Lynn, at a quiet ceremony yesterday afternoon at the Episcopal church rectory in Chelmsford. Rev. Charles W. Henry officiated.

Mrs. Albert Coates of Ballardvale, sister of the bride, and William Dalton, brother of the bridegroom, attended the couple.

After a brief reception at the home of Mrs. Mary Dalton, the couple left for a short wedding trip. They will reside on Chestnut street. Mr. Dalton is the well-known local druggist of Lowe and Co., Inc., and the bride is bookkeeper at W. R. Hill's hardware store.

Talent Quest Night Successful

The first of the Andover Playhouse's Talent Quest Nights was held last Saturday night, with Albert Johnson, an accordionist, winning first prize, and Bert Martel, impersonator and dancer, winning second.

Tomorrow night another Talent quest night will be held, but no prizes will be awarded on an applause basis as was the case last week. All the performers will be compensated for their appearance. It proved very difficult to properly judge the volume of applause.

PLUMBING AND HEATING

32 Years' Experience in Andover
CHARLES HUDON
60 High Street - Call 1293-W

ROY A. DANIELS

Electrical Contractor
78 Chestnut St. Andover
Phone 451

The Best Work

at the Lowest Prices Possible
WHITE CROSS LAUNDRY
"WIFE SAVERS"
1 Farley St., Lawrence Tel. Law. 7661

To Install Phones in Three Schools

The school board voted at its meeting on Tuesday night to include a sum of \$125 in its budget for next year for the installation of telephones in the Bradlee, Indian Ridge and Shawsheen schools. This action was taken on petition of the Parent-Teacher council.

The telephones are being installed for administrative and emergency purposes only. For a number of years the committee has hesitated to put in the 'phones because of the nuisance caused by parents calling up to give messages to their children, thus disturbing the classroom work. The committee emphasized that messages will not be taken for children. Superintendent Henry C. Sanborn is drawing up strict regulations on the use of the 'phones. The Parent-Teacher council also had a lengthy discussion regarding a co-ordinating system of physical education, but it was voted to lay this matter on the table until the next meeting. No action has been taken on a kindergarten, and nothing will be done in all probability this year.

MAY START BRANCH LIBRARY

A branch library is probably to be started next year at the Junior high school to relieve the crowded conditions in the Memorial Hall library junior room. At the request of the school committee the library trustees may incorporate a sum in their budget to take care of this work. The operation of the branch would be left to the superintendent and to the trustees.

Plan to Present Peace Petition

The local V. F. W. post is cooperating with the National department to present a petition of 25,000,000 names to the President of the United States of America for and in the furtherance of peace for our nation and the world.

It is very appropriate at this time of the year when we are all thinking and honoring Him, who came to the world "to bring peace and good will to all men."

The citizens of Andover will be given the opportunity to sign this petition to keep America out of war, with our neighbors of the world. The churches will be asked to cooperate in this great endeavor.

Dr. Nicholas Muray Butler says, "The World War cost four hundred billions of dollars. Enough money to give every citizen of Europe the Americas and Asia, a home costing \$2,500. Compton's Reference Books tell the story that a wall could be built from Boston to Washington two feet thick and eight feet high with silver dollars to the amount of four hundred billion. Surely a waste of money, men and materials.

Let us therefore have peace. Let us work for this great need. May the Peace of God enter into the politics of the world, so that the Prince of Peace will not have died in vain.

The peace of the world is in the hands of all true Americans.

LEGION HOLDS PARTY

About 100 attended the annual Legion Christmas party last night, with the program including a band concert, community singing, song and dance by Roman and Fallon, turkey award, All-American football game, balloon race, movies of the New York convention and Woburn parade in honor of Commander Doherty, Santa Claus presenting gifts.

Turkeys were won by Mrs. Joseph McCarthy, William Dole, Thomas Connolly and a Mr. Conlon of Somerville. James Fairweather won a special prize.

British War Veteran activities include a beano, whist and domino party tonight, children's Christmas tree party Sunday, and the auxiliary tree party Wednesday evening.

No Longer A Shack

● Because of ever-increasing demands for our delicious home-made meals, we have moved to larger, more convenient quarters at 19 Barnard street, near the Town Hall, and The Owl'd Shack has become

The Owl'd Food Shop

FUELS OF ALL KINDS

AMERICAN ANTHRACITE — CLEERCOAL
NEW ENGLAND COKE
RANGE AND FUEL OIL

ANDOVER COAL CO.

Telephones: Office 365—Yard 232

LIVE SERVICE ON DEAD STORAGE

Make sure of having your car in excellent condition when you take it out of storage in the spring. We wash it when you store it, and we wash it when you put it on the road again. In the meantime we jack it up off the tires, remove the battery and charge it periodically. Play safe, store it in our modern heated garage.

SHAWSHEEN MOTOR MART

47 HAVERHILL ST.

Tel. And. 767 Law. 5635

Make Plans for Christmas

Plans are almost complete for the Christmas pageant to be held in the main auditorium of the town on Sunday. It will be directed by E. Lewis Paine, assisted by Lewis Paine. The pageant is to be presented by a number of churches and the Free Church and the written by the director. "While Shepherds Watched" is the story which never grows old. It is told with just as much enthusiasm as the preceding year, just as much enthusiasm have been received in the past, and so it is demanded this year that the consented to completely support the so rich member of the large rehearsal diligently ship this portrayal of event promises to be past performances.

Each member of the troupe will outdo the other, at which is full of realistic pageantry are assuredly a spectacle. The men are asked to report at the

The senior choir will assist in the rendition throughout the pageant under the leadership of E. Lewis Paine, organist and choir director. The lighting are being supervised by Lewis Paine, Peter Black, and Make-up, Jesse We

Tenor to Sing with

Howard Harington, soloist with the In Orchestra under the direction of Saturday afternoon and Saturday night organization "Psalmus Hungaricus" program, the third (and Mr. Sevitzky's "E. Corelli's "F. Geminiani, in first "The Ocean," by Tchaikovsky's Fou

The annual tree party for a number of years will be held on Tuesday evening in the Legion rooms.

Christmas TREE

FRESH from the WREATHS—

Vegetables and Nuts, Dates

Xmas of Fruit

Free

A. BAS

Phones Schools

at its meeting lude a sum of xt year for the in the Bradlee, sheen schools. petition of the

ng installed for gency purposes rs the commit- in the 'phones used by parents to their child- classroom work. l that messages dren. Superin- is drawing up of the 'phones. ncl also had a ng a co-ordin- education, but matter on the ing. No action dergarten, and all probability

H LIBRARY probably to be e Junior high ded conditions ry junior room. ool committee incorporate a ke care of this e branch would ent and to the

ent Petition

is cooperating ent to present names to the ates of America of peace for ur

this time of the ing and honor- world "to bring men."

will be given his petition to with our neigh- churches will be great endeavor. ler says, "The red billions of give every citis- and Asia, a on's Reference wall could be ngton two feet with silver dol- undred billion. men and ma-

ce. need. May the politics of the Peace will not

s in the hands

PARTY

annual Legion ht, with the concert, com- nce by Roman All-American movies of the and Woburn der Doherty,

s. Joseph Mc- mas Connolly erville. James rize.

ivities include party tonight, arty Sunday, y Wednesday

Make Plans for Christmas Pageant

Plans are almost complete for the only Christmas pageant to be presented in town on Sunday. It will be given in the main auditorium of the Free Church on Sunday evening at seven. The cast is being directed by Emmanuel Booth, assisted by Lewis Paine and Thomas Gorrie. The pageant is the same as was presented a number of years ago, both in the Free Church and the Town Hall. It was written by the director, and is entitled "While Shepherds Watched." It is a story which never grows old; each year it is told with just as much interest as in the preceding year, and celebrated with just as much enthusiasm. Many requests have been received to repeat this pageant in the past, and so insistent were the demands this year that Mr. Booth finally consented to comply. He is receiving the support he so richly deserves by every member of the large cast, who have been rehearsing diligently, and under his leadership this portrayal of the world's greatest event promises to excel in every way all past performances.

Each member of the cast is trying to outdo the other, and with a reverence which is full of realism, lovers of religious pageantry are assured of an inspiring spectacle. The members of the cast are asked to report at the church at 2:00 p.m.

The senior choir of the church will assist in the rendition of numerous carols throughout the pageant. They are under the leadership of Ernest L. Thornquist, organist and choirmaster. The stage and lighting are being supervised by the assistant directors: Lewis Paine, Thomas Gorrie, Peter Black. Publicity: George Keith. Make-up, Jesse West.

Tenor to Sing with Symphony

Howard Harrington, local tenor, will be soloist with the Indianapolis Symphony Orchestra under Fabien Sevitzky this afternoon and Saturday evening, when that organization presents Kodaly's "Psalmus Hungaricus." The rest of the program, the third of the Indianapolis (and Mr. Sevitzky's first season, will include Corelli's "Folia," transcribed by Geminiani, in first American performance; "The Ocean," by Henry Hadley, and Tchaikovsky's Fourth Symphony.

The annual telephone girls' Christmas party for a number of needy youngsters will be held on Tuesday afternoon in the Legion rooms.

Christmas TREES

FRESH from the MAINE WOODS
WREATHS—LAUREL—HOLLY

Vegetables and Fruits — Celery
Nuts, Dates, Figs, Candy

Xmas Gift Baskets
of Fruit and Dainties

Free Delivery

A. BASSO Main Street
ANDOVER

Modify Rule on Entering Schools

The entering age for the first grade in the local public schools was modified slightly at the school board meeting Tuesday night. The basic age, six by the first of January, remains, but children who are six before March first may enter if the results of a test given them show that they have a maturity of five years and eight months, equivalent to the six

by January first requirement. The test will be given by someone from outside the system, the expense to be borne by the town.

On Wednesday Rev. Thomas B. Austin, O.S.A., and the Sister Superior at the Parochial school decided that in the future the Parochial school entrance age will follow the public school regulations. Heretofore children who will be six as late, in a few cases, as May, have been accepted, but the new decision will bring all the grammar schools on a standard basis.

Mr. Sanborn reported that he had received an opinion from the state department to the effect that the town does not have to transport children to private schools when they are under the town minimum age.

PLAN WELFARE BRIDGE

The Legion and its auxiliary are planning to hold a welfare bridge and whist in the town hall on January 21. The money raised will be used to help out in the present emergency.

in the LINEN DEPARTMENT - Downstairs

Santa Says:-
Give FINE LINENS

All Linen Damask Luncheon Set, Cloth 51x51 with six napkins. All white, also a few colored borders. Price per set..... **\$1.95**

All Linen Bridge Sets, Embroidered with plain colored linen border; cloth with four napkins, Colors, Red, Blue, Green, Gold and Brown. Price per set..... **\$1.00**

Hemstitched All Linen Huckaback Towels, size 18x32 with damask borders, some suitable for monograms. Price per towel..... **59c**

Bates Rayon Table Cloth, 54x54; all white, also colored borders. Rose, Green, Gold, Blue. Price per cloth..... **\$1.95**

Scranton Lace Table Cloth, 72x72, beautiful pattern. Price each..... **\$2.00**

Scarf to match, 52 inch..... 59c

All Linen Double Damask Table Cloth 70x88, fine satin finish, good pattern. Priced..... **\$5.95**

Quaker Lace Table Cloth, 72x90, beautiful range of patterns, picot edge. Price each..... **\$7.95**

Turkish Towel Sets, 3x4 piece sets \$1.00 and \$1.25 Set

Damask Luncheon Set, 57x77. Cloth with 6 Napkins, colored borders. Price per set **\$3.50**

A. B. SUTHERLAND CO.

309 ESSEX STREET - LAWRENCE

Free Delivery to ANDOVER Daily Free Phone Service, Call ANDOVER 300

Mary M. Cronin of 21 High street has successfully passed a state civil service examination for bookkeeper.

Christmas Dinner
\$2.00

MAKE RESERVATIONS EARLY

Christmas Gifts and Cards
at The Gift Shop

FieldStones
So. Main Street Tel. 1401

Sign Goes Up; Sign Stays Up

The sign of John H. Grecoe, jeweler, was placed in position this week, without any mishap. Last week, when it was half-way up, the rope broke and it crashed to the pavement, narrowly missing some pedestrians and shattering the Neon glass into thousands of pieces. The sign crew came back early this week with a new sign and a new rope.

SIDEWALK PLOW USED

The new sidewalk plow, bought last January but kept inactive because of the unusual mildness last winter, was pressed into service yesterday for the first time. The street plows also were out.

Local News Notes

Miss Mabel Barron substituted in the Junior High this week for two teachers who were detained at their home by illness.

Rev. Albert C. Morris and C. Carleton Kimball represented Christ church at the election of Archdeacon Rev. Raymond A. Heron as Suffragan Bishop on Wednesday.

Charles Lovely and David Lovely, students at Bates college, arrive today for their Christmas vacation at the home of their parents, Mr. and Mrs. Eugene V. Lovely on Allen court. Glenn Meader of Dedham, roommate of Charles, will spend a few days visiting with the Lovelys.

Local News Notes

Theodore Burr of this town was recently awarded his soccer letter at Mount Hermon school.

Eugene V. Lovely and Joseph B. Doherty of the Pynchard faculty are taking a course in biology at Harvard this year.

Joseph Black, newly-appointed chief engineer at the pumping station, has moved from Harding street to the house at the pond.

James Anderson marked his 85th birthday at the Rose cottage, 2 Chestnut street, on Sunday. Mr. Anderson has been ill for ten weeks.

George Donovan of St. Louis, Mo., recently visited his sisters, Mrs. M. J. West, Chestnut street and Mrs. T. M. O'Riordan, Avon street.

Robert V. Deyermund who was recently injured in an accident in Shawsheen Village is still convalescing from the injuries but he is able to be back at work.

Rev. Herman C. Johnson of the Free church gave the charge to the people at the ordination of Rev. L. E. Hodgkins at the Second Church in Lynnfield on Tuesday evening.

G. Richard Abbott, local tree warden, is on the County Fruit committee which recently adopted a program of extension work in co-operation with the Essex county Agricultural school and the Massachusetts State College.

Francis Kennedy severely burned about the eyes in a hot metal explosion at the Tyer Rubber company last week returned from the Lawrence General hospital yesterday. Attending physicians say that he will have one hundred percent vision in both eyes. Mr. Kennedy and family have moved from River street to Harding street.

Cherry & Webb's

Wearables For Long After Christmas Cheer

Warm Flannel Robes

FROM OUR

FASHION BASEMENT

\$3.98

In three charming styles, the three-quarter length zipper, the wrap-around style, and the buttoned model. In warm pastel shades. Sizes 12-20. Also small, medium and large sizes.

OTHER FLANNEL ROBES
\$5.00 — \$5.98 — \$6.50 — \$6.98

CORDUROY ROBES
\$3.98 and \$5.98

SKETCHED
The three quarter length zipper gown with full skirt and slim waist.

CHRISTMAS SPECIAL

Beacon Ombre Bathrobes
\$2.98 - \$3.98 - \$4.98

In floral patterns in the popular wrap-around style. Sizes small, medium and large. Extra sizes 46-52.

Get Your
Christmas Gifts
at
LOWE'S

The finest in
TOILETRIES
PERFUMES
COMPACTS
SHAVING SETS
SMOKERS' MATERIALS

In fact, GIFTS for
ALL THE FAMILY
LOWE & CO., INC.
16 Main Street - Tel. 107

We

Arthur Silva recuperating at operation for

Mrs. James Marjorie of C week-end at the Ward, Lowell

John Rasmussen fined to the C past few weeks his home on

Mr. and M. wood, spent 5 parents, Mr. a Lowell street. Conn., also vis

Joseph Lov spent the week thur Lovejoy c Mr. and M

merly of Low their residence Mr. and M

tham visited t Mrs. Harry V over the week Mr. and M

Shawsheen ro of Malden an of Cliftondale Second Church day where the pastor of the Long Island Mr. Park is Park, Preside he is grandso

Burt of Low Andrew In home on Ha severe cold v Stillman Infir ber of days. M ing at her ho bronchitis. Mrs. Grace daughter, M street is spe sister in Los she visited v and Spokane

SUPPER A

A very d served in G ning to a lar Miss Charlot at 8:00 a pla ma" was pr Dramatic Cl Grandma Gretchen Blak Bob Blake, her

Jack Worley, C Lucy King, Ja Arline Truesda brother to Carol Worley, and opinion Midnight, a "e

Dahlia, wife o Jack

Mr. and

DRAMA

The Dram will meet Abbott stre day evening meeting an play will be

LAF

The men their Chri Mrs. Alex Tuesday meeting w president, Christmas received a by the hc Peterson. Ert Carter Ebba Pete

West Parish

Arthur Silva of Chandler road is recuperating at his home after a recent operation for appendicitis.

Mrs. James Marshall and daughter, Marjorie of Chicopee Falls, spent the week-end at the home of Mrs. George D. Ward, Lowell street.

John Rasmussen, who has been confined to the Clover Hill hospital for the past few weeks, is now recuperating at his home on Lowell street.

Mr. and Mrs. Carlton White of Norwood, spent Saturday with the latter's parents, Mr. and Mrs. Herbert Lewis of Lowell street. Walter Lewis of Storrs, Conn., also visted with his parents.

Joseph Lovejoy of Indian Orchard spent the week-end with his father, Arthur Lovejoy of Lovejoy road.

Mr. and Mrs. Howard Pillsbury, formerly of Lowell street have taken up their residence in Newbury.

Mr. and Mrs. John Rimbach of Waltham visited the latter's parents, Mr. and Mrs. Harry Weight of Shawshen road, over the weekend.

Mr. and Mrs. Winthrop Boutwell of Shawshen road and Miss Caroline Burt of Malden and Mr. and Mrs. Frank Hill of Cliftondale attended services in the Second Church of West Newton on Sunday where they heard Rev. W. E. Park, pastor of the Cony Church of Orient, Long Island conduct the services. Rev. Mr. Park is the son of Rev. J. Edgar Park, President of Wheaton College and he is grandson of Mr. and Mrs. Edward Burt of Lowell street.

Andrew Innes is recuperating at his home on Haggetts Pond road from a severe cold which confined him to the Stillman Infirmary at Harvard for a number of days. Miss Elinor Innes is recovering at her home from a severe attack of bronchitis.

Mrs. Grace Holt, who resides with her daughter, Mrs. George Hunter of Lowell street is spending the winter with her sister in Los Angeles, California. Enroute she visited with relatives in Minnesota and Spokane, Washington.

SUPPER AND PLAY AT GRANGE HALL

A very delicious turkey supper was served in Grange Hall on Tuesday evening to a large crowd. The chairman was Miss Charlotte Hill. Following the supper at 8:00 a play entitled "Where's Grandma" was presented by members of the Dramatic Club, with the following cast: Grandma Ebba Peterson, Gretchen Blake, a young wife Sylvia Robson, Bob Blake, her brand new husband John W. Hall, Jr.

Jack Worley, Gretchen's brother Floyd Darby, Lucy King, Jack's sweetheart Avis Robson, Arline Truesdale, the girl Gretchen wants her brother to marry Helen Corliss, Carol Worley, Gretchen's sister, who has a mind and opinion of her own Maude Dick, Midnight, a "chocolate brown" houseman Alex Henderson, Dahlia, wife of Midnight Marion Henderson, Jack Peatman, stage manager Arthur Lewis, tickets Mr. and Mrs. Earl Ferguson, publicity

DRAMATIC CLUB TO MEET

The Dramatic Club of Andover Grange will meet with Miss Maude Dick on Abbott street, South Lawrence on Thursday evening. This will be the Christmas meeting and reports of the supper and play will be presented at this time also.

LAFALOT CLUB PARTY

The members of the Lafalot Club held their Christmas party at the home of Mrs. Alex Henderson, Argilla road on Tuesday evening. After the business meeting which was presided over by the president, Mrs. Russell Foster, the Christmas tree was unloaded and each received a gift. Refreshments were served by the hostess assisted by Miss Ebba Peterson. Those present were Mrs. Herbert Carter, Mrs. F. B. Batcheller, Miss Ebba Peterson, Mrs. Philip Moor, Miss

Dora Ward, Mrs. Dudley Young, Miss Ruth Kilburn, Mrs. Russell Foster, Mrs. Roy Hood, Mrs. Leverett White, Mrs. Arthur Lewis and Mrs. Alex Henderson.

GOOSE AND GANDER CLUB

The members of the Goose and Gander Club met in the vestry of the West church on Thursday evening. A delicious supper was served at 6:30 following this the members held their business meeting with William Trow presiding. During the evening a visit was paid by Santa Claus and an entertainment was given.

4-H CLUB MEETS

The sixth meeting of the 4-H Stick-to-it Sewing Club was held in the sewing room of the Junior High School on Tuesday. The leader, Mrs. G. Richard Abbott gave a demonstration on how to put a concealed zipper in a skirt placket. She also showed how table Christmas trees could be made.

OPEN HOUSE

Mrs. Newman Matthews of High Plain road gave an informal tea for the members of the Woman's Union and friends of the West Church at her new home on Monday afternoon. Those who assisted Mrs. Matthews in serving were Mrs. William Trow, Mrs. Laurence Wood and Miss Clara Putnum.

AT SOIL CONSERVATION MEETING

Herbert Lewis of Lowell street attended the meeting of Essex County Farmers called by Francis Smith, County Agent, Monday, to explain the 1938 Soil Conservation Program as it applies to Essex County Farmers. Benefit will accrue to farmers who participate in the soil conservation program, a goal being established by acreage planted in 1936-1937. Some of the possible benefits for those participating are \$10.00 per acre for market gardeners, and 4c per bushel for potatoes in a yield up to 250 bushels per acre.

HOUSEWARMING

About forty friends and relatives recently gathered at the new home of Mr. and Mrs. Earl Slate on Argilla road and presented them with an electric mixer and a carpet sweeper. Games were played and a social time enjoyed and refreshments were served. The gathering included persons from Arlington, Stoneham, Reading and Boston.

GRANGE TO MEET

Andover Grange will meet in Grange hall on Tuesday evening, at 8:00. This

will be a Christmas meeting and there will be a candle-light service. Each member is asked to bring a gift to be given away. Roland E. Trauschke, Master of Andover Grange, and Mrs. Grace Dawson, Lecturer are attending State Grange held in Worcester this week and will report at the meeting Tuesday evening.

SUNDAY SCHOOL CHRISTMAS

The West Church Sunday school officers and teachers met Sunday and formed plans for the Christmas party to be held

in the vestry on Thursday evening, December 23. It is expected that Santa Claus will make his appearance and distribute gifts to the members of the school. Refreshments will be served.

The five-room cottage on Clark road, Ballardvale, owned by Anna L. Marland et al has been sold to James E. and Mary E. Keating. The sale was made through the W. Shirley Barnard real estate and insurance agency.

CHECK UP ON YOUR ROOF NOW

Ask Us for Estimates

ASPHALT SHINGLES

GEORGE W. HORNE CO.

613 COMMON STREET, LAWRENCE

Established 1855

Tel. Law. 7331

NOT PREPARED

There are two things a man is never prepared for—twins. Be prepared for cold weather by ordering

NEW ENGLAND COKE

\$12.95 PER TON CASH

MORE HEAT - - LESS ASHES GUARANTEED OR YOUR MONEY REFUNDED

CROSS COAL CO.

1 MAIN ST.—TEL. ANDOVER 219

Give HOOD'S ICE CREAM for Christmas

An Ideal Gift for the Whole Family

LARGE ICE CREAM CAKE (Serves 12-14)

Vanilla Ice Cream with Strawberry Fruit Center

\$2.00

ASK YOUR DEALER for a QUART of that EXTRA SPECIAL FROZEN PUDDING

SMALL ICE CREAM CAKE (Serves 8)

Vanilla Ice Cream with Strawberry Fruit Center

\$1.25

Your Dealer has a delicious brick of VANILLA ICE CREAM with a Christmas Tree Center in pint pkgs.

PARTY SPECIAL (Serves 8)

Chocolate Fudge and Vanilla ICE CREAM

\$1.00

See your NeighborHOOD Dealer or call H. P. HOOD & SONS, Lawrence 5167

35c--Nut Roll Strawberry Ice Cream with Nougat Center—Rolled in Nuts—Serves 4 --35c

—At Your NeighborHOOD Store—

Melon Moulds — Sultana Roll — Christmas Tree Center Brick — Nut Roll — Packed and delivered for your convenience — 1 Quart, \$1.00; 2 Quarts, \$1.50

Notes

wn was re- er at Mount

seph B. Do- y are taking d this year.

ointed chief station, has o the house

s 85th birth- 2 Chestnut son has been

uis, Mo., re- Mrs. M. J. Mrs. T. M.

was recent- Shawshen from the in- k at work.

of the Free the people at E. Hodgkins ynnfield on

tree warden, nittee which of extension the Essex d the Mass-

urned about losion at the eek returned ral hospital ians say that cent vision in family have to Harding

pler

S MPACTS

ERIALS

for ILLY

., INC.

Tel. 107

Chief of Police George A. Dane spoke at a reception tendered New Hampshire State Sergeant Henry J. Parent at Derry on Wednesday night.

Just In for Christmas

NEW HOUSE COATS — Printed Cotton 14 to 46, \$2.00
 HOUSE DRESSES — APRONS to Match \$1.00-1.59
 LADY LOUISE SATIN SLIPS \$1.00
 Spik-N-Span SHOE POCKETS—3 in box, for any shoe..... \$1.00
 GORDON HOSE \$1.00 pr., 3 pr. \$2.75
 OILSILK APRONS
 SHOWER HOODS
 RAINCOATS — UMBRELLAS

IRMA BEENE Dept. Store
 "Andover's Christmas Store"
 6 Main Street - Tel. 795-M
 OPEN FROM 8 A. M. TO 9 P. M.
 UNTIL CHRISTMAS

Owl'd Shack to Be Relocated

Miss Jean Crayke, who for the past several months has been operating the Owl'd Shack on Bartlet street, is moving her food and lunch shop today to 19 Barnard street, almost directly opposite the back door of the town hall. The new quarters will allow more room for tables. The home has been recently renovated.

Miss Crayke will again be serving her now justly famed home-cooked meals starting tomorrow. Her food has proven so popular that many people purchase it for eating at their own meals at home.

WHEEL CRASHES PORCH

A wheel of a huge oil truck, coming free from its mate, crashed early Thursday morning into the front porch of Judge Frederic N. Chandler of 148 Main street, a member of the safety committee which recently endeavored to have the state department of public works reroute through truck traffic over the by-pass.

PRIMARY DEPARTMENT PARTY

The Free Church Primary Department will hold their annual Christmas Tree Party in the basement of the Parish House from two till four on Saturday afternoon. It is expected that Santa Claus will find time in his busy day to

come up and pay the youngsters a visit. The Margaret Slattery Class have kindly donated the ice cream for the party. The new superintendent, Mrs. Peter Black is anxious to meet many of the mothers, so a very cordial invitation is extended to them to be her guests at the children's party.

SCHOOLBOY PATROL GUESTS

The members of the schoolboy safety patrols were guests of the management of the Andover Playhouse at the performance on Wednesday evening.

VOTERS HOUR ON WEEI

Local League of Women Voters' members are reminded of the voters' hour to be broadcast over Station WEEI Wednesday afternoon at 4.30 on "The Massachusetts Need for Juvenile Courts." The speaker will be Herbert Parsons, executive director of the Massachusetts Child Council. He was state commissioner of probation for 17 years, president of the National Probation association, and a member of the House of Representatives and the State Senate. The program is under the sponsorship of the Massachusetts League.

Christmas Music

(CONTINUED FROM PAGE 4)

SOUTH CHURCH 10:45 a.m.

Prelude "Christmas" (A Fantasy on Christmas) Carols Arthur Foote
 Prayer response "Father, fill us with thy love" Burdett

Anthem "A Joyous Christmas Song" (Early French Carol)
 Offertory "March of the Magi Kings" Dubois*
 Postlude "The Hallelujah Chorus" (The Messiah) Handel

*The sustained note in the March of the Magi Kings represents the star which guided them to the cradle of Bethlehem.

The congregation will remain standing throughout the Postlude.

5:00 p.m.

Prelude "Tocatta and Fugue in d minor" Bach
 Prayer response "Father, fill us with thy love" Burdett

Offertory "Andante" Bach
 The Cantata "The Cradle of Bethlehem" Berge
 Four solo voices—chorus and organ
 Postlude "Hallelujah Chorus" (The Messiah) Handel

PLAN SCHOOL XMAS PARTY

The annual Christmas Tree Party of the Junior, Intermediate and Senior departments of the Free Church Sunday School will be held on next Friday evening. Christmas cards have been on sale for some time to finance the party. A moving picture film of the birth of Christ will be shown. A free will offering will be taken during the party, with which to purchase a large photograph of the late beloved Pastor, Alfred C. Church. The school will present this loving remembrance to the Church sometime during the Christmas season.

LEGAL NOTICES

Mortgagee's Sale of Real Estate
 By virtue and in execution of the power of sale contained in a certain mortgage given by Carl H. Stevens, of Andover, Essex County, Massachusetts, to Chester W. Holland, of said Andover, dated July 13th, 1937, recorded with North Essex Registry of Deeds, Book 608, Page 541, of which mortgage the undersigned is the present holder, for breach of the conditions contained in said mortgage and for the purpose of foreclosing the same will be sold at PUBLIC AUCTION, ON THE PREMISES, IN ANDOVER, MASSACHUSETTS, ON TUESDAY, JANUARY 11th, 1938, AT TWO O'CLOCK, P.M., all and singular the premises described in said mortgage, to wit:—

A certain parcel of land, situated in said Andover on the Easterly side of an unnamed street now known as Stratford Road and being the major portion of Lot nine (9), as shown on a plan entitled: "Plan of Subdivision and New Street, Andover, Mass., Owned by Chester W. Holland et alii," Dated December 1931, recorded with North Essex Registry of Deeds, Plan No. 873, said premises being bounded as follows:—

Northerly by Lot eight (8), as shown on said plan, one hundred twenty-eight and 5-10 feet; Easterly in two courses by land of Emma J. Holland, one of sixty and 4-10 feet, more or less, and the other being of twenty-eight feet, more or less; Southerly by land of Helen Eaton et al one hundred seventeen feet, more or less; and Westerly by said unnamed street eighty-five feet.

The said premises will be sold subject to all unpaid taxes and other municipal assessments and liens, and also subject to restrictions of record insofar as the same are still in force and applicable.

Five Hundred Dollars will be required to be paid in cash by the purchaser at the time and place of the sale. Other terms will be announced at the sale.

CHESTER W. HOLLAND
 Mortgagee

Eaton & Chandler, Attys.,
 Bay State Bldg.,
 Lawrence, Mass.

17-24-31

Spread Christmas Cheer with Flowers and Plants

POINSETTIAS CYCLAMEN
 BEGONIAS CHERRIES
 FERNS

WREATHS of LAUREL
 made to your order

J. H. Raydon
FLORIST

PHONES: STORE 70 GREENHOUSES 71
 ANDOVER, MASS.

Let your table reflect the cheer of the Christmas Season! Special arrangements, potted plants or cut flowers will add a festive note to the holiday dinner... at small cost.

Merry Christmas
 1937

VERMONT
 TEA & BUTTER CO.

Give Jewelry

THE IDEAL GIFT
 We have a complete line of better quality jewelry at fully guaranteed prices.

- HAMILTON WATCHES
- ELGIN WATCHES
- WALTHAM WATCHES
- BULOVA WATCHES
- BANJO CLOCKS
- REAL PEARLS
- LOCKETS
- SCHICK SHAVERS
- DIAMONDS
- RINGS—Ladies and Gents
- CHIME CLOCKS
- CUCKOO CLOCKS
- FLIP OVER CLOCKS
- CROSSES AND CHAINS

We can furnish any pattern of sterling or plated silverware made in America.

Come in and look around.

A certified guarantee with every purchase. Satisfaction or your money refunded.

JOHN H. GRECOE
 Watchmaker, Jeweler, Optician
 56 MAIN STREET - ANDOVER
 Phone 830-R

"The Biggest Little Jewelry Store in the State"

Next

BAPTIST CHURCH young people and school; 10:45 Church senior choirs re "Night of Holy They Were Wis meeting of the A Wide Guild meets kins, Ballardvale rehearsal; 7:00 Se Christmas tree and the Alpha club.

WEST CHURCH service with cant by the school choi and entertainme vestry.

FREE CHURCH afternoon, 2:00-4: ary department afternoon and ev Fair on the chure garet Slattery cl 10:45 Morning w and senior choirs the pastor on "

Former Con

Howard Pil the past twel Pond Pumpin resignation to which they ac pleted his sen Town, having part of which acquainting h

A few years of the many steam unit at not dependi Pumps there Turbine insta than proved economical, Electric Pum flood of 193 Electric Pow to the Steam Station the T of water, an substantial r ence at tha Mr. and M their new re Mr. Pillsbur of his own.

ATTE Eugene V Doherty of staff attende Massachuset in Boston Se

EL Mrs. Tho dent of the Relief corps afternoon a Davis of Flo one was na I. R. Kimb Mrs. Ann turkey dinn

ALLIEI Stra

Phone: J.

FOR SAL location conven

W. SH 15 Barnar

Next Week's Church Calendar

BAPTIST CHURCH—Sunday, 9.30 Primary, young people and adult departments of the church school; 10.45 Church worship with the junior and senior choirs rendering the Christmas cantata, "Night of Holy Memories," and special sermon, "They Were Wise," by the pastor; 8.00 Special meeting of the Alpha club. Monday, 8.00 World Wide Guild meets in the home of Mrs. Henry Jenkins, Ballardvale road. Thursday, 4.00 Junior choir rehearsal; 7.00 Senior choir rehearsal. Friday, 6.30 Christmas tree and program; 8.00 Carol singing by the Alpha club.

WEST CHURCH—Sunday, 10.30 Christmas service with cantata, "The Adoration," and anthem by the school choir. Thursday, 7.00 Christmas tree and entertainment by the church school in the vestry.

FREE CHRISTIAN CHURCH—Tomorrow afternoon, 2.00-4.00 Christmas party for the primary department of the Sunday school. Tomorrow afternoon and evening, 2.00-8.00 Christmas Street Fair on the church grounds, sponsored by the Margaret Slattery class. Sunday, 9.30 Sunday school; 10.45 Morning worship with music by the junior and senior choirs, violin and organ and sermon by the pastor on "Goodness is Never Lost"; 12.00

Margaret Slattery class; 6.15 Intermediate C. E.; 6.30 Senior C. E.; 7.00 Christmas pageant in the church, "While Shepherds Watched."

CHRIST CHURCH—Sunday, 8.00 Holy Communion; 9.30 Church school; 10.45 Prayer and sermon. Monday, 7.45 Girls' Friendly society. Tuesday, 4.00 St. Catherine's Guild. Thursday, 7.30 Choir rehearsal.

SOUTH CHURCH—Sunday, 9.45 Church school and The Little Church; 10.45 Morning worship and Christmas sermon; 10.45 Church kindergarten; 5.00 Vesper service, "The Cradle of Bethlehem." Monday, 7.30 Prudential committee. Tuesday, 7.00 Junior Courteous Circle of The King's Daughters. Thursday, 4.00 Choir of the Little Church; 7.00 Church choir.

NORTH PARISH CHURCH—Christmas candlelight service at 4.30 p.m. Pageant, "The First Christmas," by the members of the church school. Special music by choir and soloists. Sermon on the subject, "In Defense of Angels." The morning service will be omitted for the occasion.

ST. AUGUSTINE'S CHURCH—Tonight, 7.45, Stations of the Cross. Sunday masses, 6.30, 8.15, 9.45, 11.30 a.m. Ballardvale, 9.00. Week-day masses 7.30 a.m. Friday, 7.45 p.m., Evening devotions.

Former Engineer Completes Work

Howard Pillsbury, Chief Engineer for the past twelve years, at the Haggetts Pond Pumping Station, who tendered his resignation to the Board of Public Works, which they accepted October 13, has completed his service in the employ of the Town, having worked a 60-day notice, part of which he spent with his successor, acquainting him with his new position.

A few years ago Mr. Pillsbury was one of the many who advocated keeping a steam unit at the Pumping Station, and not depending entirely upon Electric Pumps there. He states: "The Steam Turbine installed at that time, has more than proved its worth, being far more economical, efficient, and reliable than Electric Pumps would be. During the flood of 1936, the Town was without Electric Power for several days, and due to the Steam Turbine at the Pumping Station the Town did not lack for plenty of water, and was also able to give a substantial amount to the City of Lawrence at that time."

Mr. and Mrs. Pillsbury have moved to their new residence in Newbury, where Mr. Pillsbury plans to conduct a business of his own.

ATTEND CONFERENCE

Eugene V. Lovely and Joseph B. Doherty of the Punchard high coaching staff attended the annual meeting of the Massachusetts State Coaches' association in Boston Saturday.

ELECT OFFICERS

Mrs. Thomas Platt was elected president of the Past Presidents' club of the Relief corps at the meeting held Tuesday afternoon at the home of Mrs. Sumner Davis of Florence street. Mrs. Paul Simeone was named vice-president and Mrs. I. R. Kimball secretary-treasurer.

Mrs. Annie P. Davis was hostess at a turkey dinner. Gifts were distributed by

ALLIED PAINT STORES

Strahan Wall Papers

Phone: J. T. GAGNE, Andover 1067

FOR SALE—8 room colonial, best location, near center, all modern conveniences, 2 car garage.

W. SHIRLEY BARNARD
15 Barnard St. ANDOVER, MASS.
Tel. 202 - 869-W

Santa Claus. Whist prizes were won by Mrs. Carrie S. Buchan, Mrs. Clare W. Norton and Mrs. Edward Cole.

CHURCH SCHOOL PARTY

The annual Christmas tree party will be held by the primary and kindergarten departments of Christ church at 2.30 tomorrow afternoon in the parish house.

LEGION CHRISTMAS PARTY

The annual Christmas party of the Legion and Legion auxiliary for children will be held tomorrow afternoon from four to six in the Legion rooms.

MASSAGE • POSTURE

Tuesday and Thursday

11 LOCKE STREET - Tel. 1398

DR. MARTHA W. JONES

If It's 20th Century BREAD, It's FRESH!

SPECIAL HOLIDAY DESSERTS

ICE CREAM CAKE — Delicious and decorative. Jersey Sealtest Ice Cream (Fruited Vanilla) trimmed with frozen whipped cream. Medium size (serves 8 to 10), \$1.25. Large (serves 14 to 16), \$2.

YULE LOG — Jersey Sealtest Fruited Vanilla Ice Cream in realistic log mold. Chocolate whipped cream "bark" and "knots." Serves 8, \$1.

MELON MOLD — Smooth, rich Jersey Sealtest Ice Cream in wide variety of flavor combinations. Serves 16, \$1.50.

NOVELTY MOLDS — In Santa Claus, Christmas Bells, Fruit, Flower, Animal and other unusual shapes. Hand decorated. Delivered in cartons. For Christmas only, \$2 per dozen; 1/2 dozen, \$1.25.

SULTANA ROLL — Jersey Sealtest French Vanilla and Strawberry Ice Cream, fruit-and-nut glacé center, with claret sauce. Serves 8, \$1.

CHRISTMAS PUDDING — Fruited Vanilla Ice Cream and colored fruit cubes. Frozen whipped-cream decorations. (Sold only at Jersey dealers' stores.) Serves 4, 35c.

• Order from your Jersey dealer, or telephone 4137 before noon, Friday, December 24. Delivery of later orders cannot be guaranteed. All Christmas specials (except Christmas Pudding) will be delivered to your home Christmas morning, dry-iced to keep 8 hours. Copyright 1937, by Sealtest, Inc.

JERSEY ICE CREAM

NEW ENGLAND'S STANDARD

Bay State Road • Made in Lawrence, Mass.

TRY ANDOVER FIRST

TRY ANDOVER FIRST

Christmas Gifts

CONVENIENT CHRISTMAS SHOPPING WITH AMPLE PARKING FACILITIES

To Please the Ladies . . .

Gay Christmas Toilet Sets by Yardley, Houbigant, Bourjois, Coty \$1.00 to \$20.00
Manicure Essentials in Attractive Cases 25c to \$3.50
Wide Variety of Perfumes and Cosmetics 25c to \$10.00

CANDIES

Beautiful Gift Boxes by Page & Shaw, Whitman's, Cynthia Sweets, Lovell and Covel 25c to \$10.00

STATIONERY

by Eaton, White and Wycoff
Whitney Cook
Diaries 50c to \$1.50
Pen and Pencil Sets 50c to \$7.50
Desk Sets 90c to \$4.50
Scrapbooks 25c to \$1.00

To Delight the Kiddies . . .

Educational Sets
Mechanical Toys
Sewing Sets Dolls
Crayon Outfits Typewriters
Dolls' Dishes Games Books

To Please the Men . . .

Shaving Needs in Holiday Boxes 69c to \$15.00
Smokers' Sundries in novel containers 10c to \$5.00
Leather Travelling Cases \$1.00 to \$12.50
Bristle Goods 35c to \$5.00

WRAPPING MATERIAL

Gay paper, cards, tags and seals to make the best gift even better 10c
Greeting Cards 3c to 25c

SHAW SHEEN VILLAGE

BALMORAL SPA

PHONE ANDOVER 330

GIFTS FOR A MAN at 15% to 25% OFF

NECKWEAR
SOCKS
SHIRTS
BELTS

SUSPENDERS
STUDS
TIE CLASPS
HATS

ROBES
MUFFLERS
SWEATERS
PAJAMAS

GLOVES
SHOES
SLIPPERS
Handkerchiefs

"Men Appreciate Gifts from a MAN'S STORE"

THE BURNS CO. INC.
OPEN EVERY EVENING

Shingles
Roofing Paper
Building Papers

Roof Paint
Roof Cement
Insulating Boards

Make Your Roof a **BIRD ROOF** for Quality and Wear

PAINTS, VARNISHES, OILS
WALLPAPER

J. E. PITMAN EST.
63 PARK STREET — Tel. 664

SINCE 1840

Everett M. Lundgren
Funeral Director and Embalmer

Twenty-seven years of personal service to Andover and Suburban Towns. Fully equipped for all service. Massachusetts and New Hampshire license.

1840 to 1937 — HERMAN and JOSEPH ABBOTT, JAMES CRABTREE, CHARLES PARKER, F. H. MESSER, EVERETT M. LUND ()

NOW LOCATED AT 18-20 ELM STREET — Tel. 303-W or 303-R

School Budget Increases \$6,000

The school department's tentative budget as drawn up at the meeting Tuesday night totals \$191,528, or an increase of about \$6,000 over last year's figure. Most of the increase is caused by the salary restoration of last year, effective from March 8 a year ago. The extra two months add about \$5,000 to the budget.

Theatre to Give Children's Show

Krazy Kat, Popeye, Betty Boop, Our Gang—all the childhood favorites—will be shown next Friday morning in a special Christmas entertainment to be given the school children by the Andover Playhouse. The show will start at ten, and there will be no admission fee.

Manager Resnik plans no feature picture, but there will be a large number of

HOME-MADE ICE CREAM

As delicious as anything made in Andover for Andover people should be. Try one of our special flavors on Christmas Day.

Butter Crunch
Orange Pineapple
Frozen Pudding

OUR OWN MAKE
RIBBON CANDY

20c lb.—2 lb. boxes 39c

Also FRUITS and NUTS

**GAILY PACKAGED
CHOCOLATES**

EXCELLENT AS GIFTS
By Schrafft and Daggett

Don't Wait Till the Last
Minute to buy your
XMAS TREE

Don't Be Disappointed
ORDER NOW!

ANDOVER
DANTOS SPA ELM STREET
BROS. STREET

selected shorts of a kind particularly interesting and suitable for young children. No tickets are necessary.

On the program will be: The Crystal Ballet, Play Ball-cartoon, Run Sheep Run, Lucky Corner, Our Gang Comedy; False Alarm, Make Believe Review, Tom Thumb, Krazy Kat; Hold the Wire, Pop Eye Cartoon; Grampy's Indoor Outing, Betty Boop.

Young Married Group Holds Xmas Party

The annual progressive supper and Christmas party of the Young Married Group of the Free church was held on Wednesday evening.

The group met at 6.30 at the home of Mr. and Mrs. Andrew Jackson on Duffton road where a fruit cocktail was served. The soup course was served at the home of Mr. and Mrs. Alexander Black of Walnut avenue and from there the party went to the home of Mr. and Mrs. Stanley Swanton on Summer street where the main course of chicken patties, peas, potato chips, olives, pickles and hot rolls were served by Mrs. Swanton and Mrs. Roland Fraser. Mrs. Geoffrey Nicoll served the salad at her home on Lowell street and then the group left for the home of Rev. and Mrs. Herman C. Johnson on Main street, where a great variety of desserts, coffee, candy and nuts were served.

The last stop of the group was at the home of Mr. and Mrs. Walter Young in Tewksbury where a beautifully decorated tree, Santa Claus, Christmas stockings and gifts were enjoyed.

Those attending: Rev. and Mrs. Herman C. Johnson, Mr. and Mrs. Stanley Swanton, Mr. and Mrs. Charles E. Milligan, Mr. and Mrs. Alexander Black, Mr. and Mrs. Walter Young, Mr. and Mrs. Murray Mealey, Mr. and Mrs. Andrew Jackson, Mrs. Geoffrey Nicoll, Mr. and Mrs. Roland Fraser.

A Gift Today for Someone!

YOU MAY NEED

PHOTOGRAPHERS
STATIONERY
GIFT SHOPS
JEWELERS
FLORISTS
CANDY • FRUIT

CLAS

WO

WORK WA
American, P
competent
changed. Re
office. Box "

UPHOLSTEE

ing of ab
rates. Exp
twenty-five
Chairs reser
used furnit
Colonial F
street, And

THE ABERI

and unfurn
Shawsheen
shower, fre
levator, h
barber shop
Andover 21

LOST—Sund

ran Church
long links
Reward if
office.

Ando

The follow
Andover Sav
application h
of a duplicate
application is
with Section
of 1908.
Payment h
Book No. 4

November 20

LE

Commonw

PE

ESSEX, ss.

To all pers
Joseph Char
said County.

A petition
Court prayi
lain of Ando
pointed ad
without givi

If you des
your attorn
pearance in
before ten o
twenty-seve
the return d

Witness,
First Judge
December i
hundred an
WILL

Commonw

P

ESSEX, ss.

To all pers
Charles W.
said County.

A petitio
Court pray
Andover in
ministratris
a surety on

If you de
your attor
pearance in
before ten
twenty-sev
the return o

Witness,
First Judge
of Decemb
nine hundr
WILL

The Toy
honor of D

CLASSIFIED ADVERTISING

WORK WANTED

WORK WANTED—Practical Nurse, American, Protestant, hospital training, competent masseuse; references exchanged. Reply to Andover Townsman office. Box "N".

UPHOLSTERY, Slip Covers, Repairing of all Furniture, at moderate rates. Experienced workman of twenty-five years in attendance. Chairs reupholstered and recaned. Slightly used furniture for sale. Quick Service. Colonial Furniture Shop, 53 Park street, Andover.

FOR RENT

THE ABERDEEN, exclusive, furnished and unfurnished, heated apartments, Shawsheen village; tiled bathrooms; shower, free refrigeration, passenger elevator, hotel lobby, roof garden, barber shop, \$40 to \$80 month. Tel. Andover 215

LOST

LOST—Sunday afternoon near the Cochran Church an old gold chain with long links and yellow topaz pendant. Reward if returned to Townsman office.

Andover Savings Bank

The following pass book issued by the Andover Savings Bank has been lost and application has been made for the issuance of a duplicate book. Public notice of such application is hereby given in accordance with Section 40, Chapter 590, of the Acts of 1908.

Payment has been stopped.
Book No. 50489.

LOUIS S. FINGER,
Treasurer

November 26, 1937.

LEGAL NOTICES

Commonwealth of Massachusetts PROBATE COURT

ESSEX, ss.

To all persons interested in the estate of Joseph Chamberlain late of Andover in said County, deceased.

A petition has been presented to said Court praying that Clara M. Chamberlain of Andover in said County be appointed administratrix of said estate without giving a surety on her bond.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Newburyport before ten o'clock in the forenoon on the twenty-seventh day of December 1937, the return day of this citation.

Witness, HARRY R. DOW, Esquire, First Judge of said Court, this third day of December in the year one thousand nine hundred and thirty-seven.

WILLIAM F. SHANAHAN, Register
(10-17-24)

Commonwealth of Massachusetts PROBATE COURT

ESSEX, ss.

To all persons interested in the estate of Charles W. Livingston late of Andover in said County, deceased.

A petition has been presented to said Court praying that Grace A. Sellars of Andover in said County be appointed administratrix of said estate without giving a surety on her bond.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Newburyport before ten o'clock in the forenoon on the twenty-seventh day of December 1937, the return day of this citation.

Witness, HARRY R. DOW, Esquire, First Judge of said Court, this second day of December in the year one thousand nine hundred and thirty-seven.

WILLIAM F. SHANAHAN, Register
(10-17-24)

The Town of Webster was named in honor of Daniel Webster.

WANTED

UPHOLSTERING AND REPAIRING
Let us submit estimates on recovering your favorite chair or sofa. Come in and see our line of coverings. We also have a line of easy chairs for Christmas gifts.
William A. Buchan, 19 Barnard street.

FOR SALE

FOR SALE—Calla Lily Begonias for Christmas gifts. Prices reasonable. Phone Andover 444-W.

CANARIES FOR SALE—Both male and female—males are American singing canaries. 12 Wolcott avenue, telephone Andover 294-M.

FOR SALE—Newfoundland puppies—eight weeks old. Registered. Championship background. \$75.00. Telephone Andover 593.

HELP WANTED

SALESMEN WANTED—Rawleigh Route now open. Real opportunity for man who wants permanent, profitable work. Sales way up this year. Start promptly. Write Rawleigh's, Dept. MAL-4-K, Albany, N. Y.

LEGAL NOTICES

Commonwealth of Massachusetts PROBATE COURT

ESSEX, ss.

To all persons interested in the estate of Mildred Clark Pendleton late of Andover, in said County (wife of Andrew S. Pendleton) deceased.

A petition has been presented to said Court for probate of a certain instrument purporting to be the last will of said deceased by Andrew S. Pendleton (named in said will as Andrew Sherburne Pendleton) of Andover in said County, praying that he be appointed executor thereof without giving a surety on his bond.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the third day of January 1938, the return day of this citation.

Witness, HARRY R. DOW, Esquire, First Judge of said Court, this fourteenth day of December in the year one thousand nine hundred and thirty-seven.

WILLIAM F. SHANAHAN, Register.
17-24-31

Public Auction

Notice is hereby given that Lemuel Brown, administrator of the estate of John Stewart, late of Andover, deceased, will sell at public auction on the premises, on December 18, A.D. 1937, at three o'clock in the afternoon, the property of the late John Stewart, situated on the easterly side of Bartlet street in said Andover, and more fully described in the License to Sell granted by the Probate Court for the County of Essex, to the said Lemuel Brown, administrator, on September 9th A.D. 1937.

The said premises are the same premises as conveyed to John W. Stewart, deceased, by Frank A. Brown, by deed dated December 20, 1906, and recorded with the North Essex District Registry of Deeds, Book 241, Page 1.

(3-10-17)

ANDOVER NATIONAL BANK

The Annual Meeting of the Stockholders of The Andover National Bank, will be held at its banking house, 23 Main street, Andover, Mass. Tuesday, the eleventh day of January, 1938, at ten o'clock a.m. for the choice of directors and the transaction of any other business that may properly come before the meeting.

CHESTER W. HOLLAND
Cashier

December 3, 1937

The Postman Will Deliver Your Townsman Every Friday Afternoon for Only about Four Cents a Copy

LEGAL NOTICES

Mortgagee's Sale

By virtue of the power of sale contained in a certain mortgage given by Joseph Dombrowski to the Broadway Savings Bank, a corporation established by law in Lawrence, in the Commonwealth of Massachusetts, dated May 13, 1930, recorded in the North District of Essex Registry of Deeds, book 552 page 541, for breach of conditions contained in said mortgage deed and for the purpose of foreclosing the same, will be sold at public auction on the mortgaged premises near the buildings on Argilla Road on Tuesday afternoon, January 4, 1938, at two o'clock, the premises conveyed by said mortgage deed, namely: a tract of land, with all the buildings thereon situated on the westerly side of Argilla Road in Andover in the County of Essex in said Commonwealth of Massachusetts, the same containing about one hundred and twenty-six and five-tenths acres, and bounded and described as follows, namely: beginning at the northeasterly corner of said tract at a point in said Argilla Road by land now or late of one Clark, thence running in a southeasterly direction by said road about ten hundred and thirty-seven feet to its intersection with Andover Street, sometimes known as Blood Road; thence continuing in a more southerly direction by the last named street or road about fifteen hundred and twenty-nine feet to land now or late of James J. Abbot; thence running westerly by said Abbot land along the line of the stone wall about twenty-seven hundred and eighty-nine feet to land formerly of W. Phillips Foster and now or late of one Damery; thence running somewhat northwesterly, following the course of the stone wall, by said Damery land and land now or late of the American Woolen Company about fourteen hundred and fifty feet to a cross wall at other land of said American Woolen Company; thence running easterly by the last named land, and along the line of the stone wall, seven hundred and forty-nine feet to a corner; thence running northerly by said land now or late of the American Woolen Company, and along the line of the wall, about three hundred and eight feet; thence running again easterly, following the line of the wall, about nine hundred and forty-two feet by land now or late of one Rennie, and thence running somewhat northeasterly about six hundred and eighty-seven feet by land now or late of said Clark, following the course of the wall, to the point of beginning. Said premises are the same as conveyed to the mortgagor by Isaiah R. Kimball et alii by deed recorded with said mortgage, which mortgage was given to secure payment of a part of the purchase price. Plan of said land is recorded with said North District of Essex Registry of Deeds as plan No. 794.

Said premises will be sold subject to all unpaid taxes and to any other municipal assessments. A deposit of five hundred dollars will be required of the purchaser at the time and place of sale and the balance of the purchase money is to be paid within ten days thereafter.

BROADWAY SAVINGS BANK
By EDMUND B. CHOATE,
Treasurer

Rowell, Clay and Tomlinson, Attys.
(10-17-24)

Patronize our advertisers.

LEGAL NOTICES

Town of Andover CALL FOR BIDS

The fire department will receive bids on 100 feet, more or less, of inch, inch and a half, and two inch and a half hose at the Central fire station up to five p.m. on Monday, December 27. The department reserves the right to reject any or all bids.
Signed CHARLES F. EMERSON, Chief

Commonwealth of Massachusetts PROBATE COURT

ESSEX, ss.

To all persons interested in the estate of John H. Buttmer late of Andover in said County, deceased.

The administratrix of said estate has presented to said Court for allowance her first and final account.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Lawrence before ten o'clock in the forenoon on the tenth day of January 1938, the return day of this citation.

Witness, HARRY R. DOW, Esquire, First Judge of said Court, this fourteenth day of December in the year one thousand nine hundred and thirty-seven.

WILLIAM F. SHANAHAN, Register.
17-24-31

Commonwealth of Massachusetts PROBATE COURT

ESSEX, ss.

To Frances (LaCross) Altshuler, otherwise known as Josephine Frances (LaCross) Altshuler, of Rockland, in the State of Maine.

A libel has been presented to said Court by your husband, Louis N. Altshuler of Andover, in said County of Essex, praying that a divorce from the bond of matrimony between himself and you be decreed for the cause of desertion and praying for custody of and allowance for minor child.

If you desire to object thereto, you or your attorney should file a written appearance in said Court within twenty-one days from the fourteenth day of February 1938, the return day of this citation.

Witness HARRY R. DOW, Esquire, First Judge of said Court, this fifteenth day of December in the year one thousand nine hundred and thirty-seven.

WILLIAM F. SHANAHAN, Register.
Harold M. Siskind, Esq.
822 Bay State Bldg.
Lawrence, Mass.

17-34-21

Marriages

Miss Doris Robinson, daughter of Mr. and Mrs. Leo Robinson of 85 Oakland avenue, Methuen, and Albert Winward, son of Mr. and Mrs. Alex Winward of Portsmouth, N. H. They are living temporarily at Pond street, Salem, N. H.

"GLENNIE'S MILK"

1890-1937

47 Years in Business

Punchard Team Feted at Banquet

(CONTINUED FROM PAGE 1)

"Joe" Doherty, Coach Lovely's "right hand man" then spoke. He said that the boys bet him that they would buy him a

dinner if Punchard didn't win all their games. Mr. Doherty took them up on that. In Methuen between the halves Joe said to John Noyes, "Well, what about the dinner?" John replied, "I was just thinking about it." Mr. Doherty said that the boys were not overconfident in the game. If they had been overconfident

before the game they would not have won it. In conclusion Mr. Doherty said that the officials had told him after one of the games that they were the finest bunch of lads they had ever worked with.

Mr. Collins then introduced Coach Lovely, "Teacher, and Dean of Coaches in this State, without question." Mr. Lovely said that Lynch is the best back in the state, and that he was not a one-man team. He made plenty of points for the team but someone must have made all the points that he didn't make. He did say, however, that they could have used him even more than they did. Lynch can do anything with the ball or without it. He can block, punt, run, pass. Mr. Lovely said that Harold Walker was the best young player that they had. He came out every day and never cried to get in the game when he was on the bench. His two brothers, Mickey, Cliff, and now Harold were all stellar star Punchard athletes. He also said that Bisset had done fine work as quarterback. During the course of his speech Coach Lovely declared that Bob Price was one of the best guards in the state. He also praised the work of line coach Doherty.

Mal Lynch then made a presentation of a gift in behalf of the squad to Mr. Lovely. Paul MacDonald, Captain-elect for the 1938 squad, then presented Mr. Doherty, the "mob-leader" as Paul called him, with a small gift as a token of appreciation for his great service as assistant coach of the team.

Mr. Lovely then presented the sweaters to the letter men of the squad. The sweaters are white, and the letters will be gold "P's" on purple blue backgrounds. All seniors were given sweaters and those juniors who will be ineligible next year.

The twenty men are: Raymond "Mal" Lynch, John Noyes, Frank Dushame, Robert Bissett, Harold Walker, Wilbur Sanborn, Robert Haigh, John Flaherty, Robert Price, Richard Sellars, Gordon Jones, Kenneth Lakin, Kenneth Gordon, John Blamire, Robert Miller, Gordon Glowacki, Robert Crosby, Richard Sutton, manager, James Goodwin.

Football movies were then shown on the screen in the auditorium. These lasted for about forty-five minutes. There were very kindly lent by Mr. Samuel Resnik and were run off by Mr. MacDonald of the faculty.

Shawsheen Ice Cream Cake

The Ideal Dessert for the Holiday . . .

Shawsheen Deluxe Ice Cream Cake appeals to the most fastidious taste—and it requires no preparation. There is a choice of five tempting flavor combinations:

1. French Vanilla and Butter Pecan
2. Orange Sherbet and French Vanilla
3. French Vanilla and Coconut Pineapple
4. Coffee and French Vanilla
5. French Vanilla and Chocolate

Made of:

PURE CREAM—GRANULATED SUGAR
FRESH EGGS—PURE FRUIT FLAVORS

Each cake is packed in carton with dry ice—delivered to your home, ready to serve.

SMALL SIZE: SERVES 6 to 7 PERSONS **\$1.25**

LARGE SIZE: SERVES 12 to 14 PERSONS **\$2.25**

PLACE YOUR ORDER NOW!

Order from your milkman or call our nearest office

ANDOVER 792 - LAWRENCE 4880
MYSTIC 5005 - MYSTIC 6040

SHAWSHEEN DAIRY, Inc.

T. P. KELLEY, President and Treasurer

We should have 24 hours notice to guarantee delivery

MORE HEAT from LESS FUEL

D & H Cone-Cleaned ANTHRACITE
In Any and All Weather

Even burning makes wasteful forcing unnecessary.
A most economical fuel.

MOTOR-STOKER — Automatic Coal Burner

B. L. McDonald Coal Co.

A Homelike
Xmas Dinner
Served from 1-3
\$1.50
Make Reservations Early

Ye Andover Manse
Telephone 8965

PYTHIAN TREE
The annual Pythian Sisters' Christmas tree party for children will be held Saturday in Fraternal hall at five. Mrs. Lily Harris is in charge.

The Temple is planning a semi-public installation for January 13, to be preceded by a banquet.

FOR SALE
Six-room house, all conveniences, garage—\$4,000. Includes mortgage. Other interesting properties.

FRED E. CHEEVER - 21 MAIN ST. ANDOVER, MASS. Phone 775 or 1098

Curran & Joyce Co.
Manufacturers
Soda Waters and Ginger Ales

HOMES
MODERN and DESIRABLE
—IN—
Shawsheen Village
REASONABLE in PRICE

Andover - Shawsheen Realty Co.
Administration Bldg. Shawsheen Village Tel. 119

JUN

4-H CL
A very inter... last Monday i... Club work wh... the Andover... Underhill and... speakers. The... the work done... how clubs spr... in singing "A... some songs... especially for

NEED
Among the... carried on in... School is the... Monday after... active the r... Christmas gift... home decorat... lows: Preside... president, Is... Jennie Paler... SYTHE

GROU
On Tuesda... group of pu... Miss Atkins... Press in C... shown the p... book from th... finished pro... nection with... the ninth gra

NINT
Many of... had very en... invited room... with them to... 5 had a P... went up to... Room 9 h... Martha Ty... cents.—HAN

VI
All classe... School visit... the week of... most inter... When we ar... first taken... and from th... different ro... cable there... of wires. V... where ther

M
M

are artistic... beautiful h... **BRANCE**... erly, Rhode... that give L... Our Mod... have place... within reac... made here... **LIABILIT**
MANUFA
We urge... **EXHIBIT**
from the 10... now ahead... self some r

Op... **JOH**
22 Centra

Junior High School Notes

4-H CLUB ASSEMBLY

A very interesting assembly was held last Monday in connection with the 4-H Club work which is being carried on in the Andover Junior High school. Mrs. Underhill and Mr. Shultz were our guest speakers. They spoke on 4-H Clubs and the work done in them. They also told us how clubs spread. Mr. Shultz then led us in singing "America the Beautiful" and some songs which have been written especially for 4-H clubs.

—MARY RING

NEEDLECRAFT CLUB

Among the active clubs which are being carried on in the Andover Junior High School is the needlecraft club. A visit any Monday afternoon will prove to you how active the members are in preparing Christmas gifts and articles to be used in home decoration. The officers are as follows: President, Althea Morrison; vice president, Isabelle Townsley; secretary, Jennie Palenski.—CONSTANCE B. FORSYTHE

GROUP VISITS PRESS

On Tuesday afternoon of this week a group of pupils under the guidance of Miss Atkinson visited The Athenaeum Press in Cambridge. The group was shown the processes in the making of a book from the author's manuscripts to the finished product. This was done in connection with the present unit of study in the ninth grade in Social Studies.

—FREDERIC C. McDUFFIE

NINTH GRADE NOTES

Many of the ninth grade home rooms had very entertaining meetings. Room 7 invited room 6 to go to the music room with them to sing Christmas carols. Room 5 had a Popularity Contest. Room 4 went up to the Science Lab for movies. Room 9 had a Simon Says Contest; Martha Tyer won and was awarded five cents.—HARRIET BROUGHTON

VISIT EXCHANGE

All classes of the Andover Junior High School visited the telephone exchange in the week of December 6th. The visit was most interesting and very instructive. When we arrived at the exchange we were first taken by a guide to the switchboard and from there we passed to all the other different rooms. We were told that in each cable there were hundreds and hundreds of wires. We were taken into a room where there was a machine called an

oscillograph. When we talked into this the sound waves went over the wire and the voices were reproduced on a screen at the other end of the wire. There are a great many new devices being invented, one of which is a switch on the receiver so that a deaf person may hear perfectly over the telephone. —JOSEPH PAYNE

Tax Ass'n Men at Budget Meetings

Delegates of the Andover Taxpayers' association were present this week at two budgetary sessions of town departments. On Tuesday night Edward A. Anderson and Dana W. Clark sat in on the school board meeting to secure information on the budget, and on Wednesday night Fred G. Cheney sat in with the cemetery trustees.

To Light Village Tree Tomorrow

The Shawsheen village community Christmas tree is to be lighted tomorrow night for the first time and it will continue through New Year's. The tree is being sponsored by the Shawsheen Village Woman's club. It has been placed in the Wood Memorial park in the square instead of on the Mall as has been the case in the past few years.

Here's How to Say
Merry Christmas
to the Whole Family
Give ★ I.E.S. LAMPS

Here's a greeting they'll all understand - a gift for home - for family - for eye comfort. You'll find a vacant spot waiting for one or both of these lamps - on end table - in a cozy corner or near your favorite armchair. Both splendid bargains and you can pay on easy budget terms. Arrange now for Christmas delivery.

★ *Illuminating Engineering Society*

SEE THEM TODAY —
ASK FOR A FREE HOME TRIAL

Lawrence GAS and ELECTRIC Company
 370 Essex St. - Lawrence Telephone 4126
 5 Main Street - Andover Telephone 204

BETTER LIGHT means BETTER SIGHT

MEAGHER MEMORIALS

are artistic creations expressing two of the most beautiful human traits—**LOVE** and **REMEMBRANCE**. Made of Smith's **GENUINE** Western, Rhode Island Granite they are the kind that give **LASTING SATISFACTION**.

Our Modern Methods of **MANUFACTURE** have placed these **CHOICE MEMORIALS** within reach of all—they are not expensive—made here in **PEABODY** to a standard of **RELIABILITY** they are sold to you at first cost—**A MANUFACTURER'S COST!**

We urge you to visit the largest Memorial **EXHIBIT** in this state and make your selection from the 100 **CHOICE MEMORIALS** we have now already for Delivery. You can save yourself some money!

Open Sunday for Inspection
JOHN MEAGHER & CO.

22 Central St. PEABODY, MASS.
 Tel. Peabody 565 and 868
 Send for Catalog

Church Bazaar Proves Very Successful New Record by

Local Red Cross

The bazaar held in the town hall last Thursday and Friday, by the Christ Church parish, was a tremendous success in every way. The different tables were well patronized and the returns went over the amount hoped for, as a result of enthusiastic buying.

Each evening a supper was served and an entertainment given which added to the attractiveness of the affair. The entertainment on Thursday consisted of nursery rhymes in song by St. Catherine's Guild members dressed in charming costumes; tap dances by George M. Collins, Jr., and his partner Joan Holdsworth which were very clever; songs by Constance Swenson, Doris Gillespie and Kathleen Valentine; dances by the girls of Reginald Wallace's class; readings by Miss Ruth Drosos; songs by Mrs. Willet Eccles; and dances by Reginald Wallace and Virginia Berthel.

Some of the same entertainment was put on Friday evening with additional numbers by Geraldine Eichhorn and Janice Harvey who were especially good in tap dances and readings and were given vigorous applause. A group of versatile amateur artists including Mr.

Brothers and his daughter Gloria of Methuen and Miss Ruth Napier of this town gave a set of songs and musical numbers, Mr. Brothers playing the harmonica, Gloria the accordion and Ruth Napier the violin. Mr. Brothers also sang. Mrs. Dorothy Eichhorn accompanied the little girls on the piano, and Miss Minnie Valentine was the accompanist for the other groups. Reginald Wallace was in charge of the entertainment each night.

On Friday afternoon a puppet show was put on under the direction of Miss Margaret Davis, superintendent of the Andover Guild, assisted by Miss Ruth Keith and James Bissett, which was very entertaining for the young folks who attended.

Much credit should go to those who were responsible for the success of the bazaar, especially Mrs. Walter Howe who was chairman, and Miss Alice Jenkins who thought up the clever decoration of the hall. They were ably assisted by various committees who have worked since early spring to gather articles for sale, getting dolls dressed, collecting canned goods and groceries, sewing aprons and lately making wreaths for the greenery table, candy and food. The men devised the scheme of a smoke table and well-known brands of smokers' articles were on sale.

The net results will be used for repairs on the rectory and to start an organ fund.

MILK CONTRACT AWARDED

The Wild Rose Dairy, operated by Sidney P. White, was awarded the school milk contract at a price of 3 1-2 cents at the meeting of the school board on Tuesday evening. The only other bid was received from the Shawsheen Dairy at 3 1-4 cents, but several of the members stated that the Dairy could not satisfy the requirement that its milk would not be intermingled with out-of-town milk.

Agency for ENNA JETTICK
SHOES for Women
Also Shoe Repairing
H. E. MILLER
49 Main Street

Turkey's driving down the price of Beef, Pork and Lamb

The great crop of Turkeys that will have to be marketed next week has caused a lower price in Beef, Lamb and Pork.

RIB ROAST OF BEEF	33 and 38c
FACE RUMP—Middle Cuts	39c
SIRLOIN ROLL—No Waste	48c
STEW BEEF	25 and 35c
YOUNG PIG PORK LOIN	25c
SOFT MEATED LEG AND LOIN LAMB	30c
SOFT MEATED FORE LAMB	19c
SHORT CUT THICK RIB CORNED BEEF	34c
ROLLED SHOULDER BEEF	28c
MIDDLE RIB BEEF	23c
MILK FED KIDNEY VEAL CHOPS	45c

Our Christmas Turkeys will arrive Thursday. They will come from the same man who gave us such splendid birds Thanksgiving.

In our Grocery Department you will find many suitable gifts to give for Christmas presents; also every thing that goes to make your Christmas dinner a success.

At the Cordial Shop S.S. Pierce's choice Wines and Cordials—a full selection.

At our main store, Essex Street, a large assortment of Christmas Trees, Wreaths and Roping to select from.

The J. E. GREELEY CO.

AGENTS FOR S. S. PIERCE CO. WINES AND LIQUORS

WE DELIVER ON EVERY STREET IN ANDOVER

TELEPHONE ANDOVER 1234 ACCOMMODATION SERVICE

The final reports on the Red Cross Roll Call have been completed and chairman Stafford A. Lindsay, announces that the quotas set by National Headquarters at Washington, D. C., both for membership and revenue, have been surpassed. The amount of money collected to date is \$4,506.01 and the membership enrollment to date is 2576. The quotas for this year were somewhat higher than those of the past years and as the drive started it looked rather doubtful as to just what the final outcome of the campaign would be. Despite adverse conditions the chairman of the roll call is pleased to announce that the sum of \$4,506.01 is the largest amount of money ever collected in a roll call campaign in Andover. This great success is due to the effort, contributions and whole hearted cooperation of Phillips Andover academy and its faculty, the largest contributors, enrolling a membership of 1010 with a contribution of \$1220.30; Abbot academy with a perfect record of 100 percent of its faculty and students; and the following organizations which contributed most generously: Shawsheen P.T.A., Andover P.T.A., Shawsheen Village Woman's club, November club, Andover Service club, King's Daughters, American Legion, Veterans of Foreign Wars, Andover Police Relief association, Student Government of the junior high and the Public School Teachers.

To Phillips academy, Abbot academy, all the above organizations, the local business men and business firms and to every citizen who gave a contribution, whether small or large, the sincere thanks of the roll call committee and of the directors of Andover Chapter, American Red Cross is hereby publicly expressed. The roll call committee also expresses its deep gratitude to Miss Mabel Barron, the roll call secretary and her corps of over 100 volunteer workers whose untiring efforts played no small part in the great success of the roll call.

The team captains and their enrollment follow: Miss Barron, 101, \$121.50; Mrs. Bassett, 96, \$211.50; Mrs. Biery, 41, \$56.50; Mrs. Dalton, 161, \$201.75; Mrs. Emmons, 91, \$127.00; Mrs. Hardy, 157, \$295.75; Mrs. Haselton, 58, \$93.80; Mr. Hayes, 1010, \$1220.30; Miss Kuhn, 148, \$818.50; Miss Mercer, 32, \$46.75; Miss Rath, 180, \$180.00; Mrs. Rutter, 117, \$363.50; Mrs. Sheppard, 61, \$114.00; Mrs. Thornton, 112, \$143.45; American Woolen company, Harry Emmons, 18, \$92.96; American Legion, Thomas Dea, 193, \$418.75; total, 2576, \$4506.01.

Analysis of memberships: annuals, 2434, \$2434.00; contributing, 83, \$415.00; sustaining, 46, \$460.00; supporting, 13, \$325.00; donations, \$872.01; total, \$4506.01.

This amount does not include the \$400.00 that the chapter has received from individuals and organizations in the town, to cover the cost of the Thanksgiving and Christmas baskets.

The roll call committee was: Miss Anna Kuhn, Mrs. George French, C. Carleton Kimball, Philip Ripley, Frank Markey, Kenneth Sherman, and Stafford A. Lindsay, chairman.

To Give Pageant at Christ Church

On Sunday, December 26th at 7:30 p.m. the Girls' Friendly Society will present a "Mystery for Christmas" in the Mediaeval manner.

The entire modern drama—theatre and opera—is descended from practices in the Middle Ages that were instituted and sustained by the Church. The connection is clear in Mysteries, which were designed to give religious instruction.

This Mystery although modern in origin is based upon the idea of an old Fifteenth Century Scriptural Play. These plays were written for the Church and acted in the Choir and Chancel with the characters occasionally appearing in the aisles.

To the accompaniment of organ and chorus of women's voices the Christmas story will be presented.

The cast includes Gabriel and six attendant angels; Mary and two small angels; five shepherds; three Wise Men, four angels of the pillars; two walking angels; four other angels.

The Girls' Friendly Society is the chorus, which is rehearsing under the direction of Walter Howe, of Abbot Academy.

Tenderfoot Girls Awarded Pins

The following tenderfoot girls were invested on Tuesday with Mrs. Ernest Heald, commissioner of the Greater Lawrence district, awarding the tenderfoot pins: May Peever, Joan Holdsworth, Marjorie Fessenden, Ruth Anderson, Ann Boyce, Beatrice Paine, Nancy Hyland, Josephine Bernardin, Jean Gilfoy, Ruth Gregory, Alice Edwards, Ruth Inness, Barbara Knowles, Betty Lefebvre, Emily Lefebvre, Barbara Hitt, Meredith Matthews, Shirley Stevens, Audrey Nowell, June Peever.

ADDRESSES MEETING

An address on vocational guidance was given at the Andover P.T.A. meeting on Wednesday night by James B. Sullivan of the University Extension courses. Refreshments were served after the meeting.

ANDOVER PLAYHOUSE

ANDOVER, MASS.

MATINEES, 2:15 - EVENINGS, 7:30

TODAY and TOMORROW

TOAST OF NEW YORK—Edward Arnold and Frances Farmer	Fri. 2:25; 9:00 Sat. 2:25; 5:40; 8:55
BORNEO—Mr. and Mrs. Martin Johnson	Fri. 4:15; 7:40 Sat. 4:15; 7:30

SUNDAY—MONDAY—December 19-20

THIS WAY PLEASE—Buddy Rogers and Betty Grable	Sun. 3:50; 6:35; 9:20 Mon. 3:55; 9:15
LIFE BEGINS WITH LOVE—Jean Parker and Douglas Montgomery	Sun. 2:25; 5:10; 7:55 Mon. 2:25; 7:40

TUESDAY—WEDNESDAY—THURSDAY, December 21-22-23	
HANDY ANDY—Will Rogers	3:55; 9:15
I COVER THE WAR—John Wayne	2:45; 8:00

FRIDAY and SATURDAY—December 24-25

Special Christmas Program

THE PERFECT SPECIMEN—Errol Flynn and Joan Blondell	Fri. 3:45; 9:00 Sat. 2:25; 5:25; 8:55
A GIRL WITH IDEAS—Wendy Barrie and Walter Pidgeon	Fri. 2:35; 7:50 Sat. 4:10; 7:10

LOCAL TALENT—Saturday nights at 8:15