

Andover Townsman

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

5 Cents—\$2 Per Year

ANDOVER, MASSACHUSETTS, SEPTEMBER 8, 1938

Volume LI—Number 48

and Mrs. Harry Arare street yesterday General hospital.

Medals
Grounds Close

(from Page 1)
Allen, Florence
es, Catherine Gau-
Christine Larken;
on Mears, James
uel Spinelli; sand
olton, William Tim-
tennis, Gordon
len, Charles Flana-

h furnished power
for an early Bible
Lunenburg is said
given a Christian
distinguished contri-
spreading the Word

TO QUESTION
B. Overstreet, Rev.
in, O.S.A., Rev. Al-
Rev. Herman C.
Frederick B. Noss,
avage. Retired are
Frost, Rev. Newman
G. Edgar Folk.

NOTICES

Savings Bank
ass books issued by the
bank have been lost and
made for the issuance
Public notice of such
by given in accordance
chapter 590, of the Acts
stopped.
LOUIS S. FINGER,
Treasurer

TEL.
II-W
SE

MOVIE QUIZ CONTEST now
ble your enjoyment in every
you see! Ask for one of the
ent Booklets. It's full of ex-
ws about your favorite stars
new season's picture hits.

7:30
ndnesdays

orrow and Sat.
— Sept. 3
3:15; 8:30
:55; 7:25; 9:50

dupland with
e Quintuplets
w for children
orning at 10
ssion 10 cents.

N.—Sept. 4-5
PANY—Melvyn
Florence Rice
9:05
ME—George
ivia Sydney

pt. 6-7-8
Th. 3:45; 9:00
25; 6:25; 9:25
Th. 2:35; 7:50
25; 5:25; 8:25

Record Class As Punchard Opens

New Economies Go Into Effect As Schools Reopen For 1938-1939

A record-breaking senior class of 133 members registered yesterday at Punchard High School on the opening day. It is expected that the class will reach its maximum about October 1, having been augmented in the interim by returning vacationists.

The total enrollment for the high school was 377, including 113 juniors and 131 sophomores. In the Junior high the total was 467, including 171 ninth graders, 138 eighth graders and 171 seventh graders.

The grammar schools will reopen on next Monday. Few changes have been made in the school staffs, Miss Louise Sherman taking the place of Miss Pickard, resigned, at West Center and Miss Florence McCarthy going on as a full-time cadet at Shawsheen for Miss Charlotte Marshall, also resigned.

The opening of the school year finds several economies in effect for their first full year. Most noteworthy among them will be a reduction in the total teacher payroll caused by retirement of older teachers and employment of new ones at lower salaries, or by the use of cadets in places where there were regular vacancies, this taking place in Shawsheen and in the Junior High. A yearly saving of \$750 has been accomplished in the music department where the position of assistant has been abolished. The new bus is expected to save between \$2000 and \$2500 annually in railroad and railway fares. The positions of noon-time caretakers have also been abolished, this to save \$900 a year.

Take No Action On Appointing New Driver

No action has been taken by the Board of Public Works on the re-appointment of a truck driver to succeed the late Martin McDonough. There has been a large number of applicants, but the board intends to go along for the present with Floyd MacDonald acting as temporary driver.

**The
Shawsheen Kindergarten
REOPENS
FOR THE NINTH SEASON
ON MONDAY, SEPT. 12, 1938**
Administration Building
SHAWSHEEN VILLAGE
Ages 3 to 5 Hours 9 to 12
Terms \$2.00 per week
Transportation extra
FRANCES C. BUTLER, Director

New Teacher Was Once A Newspaper Publisher And A School Committeeman

Edward Chandler Manning, appointed teacher of English in Punchard High School Tuesday evening, has had in a few short years since his graduation from Harvard a very interesting career. He received his A.B. cum laude in 1932, having concentrated in English literature and history, and then he went on to Law School. Two years later his father died, and he terminated his education in order to help support his mother and aunt. His father had been a landscape architect with Olmstead Brothers, Brookline firm which did much of the landscaping at Phillips Academy. His work took him and his family all over the eastern part of the country. At one time Andover's new teacher worked with him on a large project down in New York state.

Following his departure from the Law school he returned to Wilmington where he entered into a partnership which published the Wilmington News. For a year he had full charge of the paper, bringing it out of the red. He also was

elected to the school committee and a few other local offices.

His first teaching was in Tewksbury High, and later he transferred to Barnstable High. He had applied by letter for the local job, and after examining his qualifications and seeing him, Superintendent Sanborn and Principal Hamblin recommended him to the sub-committee on teachers which also looked into his qualifications and had a talk with him. In making the recommendation to the sub-committee, two-thirds of which are Harvard graduates, Harvardman Hamblin urged the committee not to hold the young man's college against him.

He is now 27 years of age. His mother formerly lived here in Andover and attended the local public schools.

Mr. Manning will spend the next few days winding up his career in Barnstable, where the serious illness of the superintendent prevented his immediate release. In the meantime the present Punchard staff is dividing up the work, thus eliminating substitute expense.

New Development To Add 19 Houses Near Town Center

Andover, with Fred Cheever's Johnson Acres development already having added money to the town treasury and with the big Shawsheen Heights development of George Cairns' promising to add another substantial sum, will soon have another new development very near the center of the town. It will involve the Foster property at the corner of Whittier and Elm streets.

Nineteen house lots will be made up from the present estate, five of them being corner lots. Two new roads will be put through, one connecting to Allen Court and the other running in from Whittier street to the first road.

The estate is now owned by Arthur H. Foster, son of Mose Foster, former treasurer of the Andover National Bank, who built the house. The development will be managed by Howarth Peters of Whittier street, nephew of Mr. Foster, and Mr. Cheever will have charge of the lot selling.

St. Augustine's To Hold Parish Carnival

The annual fall carnival will be held by St. Augustine's parish on the parochial school grounds Wednesday through Saturday evenings of next week. A large committee is planning the affair. Many things will be on sale and there will be a number of prize awards. Proceeds will be used for repairing the convent.

To Hold Exam For Children Below School Age Limit

Children who become six years of age between January the first and March the first may enter school this month as the result of a special ruling adopted last year by the school committee. On September 19, an examination will be given in the school committee rooms, Punchard High School, by the state department, and all children in this region who show a mental development equivalent to that of children who are six on January first will be allowed to enter the first grade.

Mothers' Club Plans Welfare Whist Series

Plans for a series of matinee whists to aid in the Mothers' Club welfare work were made yesterday afternoon as the club opened its new season. It is also planned to hold a Hallowe'en whist in October, and a dinner party on September 23. All wishing to go to the latter event should communicate with Mrs. Fred L. Collins.

The list of coming whists, with committees, follows: Thursday, September 15, at Mrs. Walter Downs', South Main street, Mrs. Asa Stocks, Mrs. Alex Crocket; September 22, at Mrs. Harold Cates', North Main street, Mrs. Paul Simeone, Mrs. Annie P. Davis; September 29, at Mrs. Thomas Platt's, Bancroft road, Mrs. William Coupe, Mrs. Fred L. Collins.

To Decide Soon On Date For Town Meeting

Special Article Filed For Water Extension On County Road

The Board of Public Works will shortly make contact with the selectmen to decide upon a date for the coming special town meeting, it was stated yesterday. Estimates are still being secured on various projects, principally sewer work. On Friday night some members of the board will meet with the planning board to talk the situation over as it affects that board.

One special article has been filed with the board of selectmen and 110 signatures have been certified by the board of registrars. It asks for \$1100 for a water extension on County road, running 800 feet from the junction of Boston road to the home of Edward Peters. It would service, according to the article, ten families, including 20 adults and 23 children.

The \$13,150 check from the state for highway work still reposes in the town treasury, where it will remain until such time as the board of selectmen finds out from the state the exact procedure to be followed. Public works officials had asked that it be turned over to their department for immediate work, but the selectmen preferred to wait until it was learned exactly what is to be done with it.

School Board Sets Transportation Rate

The school committee on Tuesday night voted to set a transportation rate of six cents per mile for supervisors and other department officials who use their private cars to go to the outlying schools. The action was taken as the aftermath of the selectmen's midsummer holding up of three transportation bills which they felt were exorbitant, a feeling which was shared Tuesday night by the school committee.

The old rate of three dollars for West Parish trips had been set by the department, and the supervisors submitted their bills on that basis.

THE PIKE SCHOOL

OPENS MONDAY
September 12
Administration Bldg., Shawsheen
GRADES 1 through 6
Transportation Arranged
Tel. 1197 or 1328-W

LEWIS FAMILY REUNION HELD

A happy family reunion was held on Sunday at the Lewis homestead on Lowell street. Mr. and Mrs. Herbert Lewis were hosts to their entire family of nine children and their families. Thirty-one were present and enjoyed a supper which was served in the late afternoon. Those present were Mr. and Mrs. Robert Lewis, Sandra and Robert from Syracuse, N. Y., Mr. and Mrs. Clayton Northey, Mr. and Mrs. Carlton White of Dedham, Mr. and Mrs. Alfred Kneath and son Billie of Melrose, Mr. and Mrs. Ellyer Metcalf, Donald, Frances, and Marjorie of Saugus, Mr. and Mrs. Walter F. Lewis of Storrs, Conn., Mr. and Mrs. Roger Lewis and Larry, Mr. and Mrs. Arthur Peatman and Glenn, and Mr. and Mrs. Arthur Lewis, Marilyn, Warren and Barbara.

The one hundred-year-old colonial cottage at 56 Morton street owned by Nellie Williamson has been sold to Myra H. Church. Miss Church is head of the City Mission in Lawrence and is moving from the Aberdeen Apartments to her new home which is being remodeled. Sale was made through the W. S. Barnard Real Estate Insurance Agency.

Take Advantage of this ideal opportunity to purchase your memorial at a

Special Summer Price

Once a year we offer our ENTIRE EXHIBIT of high-class Memorials at REDUCED PRICES. These prices are strictly WHOLESALE PRICES—the same prices we charge the dealers. It is your opportunity to secure a choice, high-grade Memorial for just the actual cost of production.

Visit this EXHIBIT . . . Make your selection from the 100 Memorials we are showing, while the opportunity offers to do so at the least expense. OUR PRICES WILL INTEREST YOU!

Illustrated catalog sent on request.

JOHN MEAGHER & CO.

Memorial Manufacturers
22 CENTRAL STREET
PEABODY, MASS.
Telephone PEABODY 565 and 868

CATALOGS

BOOKS

JOB PRINTING

Quality

Prompt and Courteous Service

Smith & Coutts Co.

4 Park Street

Andover, Mass.

Printers of The Townsman

Top: One of the three murals which junior high pupils saw for the first time when school reopened yesterday morning.

Bottom: The old Mose Foster estate on Elm street at the corner of Whittier street. The 85-year old house is soon to be torn down to make way for a new building development. It has 14 rooms, 12 fireplaces. The new development will allow for 19 lots, most of them well over the 8500 square feet minimum and the 75 foot frontage.

Bottom right: The Andover Ser-

vice Club considered using last winter a \$600 fund for advertising the town and its low tax rate in order to attract home-builders to Andover, but the plan was given up because of the high cost of advertising in Boston papers. The advertising which appeared in the Boston papers two weeks ago however, was absolutely free, but not without cost to the town.

LEGAL NOTICES

TOWN OF ANDOVER

CALL FOR BIDS

The school committee will receive sealed bids not later than 4 p. m. Friday, September 16, on the season's supply of fuel oil in accordance with specifications obtainable at the office of the superintendent of schools, Punchard high school. The committee reserves the right to reject any or all bids.

Signed: Sub-committee on Buildings and Grounds
William A. Doherty, Chairman
Julie S. Musk
Arthur R. Lewis

Briggs-Allen School

Reopens Sept. 19th

The Briggs-Allen School, founded in 1908, will open for all pupils on September 19. Mrs. Thaxter Eaton will be assisted by Mrs. J. A. Burt, Miss Edna L. Marland, Miss Frances L. Cobb, Miss Martha S. Howe as formerly. Miss Abbie Castle, graduate of Hollins College who taught last year at the Concord School for Girls, will be a new member of the Faculty. Miss Castle is a granddaughter of the late Mr. and Mrs. T. Dennie Thomson. Her great aunt, Miss Louise Locke, for many years conducted a private school in Andover.

The Briggs-Allen School has classes from the Transition group through the 8th grade. Transportation is furnished upon request. School hours are from 8:45 to 12:30. The Handwork Group stays one day a week until 2:30, when various types of handcraft are learned.

West Parish

By Mrs. Herbert Lewis
Lowell Street Telephone 465

Misses Betty and Janet Carter of Lowell street recently spent several days with Mrs. Edwin Strain of Melrose.

Miss Peggy Jewett of Cranston, R. I., has returned to her home after spending a week's vacation with her grandmother, Mrs. Fred Kress of Lowell street.

Dorothy and Evelyn Foster have returned to their home after spending three weeks with their aunt, Mrs. James Marshall of Chicopee.

Mr. and Mrs. C. F. Savage left Friday for their home in Hempstead, N. Y., after visiting with Rev. and Mrs. Donald Savage at the parsonage on Lowell street.

Miss Helen Jean Jenkins returned to her home in Achland, Me., on Friday after spending the summer with her aunt, Mrs. F. B. Batcheller of Shawsheen road.

Mr. and Mrs. Herbert Carter recently returned from a several days' stay at York and Hampton Beaches.

Miss Virginia Stevens and sister Shirley have returned to their home after enjoying the summer vacation with their grandmother, Mrs. Thrasher of Braintree, Vt.

Rev. and Mrs. Donald Savage and Bobby spent Saturday in Derry, N.

H., as guests of Mr. and Mrs. Lawrence Nourse.

Mr. and Mrs. William Trow and daughter Charlotte of Lowell street have returned to their home after a weeks' stay at Goose Rocks, Me.

Rev. and Mrs. Richard Carter and sons George and Philip returned to their summer home in Deering, N. H., after enjoying a visit with the former's father, George M. Carter, High Plain road.

Mr. and Mrs. Philip Pray and daughter Betty of Lowell street have returned from a two weeks' vacation spent at Jackson, N. H.

Mr. and Mrs. Kenneth Barnard and son Billie and Mr. and Mrs. Arthur McLean and son Edward have returned from a summer vacation spent at their cottage at Barnstable.

Mrs. Albion Johnson and family who have been spending several weeks with Miss Ebba Peterson of Greenwood road have returned to their home in Amherst.

Mr. and Mrs. B. C. Smith of Melrose Highlands were holiday guests of Mrs. Earl Slate of Argilla road.

Miss Mary J. Varnum of Greenfield, N. H., has been spending several days as guest of Miss Betty Carter of Lowell street.

Misses May, Phoebe and Mina Noyes of Lovejoy road and Miss Winona Boutwell and Mrs. Edwin Strauss of Melrose, spent the week-end in camping at Lake Winnepesaukee, N. H.

Miss Isabelle Bourdelais of Chandler road left Tuesday to take up her studies at the Home Nursing Association in Boston.

Mrs. Harry Wright and son Robert of Shawsheen road have returned from a months' vacation with relatives in East Bluehill, Me.

Members of the Carter family enjoyed a family gathering at the summer home of Rev. Richard Carter at Deering, N. H., on Labor Day. Those present were Mr. and Mrs. Edwin Bryant and Winifred of Somerville, Mr. and Mrs. Herbert Carter and family, Mrs. Karl Haartz and son David, George M. Carter, Mr. and Mrs. James Carter and family of Newton and Rev. and Mrs. Richard Carter and sons of Suffield, Conn.

Mr. and Mrs. Roger Lewis and son Larry recently enjoyed a short stay at Newfound Lake, N. H., as guests of Mr. and Mrs. Harold Rogers.

Miss Mary Winslow of Lowell street left on Tuesday to begin her training at the Newton Hospital. On Friday afternoon at the home of Miss Lorraine Kinsman she was presented a watch by her friends in honor of her departure. Those present were Helen Addison, Ruth Hardy, Olive Butler, Mary Winslow and Lorraine Kinsman.

Mr. and Mrs. John L. Croteau

and daughter Joan of High Plain road spent the week-end with friends in Warren, N. H.

Mr. and Mrs. Leverett Putnam and daughter Mary spent the holidays with friends at Chocorua, N. H.

Mr. and Mrs. Lawrence Wood and son Bobbie of Lowell street, and Mr. and Mrs. I. Wilson Haley and family of Beverly, spent the week-end at Grape Neck, Ipswich.

RED CROSS NURSE RETURNS

Miss Marie Campbell, Red Cross visiting nurse, returned to her duties September 1st. Anyone in need of her services please telephone Andover 809.

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

CLEANING — PRESSING

Carl E. Elander
TAILOR
56 Main Street Tel. 1169

TALLY HURT IN ANDOVER FIST FIGHT
Employee Succumb
Man Arrested
CRITICALLY
ESCORT HELD
Andover
School
Sept. 19th

Its silence means .. YOU Save MORE!

SERVEL ELECTROLUX
THE Gas REFRIGERATOR
... is silent, thrifty, because it freezes with no moving parts!

Electrolux has no moving parts to wear or become inefficient. This means freedom from upkeep expense ... continued low running cost and years of dependable refrigeration. Come in today! Investigate!

Save with the Refrigerator You Hear About— But Never Hear

PERMANENT SILENCE
LASTING EFFICIENCY
LOW OPERATING COST
SAVINGS THAT PAY FOR IT

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

20th CENTURY BREAD 10^C

HOMES
MODERN and DESIRABLE
In
Shawsheen Village
REASONABLE in PRICE

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

"GLENNIE'S MILK"
1890 — 1938
48 Years in Business

THE ANDOVER TOWNSMAN

Established 1887

Published on Thursday at Smith & Coutts Co., 4 Park Street, Andover, Mass., by Elmer J. Grover.

Entered at the Andover Postoffice as Second Class Matter

How About Some Local Help?

Down on North Main street the past few weeks there have been a large number of men, over 100 at times, working, or being present during work, on the widening of the roadway. It's a state highway, and naturally it's the state department of public works that has charge of the project, with the state paying the bills.

It's interesting to watch the job. First of all of course you'll notice that at any given time only about one-third of the men are working, with the other two-thirds resting up for the next time they feel an urge to swing their shovels coming on. But that's come to be generally accepted as the way public projects are handled, unfortunately, and what we are more interested in here in Andover is the fact that as far as can be seen there's not one single Andover resident being employed on that project.

Yes, it's the state's money that's being spent down there, and theoretically they are not required to hire local help on a job like that. But the state department of public works should not forget where the state's money comes from, should not forget that the money it has to spend comes partly from Andover motorists when they buy gasoline, from Andover residents in income taxes, from the town itself in the state tax. Andover has contributed its share, more than its share probably, to Commissioner Callahan and his department, and it would seem only fair that he hire some of Andover's unemployed residents when a road is being built here. We have men here who would probably give the state a greater return for its dollar than most of those men vacationing down there now.

Postage Saving Hint

One of our advertisers who received another anonymous letter recently urging them not to advertise with us has asked us to insert a notice suggesting that the writer save his postage money. The second letter was in the same handwriting as the first and received the same amused attention from the advertiser.

Again we repeat our offer to publish anything printable that the anonymous letter writer wishes to send in, provided he send it without its present cowardly cloak of anonymity.

Siftings

If liquor is licked, it'll be the liquor lickers that lick it.

Only twelve more days in which to decide for whom you're not going to vote.

The same fellow that said it was going to be a hot, dry summer also predicted a very hot September.

County Commissioner Fred Butler received a telephone call shortly before seven last Thursday night. On the other end of the wire Chairman Howell F. Shepard asked, "Are you going to be there for a few minutes?" And when Fred answered "Yes," Shep said, "You wait, I'm coming right up."

About twenty minutes after Shep arrived at the Lowell street home of Andover's gubernatorial candidate, a wagon came along Main street and stopped at a hydrant in front of Lowe's Drugstore from which they took a young man who had been having a one day vacation, most of which was spent sitting on the same hydrant. What happened in those few minutes was that Shep explained to Fred that townspeople in general, the town officials, and the police department in particular, had been pretty much incensed ever since the night before when the same individual appeared atop the hydrant at a time when everybody thought he was serving a thirty days sentence for

drunkenness to the County jail.

When Shep told him that this young man was one of the worst offenders in the police department's recent drive to clean up Andover square, Fred called the sheriff and ordered the pardon revoked. Then Fred explained his side of the story. The day before he had received a pencilled letter from the county jail signed by the young man in which he stated that he could get a job on the W. P. A. if he were released. Remembering that the judge had once told him that in cases of thirty day drunks he could pardon them if they were able to get a job, and not having time to check up on the local case because of a campaign trip to Fitchburg, Fred called the jail and ordered the man released. Shortly after reading the letter Fred received a telephone call, supposedly from a local W. P. A. foreman, stating that the man was going to be put to work. The call was traced to a local filling station. Shep, however, told Fred that the man had no chance of going on the W. P. A.

Obituaries

Miss Emma G. Bodwell

Miss Emma Grace Bodwell, born 82 years ago in Andover, the daughter of the late Henry A. Bodwell and Myra Jane Day Bodwell, passed away last Wednesday at her home in Haverhill. She was in the first class to enter Wellesley College. Henry A. Bodwell of Morton street, member of the local board of public works, is a brother of the late Miss Bodwell.

Raymond Cole

Raymond Cole, who died at the Lawrence General hospital Tuesday morning from injuries received when he was struck by an auto Sunday on the Central Bridge, Lawrence, was a native of Andover, having been born here 52 years ago. For the last 22 years he had lived in Lawrence. Among his survivors is a sister, Mrs. Frederick H. Smith of Maple avenue. Funeral services were held this afternoon in Lawrence, with interment at Spring Grove.

Mrs. Ernest R. Lamb

Mrs. Mary (Matheson) Lamb, wife of Ernest Robert Lamb, well-known chauffeur for the Cornelius Woods, died suddenly Tuesday morning at the summer home of Mr. and Mrs. N. Penrose Hallowell, Jr., in North Haven, Me. She was the victim of acute dilation of the heart, according to the medical examiner. She had been a frequent visitor to a Boston hospital for treatment in the last few years.

Born in Nova Scotia, 41 years ago, Mrs. Lamb had lived in Andover for the past eighteen years, her residence at the time of her death being on Ballardvale road.

Her survivors include her mother and father, Norman K. Matheson of Breton Cove, N. S.; six sisters, Mrs. Leslie Carmichael of Shawheen Village, Miss Norma Matheson of Ballardvale road; Mrs. Frayne Bredbury of North Andover; Mrs. Anne Treen of Walpole, Mrs. Bena Naglie of Boston, and Mrs. Neil McIntyre of Sidney, N. S.; and two brothers, Roderick and James Matheson of Breton Cove.

Former P. W. A. Head Removed By Death

A flag-draped casket was borne into St. Augustine's Church Saturday preceding a high mass of requiem for Frank E. Lenane, well-known Greater Lawrence businessman who passed away last Thursday at the Soldiers' Hospital in Chelsea after a long illness. Born in Lawrence 55 years ago, Mr. Lenane had resided for the past few years in Andover. It was the second bereavement for the Lenane family within a few months, Mr. and Mrs. Lenane's son Peter, 11, having died on July 2 after a long illness. In the last few years of his life Mr. Lenane worked as assistant P. W. A. administrator for Massachusetts and in this capacity was of invaluable assistance to the school committee and the town building committee in the early stages of the Junior High and Memorial Auditorium project.

Mr. Lenane received his early education in the Lawrence public schools, following which he went into the hardware and supply business in Lawrence and Boston. During the World War he was a commissioned captain in the army where he served in the ordinance department. He was one of those in charge of laying out Fort Devens in Ayer for wartime duty. He was also purchasing officer at the post, later being the assistant in charge of construction at the Boston Army Base. Following his honorary discharge in 1922 he worked up a very successful automobile sales agency business in Lawrence, giving this up in 1933 to become assistant to Col. Gow in the P. W. A. The family resided until recently on Chestnut street, but at the time of his death they lived in the Caronel Apartments.

Surviving are his wife, Mrs. Elizabeth Bailey Lenane, sister of Mrs. Leo Daley and Mrs. Jerome Cross of this town; two sons, Bailey and Gerald; his mother, Mrs. Catherine J. Lenane; three brothers, Daniel, Henry and Aloysius; two sisters, Miss Catherine G. Lenane and Mrs. Joseph Wheatley.

Rev. Thomas B. Austin, O.S.A., conducted the high mass of requiem and at the burial in St. Augustine's cemetery he was assisted by Rev. Daniel J. O'Mahoney, O.S.A. Solos were sung by Mrs. Teresa M. Donovan and William T. Riley with Miss Annie G. Donovan at the organ.

The bearers were: Special Justice James A. Donovan, Patrick J. Holland, Bart J. Barry, Bernard L. McDonald, Leo F. Daley and Joseph A. Mulvey.

Can you name eight of the gang of men who ran for tax collector last March, not including the present incumbent? (Answer on back page.)

Miss Marianna Cromie enjoyed the week-end at Hampton beach.

W. A. Head Died By Death

asket was borne
e's Church Satur-
high mass of
k E. Lenane, well-
awrence business-
away last Thurs-
iers' Hospital in
ong illness. Born
ears ago, Mr. Le-
for the past few
It was the second
the Lenane fam-
months, Mr. and
n Peter, 11, hav-
2 after a long ill-
few years of his
worked as assist-
administrator for
d in this capacity
assistance to the
e and the town
tee in the early
ior High and Men-
n project.

ceived his early
Lawrence public
g which he went
e and supply bus-
e and Boston. Dur-
ar he was a com-
in the army
in the ordinance
was one of those
ing out Fort Dev-
wartime duty. He
sing officer at the
the assistant in
uction at the Bos-
Following his hon-
in 1922 he worked
essful automobile
iness in Lawrence,
n 1933 to become
Gow in the P. W.
sided until recent-
street, but at the
they lived in the
ents.

his wife, Mrs.
Lenane, sister of
and Mrs. Jerome
town; two sons,
ald; his mother,
J. Lenane; three
Henry and Aloy-
s, Miss Catherine
Mrs. Joseph Wheat-

B. Austin, O.S.A.,
high mass of re-
the burial in St.
etery he was as-
aniel J. O'Mahoney,
ere sung by Mrs.
an and William T.
Annie G. Donovan

vere: Special Jus-
onovan. Patrick J.
Barry, Bernard L.
F. Daley and Jo-

eight of the gang
for tax collector
ot including the
ent? (Answer on

a Cromie enjoyed
Hampton beach.

Increase Of 20 Percent In Use Of Library

The number of books issued at the Memorial Hall Library during August was 5800. At Ballardvale, 777 were borrowed for home use, making a total circulation of 6577 volumes, an increase of 1012 books over August, 1937. To date, September 1st, 64,717 books have been borrowed from the Memorial Hall Library and its Ballardvale Branch. This is an increase over the same period in 1937 of 10411 books.

Big WEEK END Savings!

Every Saturday from 7 P.M. until Monday morning at 4:30 A.M., most out-of-town telephone rates step way down. You get big savings on many calls. For instance, you can telephone 96 miles for only 35c* - 116 miles for only 40c* - 140 miles for only 45c*.
*3 minute station-to-station rates.
TELEPHONE

SINCE 1927

- PRICE REDUCED 50%
- Operating Cost Reduced 60%
- Cold Capacity Increased 56%
- Operating Sound Reduced 78%
- Freezing Speed 3 Times as Fast

Frank A. Welch & Co.
HOME APPLIANCES
Musgrove Bldg. Tel. 1143-W

Cherry and Webb's

College LIFE begins at CHERRY'S

Three-piece wardrobe suit, new collarless jacket and fur-collared topcoat. Sizes 12 to 20. \$38

2nd Floor

CHERRY & WEBB'S has made abundant provision for the girl who is assembling her college wardrobe just now. And if she happens to be a freshman, she'll find that we are prepared to advise her about the right type of clothes for her particular college.

Latest "steal" from the men, the Pork Pie, \$2.98

Clan plaid dirndl-suspender skirt. \$2.98
Kaycraft shirt, guaranteed sanforized shrunk, \$2.00

2nd Floor

Weddings

Winters-Beaumont

At a pretty ceremony at St. Therese's Church, Methuen, on the holiday morning, Miss Gertrude L. Beaumont, daughter of Mrs. Laura Beaumont of Elm street, Lawrence, was united in marriage to Augustine W. Winters, son of Mr. and Mrs. Michael Winters of Brechin Terrace, by Rev. Bernard Menard, S.M. The attendants were Mrs. Irene Caron as matron of honor and Joseph Winters as best man. Leonard Beaumont and Robert Winters of Fairhaven ushered.

The bride was gowned in white satin with full court train and a double veil of plain tulle held in place by a lace cap and lilies of the valley. She carried a prayer book with a marker of lilies of the valley. Mrs. Caron wore a gown of peach mousseline de soie with aqua accessories and she carried a colonial bouquet of talisman roses and asters. The bride was given in marriage by her brother, Urville Beaumont.

Wedding music was provided by Mrs. Lydia St. Pierre at the organ, Miss Emma Mitchell, violinist and Mrs. Irene Libby and Miss Elizabeth Morrissette, soloists.

Following the reception at the Turn Verein in Lawrence the couple left on a wedding trip through the White Mountains.

BULOVA WATCHES

John H. Grecoe

OPTICIAN — JEWELER

56 Main Street Tel. 830-R

"The Biggest Little Jewelry Store In The State"

ALLIED PAINT STORES

Strahan Wall Papers

Phone: J. T. GAGNE, Andover 1067

PLUMBING and HEATING

FRANK A. WELCH & CO.

MUSGROVE BUILDING
Tel. 1143-W Night Phone 1143-R

Reynolds-Stott

Gowned in white chiffon cut velvet Miss Ruth A. Stott became the bride of Walter L. Reynolds of Reading at a pretty ceremony held last Saturday evening at the flower-bedecked home of the bride's parents, Mr. and Mrs. George D. Stott of 404 North Main street. The ceremony was conducted by Rev. Clarence Morrill, pastor of the Parker Street M. E. Church, Lawrence.

Mrs. John Reilly, the former Evelyn Stott, sister of the bride, was matron of honor and Herbert F. Carter was best man. Dorothy Stott, cousin of the bride, was flower girl.

The bride also wore a fingertip veil and she carried a bouquet of white gladioli and baby's breath. Mrs. Reilly was gowned in aqua slipper satin with pink accessories and she carried pink gladioli and talisman roses. Dorothy Stott was charming in a white silk dress and she carried a basket of pink and white roses.

The wedding music was played by Mrs. Herman Petzold.

Following a reception the couple left on a wedding trip to Northern New England. They will live at 404 North Main street.

Marriages

Joseph Adrian Daigle, 5 Binney street, and Marie F. A. Picard of Belmont, August 6 at Our Lady of Mercy Church, Belmont, by Rev. Charles J. Maguire.

George H. Lyle, Woburn street, and Rose L. Towne of Reading, by Rev. Robert S. Stansfield, Jr., at North Reading.

DR. EAST REAPPOINTED

Dr. Harry C. East was re-appointed football physician at the school board meeting on Tuesday evening. He has had charge of the squad for two years.

PLUMBING and HEATING

CHARLES HUDON

60 High Street

Interesting Program At Topsfield Fair

Hollywood, Broadway, and Atlantic City have contributed to the brilliant stage and vaudeville program being presented at the 117th annual Essex County Fair at Topsfield through Sunday.

The big "thrill" act, without which no fair would be complete, will be Ce-Dora in "The Globe of Death," coming to Topsfield after lengthy engagements at Atlantic City and other famous entertainment centers. The act is performed inside a globe, 40 feet in diameter and criss-crossed with a steel network. Girl motorcycle riders roar around the globe in an amazing routine of dangerous stunts, climaxing in a loop-the-loop by two of the girls over a man standing in the center of the globe.

Direct from Hollywood where they scored a great hit in the latest release of the screen's singing cowboy, Gene Autrey, come pretty Polly Jenkins and her Ploughboys, one of the outstanding hillbilly musical units in the country. Polly and her two versatile accomplices, who play 20 instruments in the course of their act, were featured in the much-praised film, "The Man from Music Mountain," starring Gene Autrey and Carol Hughes. After the preview of the picture August 3, the Hollywood Reporter said of Polly's troupe: "Polly Jenkins and her Ploughboys prove as engagingly tuneful an orchestra as has graced musical westerns."

June Boyd and her xylophone, who have been heard on coast-to-coast radio programs from the famous Paradise restaurant in New York City, where she played for two seasons, will provide another highlight of the stage show. Oklahoma Blackie, reformed cowboy, will present his amazing Hollywood Circus, featuring five Florida razorback hogs and seven snow white Samoyede dogs in a fast-moving series of antics which has the animals playing leap frog, skipping rope, waltzing and clowning. Blackie winds up the act with an

unusual rifle shooting performance. Balasi and Skaren will offer their acrobatic cat and dancing mouse impersonation that has delighted audiences at New York's popular, Hoffrau for six years. All stage acts will be seen twice daily.

Announce Hours For Primary Election

Polls on election day a week from next Tuesday will be open from nine to 6:30, in all six precincts. The complete list of positions to be filled is included in the town warrant published on page 7.

Church Calendar

CHRIST CHURCH

Sunday, 8 a.m. Holy Communion; 10 a.m. morning prayer and sermon by Rev. Albert C. Morris.

BAPTIST CHURCH

Sunday, 9:30 a.m. Church School. Three departments. Classes for all ages. 10:45 a.m. Church Worship. An hour's service conducted by the minister, Rev. Samuel Overstreet. Two choirs will sing. Communion. 6:30 p.m. Alpha Club. A program led by the young people. Friday, 4 p.m., Junior choir rehearsal; 7 p.m., Senior choir rehearsal.

WEST CHURCH

Sunday, 10:30 Morning Worship and Holy Communion, with a meditation by the pastor.

The Church School will not reopen until Sunday, Oct. 2.

FREE CHURCH

Sunday, 10:45 Morning worship with music by Junior and Senior Chords. Sermon by the pastor on "Keep Your Faith." Communion.

SOUTH CHURCH

Sunday, 10:45 Morning Worship, Sermon and Communion. Thursday, 4:00 p.m. Junior Choir; 6:00 p.m. Senior Choir, Supper and Rehearsal; Friday, 7:00 Troop 3, Boy Scouts.

ST. AUGUSTINE'S CHURCH

Sunday masses at 6:30, 8:15, 9:45, 11:30; week-day masses at 7:30.

Let Us Quote You

On Re-siding Your House Using

Asbestos Side-Wall Shingles

George W. Horne Co.

613 COMMON STREET, LAWRENCE

Established 1855

Tel. Law. 7331

SINCE 1840

Everett M. Lundgren

Funeral Director and Embalmer

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

1840 to 1938 — HERMAN and JOSEPH ABBOTT, JAMES CRABTREE, CHARLES PARKER, F. H. MESSER, EVERETT M. LUNDGREN.

Now Located at 18-20 Elm St. — Tel. 303-W or 303-R

A MINUTE SPENT TODAY

WILL SAVE MANY DOLLARS NEXT WINTER.

CONTRACT NOW FOR YOUR

NEW ENGLAND COKE

MADE IN NEW ENGLAND
BY NEW ENGLAND LABOR

\$1275 PER TON
CASH

MORE HEAT — LESS ASHES
GUARANTEED

OR YOUR MONEY REFUNDED

CROSS COAL Co.

1 Main Street

Tel. 219

Andover

CLASSIFIED ADVERTISING

WORK WANTED

VENETIAN BLINDS for any size window at astoundingly low prices. Repairing of sofas and chairs. Studio couches, chairs re-cained. Twin beds, balloon chairs, bookcases. Colonial Furniture Shop, 53 Park street, Andover.

COMPETENT DRIVER—To act as chauffeur and handy man; responsible; well-recommended; willing to work hard; moderate salary. Address Box "B," Townsman office.

FOR RENT

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

FOR RENT—Dentist's or doctor's office, formerly Dr. Fleming's, above Hartigan's Pharmacy. Apply Polly Prim Beauty Shoppe, 66 Main street.

FOR RENT—Light housekeeping apartment and furnished rooms; steam heat and electricity. 55 High street.

FOR RENT—Five-room downstairs apartment. Inquire at 22 Summer street.

FOR SALE

SIAMESE KITTENS — Stud Book stock. Exceptional values at \$10.00 up. Esther J. Tyler, Bethel, Maine.

LOT OF LAND FOR SALE—450 feet by 128 feet. Morton street near Chestnut. Tel. Law. 21880.

WANTED

WANTED—Young girl as mother's helper for all day. Tel. Andover 1085 or call at 33 Pasho street.

WANTED—Representative to look after our magazine subscription interests in Andover and vicinity. Our plan enables you to secure a good part of the hundreds of dollars spent in this vicinity each fall and winter for magazines. Oldest agency in U. S. Guaranteed lowest rates on all periodicals, domestic and foreign. Instructions and equipment free. Start a growing and permanent business in whole or spare time. Especially adaptable for Shut-ins. Address **MOORE-COTTRELL, Inc.**, Wayland Road, North Cohocton, N. Y.

LEGAL NOTICES

Commonwealth of Massachusetts
PROBATE COURT

Essex, ss.
To Harry R. Broughton of unknown residence.

A libel has been presented to said Court by your wife, Jessie E. Broughton, of Andover, in said County of Essex praying that a divorce from the bond of matrimony between herself and you be decreed for the cause of desertion and praying for custody of 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 sixteenth day of January 1939, the return day of this citation.

Witness **JOHN V. PHELAN**, Esquire, First Judge of said Court, this sixteenth day of August in the year one thousand nine hundred and thirty-eight.

WILLIAM F. SHANAHAN, Register.
(25-1-8)

Commonwealth of Massachusetts
PROBATE COURT

Essex, ss.
To all persons interested in the estate of Ethel C. Hilton late of Andover in said County Essex, deceased.

A petition has been presented to said Court praying that Everett C. Hilton of Fairhaven in said County Bristol be appointed administrator of said estate 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 19th day of September, 1938, the return day of this citation.

Witness, **JOHN V. PHELAN**, Esquire, First Judge of said Court, this 25th day of August in the year one thousand nine hundred and thirty-eight.

WILLIAM F. SHANAHAN, Register.
(1-8-15)

Commonwealth of Massachusetts
PROBATE COURT

Essex, ss.
To all persons interested in the estate of William M. Wood late of Andover in said County, deceased. The executors of the will of said deceased, have presented to said Court for allowance their sixth and final account.

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 nineteenth day of September 1938, the return day of this citation.

Witness, **JOHN V. PHELAN**, Esquire, First Judge of said Court, this twenty-fifth day of August in the year one thousand nine hundred and thirty-eight.

WILLIAM F. SHANAHAN, Register.
(1-8-15)

Town of Andover
NOTICE

Everett M. and Ruth Lundgren of 18-20 Elm Street having petitioned the Board of Selectmen for a license to build and maintain garage of five stalls on the land of the petitioner in said Town of Andover, a public hearing on said petition will be held September 19, 1938 at 7:30 P. M. o'clock at the Town House, in accordance with the provisions of the General Laws relating thereto.

By order of Board of Selectmen.
GEORGE H. WINSLOW
Town Clerk

Date of issue
September 8, 1938

Commonwealth of Massachusetts
PROBATE COURT

Essex, ss.
To all persons interested in the estate of Mary F. Black late of Andover in said County, (wife of David M. Black) deceased. A petition has been presented to said Court for license to sell at private sale, certain real estate of said deceased.

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-sixth day of September, 1938, the return day of this citation.

Witness **JOHN V. PHELAN**, Esquire, First Judge of said Court, this first day of September in the year one thousand nine hundred and thirty-eight.

WILLIAM F. SHANAHAN, Register.

From the office of:
Thomas J. Lane
704-6 Cregg Building
Lawrence, Massachusetts
(8-15-22)

Commonwealth Of Massachusetts
PROBATE COURT

Essex, ss.
To all persons interested in the estate of Mabel L. Stevens late of Andover in said County, deceased.

A petition has been presented to said Court praying that Dorothy L. Stevens of Andover in said County be appointed ad-

ministratrix 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 26th day of September, 1938, the return day of this citation.

Witness **JOHN V. PHELAN**, Esquire, First Judge of said Court, this sixth day of September in the year one thousand nine hundred and thirty-eight.

WILLIAM F. SHANAHAN, Register.
(8-15-22)

Town of Andover
NOTICE

Rose Jacobson of River Road, Andover, having petitioned the Board of Selectmen for a license to keep, store and sell gasoline in the additional amount of 1000 gallons in 1 underground tank, making a total of 1500 gallons, on land of petitioner on River Road, Andover, a public hearing on said petition will be held September 19, 1938, at 7:30 P.M. o'clock at the Town House, in accordance with the provisions of the General Laws relating thereto.

By order of the
Board of Selectmen
GEORGE H. WINSLOW
Town Clerk

Date of issue
September 8, 1938

PAST MASTER DENNIS
PLANS QUIZ PROGRAM

Andover Grange will meet in Grange Hall on Tuesday evening. This is to be a most important meeting, and a very interesting Prof. Quiz program has been arranged by Past Master Joseph Dennis. All applications for membership should be in at this meeting.

LAFALOT CLUB MEETS

The first fall meeting of the Lafalot Club was held on Tuesday evening at the home of Mrs. Carl Stevens. A hamburger party preceded the business meeting. Mrs. Arthur Lewis was assisting hostess. Those present were Mrs. Alex Henderson, Ebba Peterson, Ruth Kilburn, Agnes Kydd, Mrs. Leverett White, Marion Abbott, Mrs. Herbert Carter, Mrs. Burton Batcheller, Mrs. Dudley Young, Dora Wood, Mrs. Roy Hood, Mrs. Arthur Lewis and Mrs. Carl Stevens. The next meeting will be held on Monday, October 10 with Miss Marion Abbott, Cedar road.

Rev. John H. Grant of 43 Bartlett street is supplying the pulpit of the Oldtown Congregational Church of Newbury, September 4 and 11.

WARRANT

The
Commonwealth Of Massachusetts
ESSEX, SS

To either of the Constables of the Town of Andover, Greeting:

In the name of the Commonwealth you are hereby required to notify and warn the inhabitants of said town who are qualified to vote in Primaries to meet in the designated polling places in Precincts One, Two, Three, Four, Five and Six, viz: the Town Hall in Precinct One; the Square and Compass Club Hall in Precinct Two; the Administration Building, Shawsheen Village in Precinct Three; the Andover Grange in Precinct Four; the Old Schoolhouse, Ballard Vale in Precinct Five and the Phillips Club House, School Street, in Precinct Six, in said Andover, on **TUESDAY, THE TWENTIETH DAY OF SEPTEMBER, 1938, at 9:00 o'clock A. M.** for the following purposes:

To bring in their votes to the Primary Officers for the Nomination of Candidates of Political Parties for the following officers:

GOVERNOR for this Commonwealth
LIEUTENANT GOVERNOR for this Commonwealth

SECRETARY OF THE COMMONWEALTH for this Commonwealth.
TREASURER AND RECEIVER-GENERAL for this Commonwealth.

AUDITOR OF THE COMMONWEALTH for this Commonwealth.
ATTORNEY GENERAL for this Commonwealth.

REPRESENTATIVE IN CONGRESS for the Seventh Congressional District.
COUNCILLOR for the Fifth Councillor District.

SENATOR for the Fourth Essex Senatorial District.

TWO REPRESENTATIVES IN GENERAL COURT for the Sixth Essex Representative District.

DISTRICT ATTORNEY for Eastern District.

COUNTY COMMISSIONER for Essex County.

SHERIFF for Essex County.
A REGISTER OF DEEDS, NORTHERN ESSEX DISTRICT. (to fill vacancy).
And for the Election of the following officers:

ONE DELEGATE TO THE STATE CONVENTION OF THE DEMOCRATIC PARTY.

TWELVE DELEGATES TO THE STATE CONVENTION OF THE REPUBLICAN PARTY.

The polls will be open from 9:00 A. M. to 6:30 P. M.

Hereof fail not and make return of this warrant with your doings thereon at the time and place of said meeting.

Given under our hands this Sixth day of September, A.D., 1938.

HOWELL F. SHEPARD
J. EVERETT COLLINS
ROY E. HARDY
Selectmen of Andover

RADIO CLINIC

AT THE W. R. HILL STORE, 31 MAIN STREET
GUARANTEED RADIO REPAIRS BY I. E. JOHNSON
PHONE AND. 102 FOR PROMPT SERVICE

NEW ENGLAND COKE

BUY—For Economy
USE—For Satisfaction

\$12.75 PER TON
CASH

B. L. McDonald Coal Co.

326 ESSEX STREET

TELEPHONE 6167

ooting performance.
aren will offer their
and dancing mouse
that has delighted
New York's popular,
years. All stage acts
ice daily.

Hours For
Primary Election

ection day a week
esday will be open
6:30, in all six pre-
complete list of po-
filled is included in
rrant published on

n Calendar

T CHURCH
n. Holy Communion;
ng prayer and ser-
Albert C. Morris.

ST CHURCH
a.m. Church School.
ents. Classes for all
m. Church Worship.
ice conducted by the
Samuel Overstreet.
ill sing. Communion.
ha Club. A program
ng people. Friday, 4
oir rehearsal; 7 p.m.,
eharsal.

T CHURCH
30 Morning Worship
mmunion, with a medi-
pastor.

School will not re-
day, Oct. 2.

E CHURCH
45 Morning worship
y Junior and Senior
n by the pastor on
faith." Communion.

H CHURCH
15 Morning Worship,
mmunion, Thursday,
or Choir; 6:00 p.m.
Supper and Rehear-
7:00 Troop 3, Boy

TINE'S CHURCH
sses at 6:30, 8:15,
week-day masses at

g
hingles

e Co.
CE
Tel. Law. 7331

gren
almer
Andover and
ervice.

ES CRABTREE,
LUNDGREN.

-W or 303-R

Bishop Led Local**Legion Batters**

Captain Harold Bishop topped the Andover Legion Junior batters this season with an average of .305. Only two other players beat .200, they being MacLaughlin with .286 and Proctor with .241.

The complete averages follow:

	ab	bh	ba	fa
Bishop	36	11	305	955
MacLaughlin	35	10	286	750
Proctor	29	7	241	968
W. Deyermond	36	7	194	921
White	40	7	175	857
Brucato	35	6	171	1000
Lindsay	6	1	167	1000
Noyes	7	1	143	882
Burnham	34	4	118	958
Morrissey	33	2	060	818
C. Deyermond	17	1	059	1000

Totals 308 57 185 918
Two base hits: Bishop 2, Proctor 1, W. Deyermond 1.

LAWNS

Have been growing unusually well this season but now it is time to replace the plant food that has been used up.

Try MILORGANITE

C. S. KEIRSTEAD & SON
52 Morton Street Andover, Mass.

Three base hits: Bishop 1. Home runs: Burnham 1. Sacrifice hits: Brucato 3, MacLaughlin 1, White 1, Burnham 1. Stolen bases: White 6, W. Deyermond 4, Bishop 3, Proctor 3, Brucato 2, MacLaughlin 1, Lindsay 1, Morrissey 1.

Runs: Bishop 6, Proctor 5, W. Deyermond 4, MacLaughlin 4, White 4, Noyes 2, Morrissey 2, Burnham 1, Brucato 1.

Bases on balls: Bishop 5, Proctor 5, Morrissey 4, Burnham 3, MacLaughlin 2, W. Deyermond 2, C. Deyermond 2, White 1, Brucato 1, Noyes 1.

Strike outs: Burnham 12, Morrissey 11, W. Deyermond 11, C. Deyermond 10, White 10, Brucato 5, Bishop 5, MacLaughlin 4, Proctor 3, Lindsay 3.

Errors: MacLaughlin 10, White 6, Bishop 4, W. Deyermond 4, Proctor 2, Noyes 2, Burnham 2, Morrissey 2.

TEACHER ILL

Miss Elizabeth Stephan, junior high teacher who was ill the greater part of last year, is still unable to resume her duties. Mrs.

MARRIAGE INTENTIONS

William Gordon Coutts, 26 Elm street, and Margretta Mary Hilton, 122 North Main street.

Everything for the Pleasure
of the Motorist

Andover Motor Service

90 MAIN ST. — Tel. 208

Shingles

Roofing Paper

Building Papers

Roof Paint

Roof Cement

Insulating Boards

J. E. PITMAN EST., 63 Park Street, Tel. 646

BACK TO SCHOOL WITH A**FLYING START**

PLENTY OF
ENERGY
WITH

HOOD'S MILK**From a Librarian's Notebook**

By Evelyn R. Robinson
Junior Librarian, Memorial
Hall Library

What would the boys and girls of Andover think if they should be presented with a Horn Book, on their arrival at their respective classrooms? If they had attended school during the sixteenth century, they would have been pleased with the school book which was made especially for them to hang around their neck, or suspend from their waist. It was called a Horn Book because it was covered with a thin layer of horn attached to cardboard and mounted in a wooden frame with a handle. It resembled our tennis racket except that it had a rectangular frame. The early copies of the Horn Book consisted of one page upon which was found the alphabet, both small and large letters, a line of vowels followed by words of one syllable, the Creed, "In the Name of the Father, and of the Son, and of the Holy Ghost, Amen"; The Lord's Prayer, and in some editions, the Ten Commandments.

Would not the children be surprised to receive the New England primer which was published by Benjamin Harris at the London Coffee House in Boston, about the latter part of the seventeenth century? It was quite by accident that the (supposed) earliest edition of the primer was found. In the binding of Daniel Leeds' Temple of Wisdom, was found what is called the Bradford fragment, which was really an edition of the New England Primer, printed by William Bradford of Philadelphia in 1688. It has been said that it was obviously a literary theft since it was clearly compiled by Benjamin Harris. The New England Primer was designed for moral education rather than entertainment. In Paul L. Ford's New England Primer he says that there were various editions of the book, consequently, they differed as to contents. He says, however, that the following things characterized each one: they began with the letters of the alphabet, examples of vowels and consonants, then easy syllables for children, an alphabet of lessons for youth, The Lord's Prayer, and the Apostles' Creed, twenty-four little pictures with alphabetical rhymes, the poem of John Roger, the martyr, showing his being burned at the stake, and John Cotton's "Spir-

itual Milk for American Babes, and a Dialogue between Christ, Youth, and the Devil."

Children of today owe a great debt to John Newbery, a London bookseller of 1744, for it was he, who first collected Mother Goose rhymes for English children, as well as published the History of Little Goody Two Shoes, still read by our boys and girls, and said to have been written by Oliver Goldsmith. It is thought that Dr. Johnson helped Newbery in what must have been the delightful task of writing and publishing books that introduced children to the songs of Shakespeare, lullabies, and songs, as well as titles of history, geography, mathematics, grammar, and spelling.

It is not surprising that these books found their way to America and reprinted by Isaiah Thomas of New England. While the tales were entertaining there was still emphasis laid upon moral questions.

One wonders what the children of long ago, who read such things as:

"He who ne'er learns his A. B. C.
Forever will a blockhead be
But he who learns his letters fair
Shall have a coach to take the air,"

would have said if they could have read the childlike poems of A. A. Milne's "Now we are six," (some moral poetry, yes, but cleverly disguised), Dorothy Lathrop's charming "Animals of the Bible, Leaf's Ferdinand, the bull who would not fight, or read the fairy tales which are so loved by the children of today.

Births

A daughter to Mr. and Mrs. Joseph Bradley, 63 Elm street, Friday at the Barr Sanatorium.

A son to Mr. and Mrs. Joseph Brimmer, 71 Shawsheen road, Friday at the Clover Hill Hospital.

A daughter to Mr. and Mrs. Herman C. Johnson Friday at the Beverly Hospital.

A daughter, Joyce Lee, to Mr. and Mrs. Lewis Nason at the O'Donnell sanatorium August 31.

ARBROATHIANS PLAN GET-TOGETHER

A banquet, concert and dance will be held on Saturday evening, September 24, in the town hall by the Arbroathians, the occasion being their second annual get-together.

POLITICAL ADVERTISEMENT**TAXPAYERS**

and

WORKERSElect **PETER J.****DUGAN**

as your

REPUBLICAN REPRESENTATIVE

A man with ability and honesty, who believes in a square deal for all.

Signed: William Poland
12 Arundel St.

LOW EXCURSION RATES

To

SCOTLAND and IRELAND

SEPTEMBER and OCTOBER

3rd Class Round Trip \$134.50

Tourist \$181 and up

Passengers can stay four weeks abroad from day of landing.

Many other low-priced excursions and trips.

Andover Travel Bureau

FRED E. CHEEVER, Manager

Shawsheen

By Mrs. Edith Kitchin

Balmoral Street Tel. 1128-R

Raymond Howe and son Douglas Howe of Arundel street returned Friday from a vacation spent at the Men's "Y" camp, Camp Lawrence, Lake Winnepesaukee.

Mrs. James Page of Balmoral street spent the week-end with friends at Old Orchard.

Mr. and Mrs. Edward Williams of Burnham road have returned from a ten-day motor trip to Maine which took them almost to the Canadian border.

Sammy and Bobby Waugh of William street have returned from a summer spent at Camp Bonte, Mountainboro, Centre Harbor, N. H.

Emma Phelps was removed from her home on Lowell street to the Lawrence General Hospital where she will be treated this week for her recent hip injury.

Mr. and Mrs. Leslie Eaton and Eleanor, have returned to their home on Balmoral street after a vacation spent in New Hampshire.

Mr. and Mrs. James B. Gillen and family spent Saturday at Hampton Beach.

Mrs. Edward Scott of St. Petersburg, Florida, is visiting with Mr. and Mrs. Carleton E. Shulze of Carisbrooke street.

Mr. and Mrs. Percy Nutton and Edna Nutton have returned from a vacation spent at Hill's Beach, Maine.

Mr. and Mrs. J. Russell Barlow and Marilyn and John Barlow, returned to their home on York street, Sunday, after spending the summer at Canobie Lake.

Mrs. Alfred Perry, and son Allen Tyler Perry of Balmoral street, are on a motor trip to Hollywood, Cal., where they will visit Mrs. Perry's aunt, Cora M. Hersey, a former resident of Andover. They will be away about two months.

Mr. and Mrs. Albert J. Malley and sons returned from their summer vacations, spent at Hampton Beach, on Wednesday.

Miss Agnes V. Phillips of Union street has returned from a delightful cruise to Savannah, Ga.

Mr. and Mrs. William J. Scanlon of Arundel street and Ann Scanlon spent the holidays at Osterville.

Mrs. Pike's School Reopens Monday

Elizabeth Orr of Methuen will resume teaching in Mrs. Pike's Private School when it opens next Monday, and two new teachers will be added to the staff, Mrs. Preston Kelley of Hidden road, and Mrs. Leonard Leach of Fletcher street.

Plan Reception For Auxiliary Drill Team

The Clan Auxiliary drill team which has twice won the international title, and which came within a hair of annexing it the third time this spring, will be tendered a reception in Fraternal hall on Friday evening, September 16, by the clan and its auxiliary.

The committee on arrangements: Mrs. Samuel Harris, Mrs. George B. Carmichael, Mrs. George B. Petrie, Mrs. Robert Low, William Vannett, Thomas B. Gorrie, Edward Brown, Peter Anderson, Hector Pattullo, George Gorrie and Edmund Sorrie.

You save money by paying \$2.00 a year for the Townsman.

St. Augustine's School To Reopen Monday

St. Augustine's Parochial School will reopen Monday morning, September 12. New students are requested to register at the school tomorrow.

Miss Etta Cashan spent the week-end at Rockport.

The BON MARCHE of LOWELL

HOUSEWARES CARNIVAL

The Bon Marché

Merchandise of MERIT Only

\$2.95 Oil-Silk, Bathroom CURTAINS . . . \$1.89 pr.

Silver magnolia pattern on heavy oil silk. Natural, Maize, Blue, Green, and Red.

Matching Shower Curtain

Regularly \$2.95. Same colors and patterns as curtains. Set of both, special at \$3.49

Universal Elec. Toaster \$2.49

Reg. \$3.25! Lowest price ever! Chrome and black finish. Toast turns as door is lowered.

Reg. \$1.00 OVEN-SERVE

Assorted Dishes 69c ea.

Casseroles, pie-plates, cake plates, mixing bowl sets, salad bowl and server. Guaranteed heat-proof. Mexican vase decoration.

50-pc. Set of Solid Color DINNERWARE . . . \$3.98

A Regular \$9.95 Value

Service for eight, including dinner plates, bread and butter plates, fruit dishes, soup dishes, tea cups and saucers, platter and vegetable dish. Peach, green, or rust.

A regular \$47.50 Set of Imported China! "Carmen Rose" --- open stock pattern....

Service for 8 \$22.50

Set includes 8 each of dinner plates, bread and butter plates, fruit dishes, cream soups and stands, tea cups and saucers, 2 vegetable dishes, 1 large platter, 1 sauce boat, 1 sugar, and 1 creamer.

- "CHORE GIRL" SCOURING PADS. Reg. 10c 3 for 25c
- BED TRAYS. Regularly \$1.2589c
- REFILLABLE SYPHON. Reg. \$2.95. Stainless steel \$1.49

Bon Marche Housewares — The Great FOURTH FLOOR

Universal Percolator \$4.95

Reg. \$6.95. 6-cup size. Guaranteed. Complete with cord.

Extra Heavy Garbage Can

Reg. \$1.48 \$1.00

Large 10-gallon size. Locked cover. Reserve yours early!

SUPER GULF SERVICE

- LUBRICATION
- FULL LINE OF ACCESSORIES
- "SAFETY AID SERVICE"
- CALL FOR AND DELIVER

Phone Andover 8484 CHARLES BAXTER

merican Babes, and
een Christ, Youth,
day owe a great
ewbery, a London
4, for it was he,
ed Mother Goose
lish children, as
d the History of
o Shoes, still read
girls, and said to
n by Oliver Gold-
ght that Dr. John-
very in what must
delightful task of
ishing books that
en to the songs of
abies, and songs,
s of history, geo-
tics, grammar, and
prising that these
r way to America
Isaiah Thomas of
hile the tales were
e was still empha-
ral questions.
what the children
o read such things
earns his A. B. C.
blockhead be
ns his letters fair
coach to take the
if they could have
ke poems of A. A.
re are six," (some
s, but cleverly dis-
y Lathrop's charm-
f the Bible, Leaf's
ull who would not
e fairy tales which
the children of to-

Mr. and Mrs. Jo-
3 Elm street, Fri-
Sanatorium.
and Mrs. Joseph
awsheen road, Fri-
er Hill Hospital.
Mr. and Mrs. Her-
on Friday at the
l.
Joyce Lee, to Mr.
is Nason at the
orium August 31.
S PLAN
R
concert and dance
Saturday evening,
a the town hall by
s, the occasion be-
ond annual get-

ADVERTISEMENT
AYERS
and
KERS
ETER J.
GAN
your
BLICAN
NTATIVE
ility and honesty,
a square deal for
William Poland
12 Arundel St.

Clifford North, Mrs.**George Brown Excel****In Maine Sports**

Page 11 of "High Tide," a summer magazine newspaper of the Maine coast, for September 3, tells of the accomplishments in the field of sports of two local people.

Clifford North of Shawsheen Vil-

lage was a prominent figure in the annual meeting of the Tuna Club at Ogunquit last week, for he won the Adams Cup for catching the largest tuna fish in Maine this summer.

Mrs. George Gibson Brown of Phillips street won the only match play tournament of the season for ladies of the Arundel Golf Club. Of this tournament the magazine says: "Sporty, hard-driving Mrs. George Gibson Brown of Kennebunkport

proved herself mistress of the links at the Arundel Golf Club by winning the only match play tournament of the season for ladies; defeated Mrs. George Herbert Walker, Jr., 3 and 2 to get the Jack Forrest Cup. In the semi-finals, Mrs. Brown defeated Miss M. F. Logan, 3 and 2, to meet Mrs. Walker who had beaten Mrs. William T. Woodhull 1 up."

PATRONIZE OUR ADVERTISERS

News of Other Days**What You and Your Neighbors Were Doing in Days Gone By****Fifty Years Ago**

Chief Cheever was on duty at Haggett's Pond on Saturday, on the occasion of the picnics of the Caledonians of Lawrence, and notified them to stop the sale of lager beer.

The fire engine company of the Smith and Dove Manufacturing Company had their usual monthly practice last Saturday.

Principal Baldwin reports Punchard as follows: old pupils, 37; new pupils entering upper classes, 2; entering classes, 19; total, 58.

Prof. Taylor is home again from his Connecticut vacation. He preached the last three Sundays in his former church at New London.

John Driscoll is having a small building put up for a bakery-store on the lot north of Memorial Hall, leased of Messrs. Moses Foster and Ezra Mansfield. Geo. S. Cole is doing the work.

Campaign enthusiasm has found its way into the hearts of some of the little folks of West Parish after the good time at the flag raising at Rev. Mr. Carter's last Thursday evening.

Twenty-five Years Ago

The Goldsmith-Clark Company has reopened its gift shop.

Miss Elizabeth Gordon has returned from a stay at the Andover-Lawrence Cottage at York Beach.

A daughter was born on Monday, September 1, to Mr. and Mrs. J. Allie Burt of Elm street. Mrs. Burt was formerly Miss Carolyn Rey.

The work for digging the canal between the Shawsheen River and Poms Pond has been partially completed, so that the first boat was able to pass through on Monday morning.

James P. Christie of Elm street has been enjoying a few days at York Beach.

Miss Maria M. Fairweather has returned from Onset Island where she has been enjoying her vacation.

Ten Years Ago

Carl Elander, who for the last fourteen years has carried on a successful custom tailoring business in Andover, will open his new store in the Arco block tomorrow.

Miss Emma Stevens of Summer street has accepted a position in the office of the Merrimack Mutual Fire Insurance Company.

Chief Charles F. Emerson of the fire department, and Mrs. Emerson returned Monday after enjoying a 1,700 mile motor trip through New Hampshire, Vermont, New York, and Canada.

Mr. and Mrs. Theodore Tyler have returned from an automobile trip in Canada and are occupying their new home on Elm street.

Henry C. Sanborn, superintendent of schools, has returned after spending the summer months at Camp Cockermouth, Groton, N. H.

September 3, 1928, by Rev. Francis J. Boland, at St. Augustine's church, Stephen Augustine Boland and Mary Josephine Daley, both of Andover.

A. B. Sutherland Co.**CASUAL SPORT COATS****Fur Trimmed****COATS****\$25 to \$49**

KNITTED FLEECES, BOUCLES, CAMEL HAIR
and RICH TWEEDS

Good buys for every girl, at college, business or dress. New Casual Sport Coats you'll wear all day and every day. Rich looking woolens in fitted Reefers, Tuxedo and Swaggers. Lined and interlined. Sizes for Misses and Women.

Untrimmed**COATS****\$15 and \$16.95**

No Wardrobe Is Complete Without a

REVERSIBLE COAT

Regular values \$12.95 to \$16.95

New colors, new materials, Shetland Herringbone Tweeds and Novelty Tweeds. Water-repellant—natural color Gabardine. Smartly tailored. Misses' sizes 12 to 20.

\$9**ROY A. DANIELS****Electrical Contractor**

78 Chestnut St. Andover
Phone 451

her Days

our Neighbors
Days Gone By
rs Ago

was on duty at
n Saturday, on
e picnics of the
wrence, and no-
op the sale of

company of the
Manufacturing
r usual monthly
r day.

n reports Punch-
pupils, 37; new
pper classes, 2;
9; total, 58.

ome again from
vacation. He
hree Sundays in
at New London.

having a small
r a bakery-store
f Memorial Hall,
oses Foster and
o. S. Cole is do-

asiasm has found
hearts of some
of West Parish
me at the flag
r. Carter's last

Years Ago

Clark Company
ift shop.

Gordon has re-
r at the Andover-
at York Beach.

born on Monday,
Mr. and Mrs. J.
lm street. Mrs.

ly Miss Carolyn
digging the canal
shen River and
been partially
at the first boat
through on Mon-

ie of Elm street
g a few days at

Fairweather has
set Island where
joying her vaca-

rs Ago

who for the last
s carried on a
tailoring business
en his new store
tomorrow.

vens of Summer
a position in the
nack Mutual Fire
y.

Emerson of the
d Mrs. Emerson
after enjoying a
rip through New
ont, New York,

Theodore Tyler
n an automobile
d are occupying
Elm street.

a, superintendent
returned after
umer months at
h, Groton, N. H.
88, by Rev. Fran-
St. Augustine's
Augustine Boland
te Daley, both of

DANIELS

Contractor

Andover

451

Ballardvale

By Frank Haggerty
Andover Street

Postmaster and Mrs. Richard E. O'Brien and family are enjoying a vacation at Hampton Beach.

Mrs. Laura Juhlmann, clerk of the Board of Public Works, is having her annual vacation.

Miss Eunice O'Donnell of Tewksbury street has returned to her duties as a teacher at Manchester-by-the-Sea.

Mrs. Walter MacTammany and children have returned to their home after enjoying a week on the Cape.

Mr. and Mrs. Samuel Moody of Andover street have been entertaining Walter Wells of Reading.

Governor's Council

Aspirants' Platforms

The local League of Women Voters has circulated questionnaires to all the local candidates for nomination, and this week and next the Townsman will publish the answers received. This week the answers to the Governors' Council questionnaire are included. Four candidates answered, one of whom is campaigning to abolish the office for which he is running. No answers were received from Democrats John Coan or William G. Hennessey.

The one question asked was: What qualification would determine your confirmation of appointments made by the Governor?

The answers:

Bayard Tuckerman (R):

- 1. Honesty and sincerity.
- 2. Proper qualifications to be

able to take over, or sufficient ability to be able to master a new situation, as in many instances the new job is entirely a different line from the one that the appointee has been accustomed to, most appointments being made today to a greater or lesser extent for political reasons.

Fred A. Turner (R):

Ability to fill the position would be the first requisite of appointments confirmed by me. I would trace the past positions to determine the training, honesty and reliability of the candidates.

I am not in favor of filling positions through political pull.

Augustine P. McMorrow (D):

On appointments made by the Governor, and which are passed to the council for confirmation, I would go to the associations of which the appointee was a member, such as the Bar, Medical, Dental Associations, etc. I feel that the men who work with an appointee in his chosen occupation would know his qualifications for the office to which he is appointed. I would do my utmost in procuring the ablest men for public service.

John J. Norton (D):

Always having in mind that the Governor, not the Council, has the nominating power, the following:

All appointments: Integrity, experience in that or a similar line, physical and mental fitness.

Executive positions: In addition to the foregoing: Executive temperament.

Judges: In addition to the foregoing: Judicial temperament, humaneness especially with reference to youthful offenders, quality of sight and hearing.

Note: I am campaigning for the abolishment of the Executive Council.

Many Faculty Changes As Phillips Academy Reopens Next Week

Phillips Academy will open next week, with first classes to be held on Thursday and boys arriving from Monday on. There will be eight new instructors and several other changes in the faculty.

Local sports followers will remember Lyman DeWitt Westfall of the academy swimming team several years ago. He will come as a teacher of Latin and will reside in Williams hall. Other new teachers are: Norman E. Vuilleumier, English, Williams hall; Paul L. MacKendrick, Ph. D., Latin, Clement house; Richard S. Pieters, mathematics, Bancroft hall; Daniel Tower, art, 12 Highland road; William J. Clauser, M. D., assistant school physician, 215 Main street; William Brown, assistant in English, 12 Highland road; Robert W. Sides, assistant in mathematics, America house.

James R. Adriance, assistant dean, who will add teaching of religion to his work, is moving to 195 Main street, with Dean Lynde moving from there to 215 Main street, formerly occupied by instructor-emeritus John L. Phillips. Dr. Eccles, registrar, will do some teaching in chemistry. Dr. Page's title has been changed from director of athletics to director of

physical education, and Montville E. Peck, longtime instructor in physical education, has been accorded the higher rank of physical director. Ray Shepard is to be athletic director instead of instructor, and Bernard L. Boyle is dropping his athletic title of assistant instructor, confining his work to biology. Frank DiClementi drops his chemistry teaching to devote all his efforts to physical education.

Curator Charles H. Sawyer is moving to 210 Main street, his father's home, James H. Grew with his recent bride, is going to Abbot house from Pemberton, Frederick Allis is going to Pemberton from Williams, George L. Follansbee, promoted from assistant to instructor in biology, is moving from Abbot house to 75 Salem street.

Dr. Alston H. Chase is taking over the teaching of Greek. Dr. Westgate is adding History to his teaching.

On leave of absence this year will be Guy H. Eaton and Joseph T. Lambie.

Miss Alice Chase, former secretary to the curator, has been replaced by Julia C. Cogswell of Haverhill. Douglas S. Byers is now director instead of assistant director of the archaeology department.

B-R-R-R-R-R-R-R
Winter's Coming

You Shawsheen Villagers will soon be reading about the lowest temperature in Greater Lawrence, reported at Shawsheen

Village. Better arrange for your winter storage to protect your car from wintry blasts. Special rates for six months.

FORD DEALERS, SALES AND SERVICE
Parts and Accessories

Shawsheen Motor Mart

HAVERHILL STREET

Tel. 767

SAVE
WITH
SAFETY
AT THE
REXALL
STORE

We carry at all times a complete line of products of the United Drug Co., and products marketed under the Liggett label. We stand ready to serve you well, with the best of service and quality at reasonable prices.

The HARTIGAN PHARMACY
Corner Main and Chestnut Streets

Curran & Joyce Co.
Manufacturers
Soda Waters and Ginger
Ales

FUELS OF ALL KINDS
AMERICAN ANTHRACITE — CLEERCOAL
NEW ENGLAND COKE
RANGE AND FUEL OIL

ANDOVER COAL CO.

Telephones: Office 365—Yard 232

We Are Expecting You

and many other smart and careful buyers to profit from the advantages of the new State Unfair Sales Act which goes into effect Monday, September 12.

This is a law which will prevent anyone from selling below cost. For instance, it has been the practice of the professional price cutter to take six or eight popular items and mark them below their actual cost as a "bait attraction" to bring customers to his store. At the same time he would mark up thirty or forty other items to make up the difference lost. This unethical practice has now been outlawed and anyone attempting it will find himself subject to a fine or imprisonment.

WE ARE PREPARED TO MEET ANY FAIR COMPETITION

MEAT DEPARTMENT

Leg and Loin of Lamb	lb.	29c
Forequarters of Lamb	lb.	16c
Stewing Lamb	4 lbs.	25c
Lamb Chops	lb.	38c
Sirloin Roll (no waste)	lb.	48c
Middle Rib Corned Beef	lb.	17c
Rolled Brisket	lb.	28c
Thick Rib Corned Beef (short cut)	lb.	33c
Sugar Cured Hams (face end)	lb.	35c
Sugar Cured Hams (leg end)	lb.	32c
Hamburg (freshly ground)	lb.	21c
Pot Roast	lb.	28c, 32c, 35c
Best Undercut Roast	lb.	35c
Rib Roast	lb.	30c

GROCERY DEPARTMENT

Pure Cider Vinegar	gal.	25c
Campbell's Tomato Juice	No. 5 tin	21c
Campbell's Tomato Soup	3 tins	22c
Blue Label Ketchup	2 bots.	29c
Blue Label Cocktail	2 bots.	29c
C. & B. Marmalade	1 lb. jar	23c
C. & B. Mint Jelly	jar	17c
C. & B. Kippered Herring	tin	33c
Evaporated Milk	4 tins	25c
Pure Maple Syrup	pt. jar	35c
Beech-Nut Peanut Butter	large jar	17c
Canada Dry Ginger Ale (contents)	2 large bots.	25c
Sunsweet Prune Juice	qt.	17c

A NEW TASTE KICK

CORN KIX (the new cereal sensation) 2 pkgs. 25c
FREE—a Patioware bowl with each 2 packages.

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

This Sober Town

Andover's Story-of-the-Week

It pays to pay attention to your small customers, according to the South church minister, Rev. Frederick B. Noss.

Back in the days of Czars in Russia, Rev. Mr. Noss says, they decided to build a railroad, connecting two large cities whose names we don't remember because they change the names of the cities every time some sovietist dies over there. The then Czar was asked how he wanted the railroad built, and he took a ruler and drew a straight line from city to city on the map.

The road was a failure, and the reason was that the ruler's ruler paid attention to the two large communities and forgot the small communities which the railroad should have touched and which would have brought in some good steady income.

Miss Mildred Wood of 31 School street left Tuesday to enter the training school of nurses at the Salem Hospital.

Miss Mildred Buck of Main street spent the holidays at Gloucester.

Miss Marjorie Crosby of Allen Court has returned to her home after a visit with friends in Portland, Me.

ANSWER TO QUESTION

They were: David Bell, George Boddy, David Coutts, Philip Hardy, John Hill, Percy Holt, William Kyle, Carl Lindsay, Rowland Luce, Francis Markey, John Moriarty, Roy Russell, J. Lewis Smith, Roland E. Trauschke.

Local News Notes

Richard Abbott of Upland road and John Anderson of Chestnut street spent the holiday week-end in touring the White Mountains.

Mr. and Mrs. Raymond Brickett and family have returned to their home on North Main street after spending the summer at Hampton Beach.

Mr. and Mrs. Arthur W. Cole and Donald and Constance of High street, Mrs. Roscoe K. Cole and daughter Irene of Elm street, and Mr. and Mrs. Fred H. Smith of Maple avenue attended the 27th annual Cole family reunion held on Labor Day at the Cole home-stand in West Boxford.

Mrs. Charles McTernen of Danvers visited at the home of Mrs. Andrew B. McTernen the past week. Dr. and Mrs. Malcolm B. McTernen of Wolcott avenue spent the week-end at York Beach. Miss Alice McTernen attended the Cole family reunion in Boxford on Labor Day.

Mrs. Harold T. Godfrey and family returned today from Biddeford Pool, Me., where they have been spending the summer.

POLITICAL ADVERTISEMENT

Nominate a Young Republican from Andover who can win

PAUL A.

L'ANTIGUA
FOR REPRESENTATIVE

Marcus M. Hill
3 Walnut Ave., Andover

FREE PARKING **ANDOVER** TEL. 11-W
PLAYHOUSE

Attention **CONTESTANTS in the \$250,000.00 FREE MOVIE QUIZ CONTEST**
THIS IS ONE OF THE 70 GREAT PICTURES IN THE MOVIE QUIZ CONTEST. DON'T MISS IT!

MATINEES, 2:15 - EVENINGS, 7:30
Continuous Shows, Saturdays, Sundays, Wednesdays

TODAY

WHITE BANNERS—Claude Rains and Jackie Cooper 3:45; 9:00
BULLDOG DRUMMOND IN AFRICA—John Howard and Heather Angel 2:35; 7:50

FRIDAY-SATURDAY—Sept. 9-10

THE TEXANS—Randolph Scott and Joan Bennett Fri. 4:00; 9:15 Sat. 2:35; 5:50; 9:05
TROPIC HOLIDAY—Dorothy Lamour and Ray Milland Fri. 2:25; 7:40 Sat. 4:15; 7:30

SPECIAL SHOW FOR CHILDREN SATURDAY MORNING AT 10:00 A.M. ADMISSION 10 Cents. Program to include "Lone Ranger," a variety of Cartoons and selected short subjects.

SUNDAY-MONDAY—Sept. 11-12

PROFESSOR BEWARE—Harold Lloyd Sun. 2:25; 5:40; 8:55 Mon. 3:55; 9:10
PORT OF SEVEN SEAS—Wallace Beery and Margaret O'Sullivan Sun. 4:00; 7:15 Mon. 2:25; 7:40

TUESDAY-WEDNESDAY-THURSDAY—Sept. 13-14-15

LETTER OF INTRODUCTION—Edgar Bergen T.-Th. 3:40; 8:55
"Charlie McCarthy" and Adolph Menjou W. 2:25; 5:30; 8:40
WIVES UNDER SUSPICION—Warren T.-Th. 2:25; 7:40
William and Gail Patrick Wed. 4:05; 7:15