

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 28, 1939

Volume LII—Number 51

Punchard's Girl Cheer-Leaders

These young ladies will urge on the students to urge on the team at Punchard games this year. They are: back row, left to right: Isabel Dobbie, Claire Flaherty, Maroy Dunn, Helen Carmichael, Catherine Jowett; front row, left to right: Judith Hardy, Pauline Dufresne, Bernice Mundy, Gloria Verrette, Joanne O'Riordan.

(Surette Studio)

Mansion On Hudson Subject Of Monodrama

Cornelia Otis Skinner will open the fall season of entertainments at Phillips Academy at Andover. Miss Skinner, presenting her costume monodrama "Mansion on the Hudson" will appear in George Washington Hall at the school on Friday evening, October 6, at 8:30. The public is invited to attend.

Now at the top of her career as a one woman show, and already making a name for herself as an actress with a supporting company, Cornelia Otis Skinner is famous on both sides of the Atlantic for her character sketches and her more elaborate costume monologues including "The Loves of Charles II," "Edna, His Wife" and "The Empress Eugenie."

Daughter of a famous father, she decided early in life to make her own reputation without the aid of her father's name and this she has done. With the production of "Edna, His Wife" from the novel by Margaret Ayer Barnes she reached the peak of success in the field of the one woman show and is now interesting herself in regular plays

(Continued on Page 9)

Knights Of Columbus Probably To Continue

A goodly number of members of the local Knights of Columbus met last night to discuss the question of the future of the Council. The announced possibility of disbanding found the members eager to do everything possible to continue the Council, and another meeting will be held next Thursday to further reorganization plans.

English Exchange Students Arrive

Reported not due to come at all and delayed three times in their sailing, two students from England arrived at Phillips academy last week-end. The boys are Alexander Grove-White, and Robert William Clifford.

Three Phillips boys are definitely unable to carry out the exchange by going to England.

Abbot Enrollment Exactly Like 1938's

Abbot Academy opened on Tuesday with an enrollment of one hundred and fifty-eight, exactly the same number as last year. New students come from Illinois, Ohio, Michigan, Wisconsin, Colorado, North Dakota, California, New Jersey, New York, Pennsylvania, Florida, and the British West Indies, as well as all of the New England states.

On Saturday afternoon there will be an out-of-door party for the entire school, with a picnic supper, weather permitting. On Saturday evening the annual New-Girl-Old-Girl Party will take place under the auspices of the Abbot Christian Association. The Sunday program will include attendance at the Episcopal and Congregational services in Andover in the morning. Senior teas in the afternoon, when the Seniors will be at home to the rest of the school, and the weekly vesper service at 7:30. The service will be conducted by Miss Hearsey, the Principal, who will also be the speaker. Friends of the school are cordially invited to attend this opening service.

Prof. Emerson To Give Lecture On U. S. Neutrality

Professor Rupert Emerson of Harvard University, who will be the speaker at the first fall luncheon meeting of the Andover League of Women Voters on Monday, is well qualified to treat his subject, "American Neutrality." Professor Emerson took his Ph.D. degree from the London School of Economics, and is now Associate Professor in the Department of Government at Harvard, specializing in international affairs. He is also the author of two books: "Malaysia," and "State and Sovereignty in Modern Germany."

The Andover League expects a large crowd to hear Professor Emerson. The luncheon will be at the Andover Country Club, at 12:45 P. M. Mrs. Harold Rutter is in charge of the arrangements committee, Mrs. John Barss, first vice-president of the League, will preside at the meeting, and among those who will be at the head table are Mrs. Claude M. Fuess and Miss Marguerite Hearsey. Annual dues, which this year are \$2, will be payable at this meeting.

All League members and friends of the League are invited, and anyone wishing a reservation should call one of the following today: Mrs. A. Graham Baldwin, Mrs. John Little and Mrs. Roscoe Dake. Tickets for those who have made reservations can be had at the door.

Organ Recital At Academy Tonight

Friday evening at 8:15 o'clock, Arthur W. Howes, organist and choirmaster of St. John's Episcopal church, Washington, D. C., will play an organ recital in the Cochran Chapel of Phillips academy. The program will consist of compositions by Bach, Brahms, Reger, Karg-Elert and Vierne. The public is invited. There will be a silver offering at the door.

Plan Election Of Tax Directors For October 9th

Ballots To Be Mailed Out To All Members For First Time In Years

Plans to start the 1939-1940 Tax-payers' association year with an election of directors to be held on Monday evening, October 9, were formulated at a meeting of the present directors at the town house Monday evening. Within the next few days ballots will be mailed to all the members of the passing year, to be returned by October 9.

This is the first time that ballots have been sent out since the association was reorganized a few years ago. It was felt by the directors that since annual business meetings usually hold little of interest to members, it would be well to give as many as possible an opportunity to express their preference for officers. Later the annual reports may be sent out to the members.

Cards are to be sent to members this year as they pay their one dollar dues entitling them to attend the association meetings. No one will be allowed at the open meetings unless he is a member.

Seven directors are to be elected for three years, and a secretary and a treasurer for one year.

Garden Club To Meet On Tuesday

The opening meeting of the Andover Garden club will be held Tuesday afternoon at three o'clock at the November clubhouse. Alexander Heimlich will speak on "Ledge Gardening." There will be an exhibit of Fall bouquets by club members. Mrs. Henry S. Hopper is chairman of the exhibit committee. Afternoon tea will be served.

Members will please note the change from the usual hour of meeting.

COUNTRYSIDE GRILLE

Formerly the McManus Stand—So. Main Street

SEA FOOD A SPECIALTY

Saturday Night Baked Bean Supper—Full Course 50c

BRIDGE

PARTIES

• Our attractive porch dining-room is available for club bridge parties any day from 1:30 to 5:00. Call Mrs. Ralph W. Greene for reservations. Tel. 8001.

CLUB SIRLOIN STEAK DINNER—\$1.50

N. E. Clam Chowder, Soup, Chilled Fruit or Tomato Juice
Club Sirloin Steak (Heavy Steer Beef)
Fresh Vegetable — Garden Salad — French Fried Potatoes
Hot Rolls and Butter Ice Cream, Sherbet or Cake
Coffee, Tea or Ginger Ale

FULL COURSE DINNER—\$1.00

N. E. Clam Chowder, Soup, Chilled Fruit or Tomato Juice
Broiled Virginia Ham Steak — Minted Pineapple Ring; or
Grilled Minute Steak (Heavy Steer Beef); or
Broiled Half Milk-Fed Chicken
Fresh Vegetable — Garden Salad — French Fried Potatoes
Hot Rolls and Butter — Ice Cream, Sherbet or Cake — Coffee

ring

low market will
higher wholesale
e them. We have
be necessary for

T
..... lb. 22c
..... lb. 47c
..... lb. 39c
..... lb. 22c
..... lb. 32c
..... lb. 29c
..... lb. 28c, 35c
..... 4 lbs. 25c

MENT

obard lb. 5c
(sweet or hot)
2 lbs. 15c
atoes ... lb. 5c
urnip lb. 5c
nions 2 lbs. 25c
oneydews

S
..... pkg. 21c
..... pkg. 31c
..... pkg. 23c

S
tent(s)
arge bottles 25c
ts)
arge bottles 25c
..... pkg. 33c
arge pkgs. 39c
.... 2 cans 15c
..... lb. 27c
..... pkg. 17c
3 lb. can 53c
.... 4 lbs. 25c
.... 2 cans 25c
.... 2 cans 49c
.... 2 cans 25c
2 cans 25c
..... 8c

EY CO.

nd Liquors
t we try."
odation Service

News of Other Days

Fifty Years Ago

—Ira Hill and family of the "Hill" farm are taking a carriage ride to their former home in Lyneboro, N. H.

—Albert Hulme, who has for some time been employed by the Tyer Rubber Co., has begun a three-year course at the Harvard Dental school.

—"Your company is respectfully requested at the Andover Electric station, on Wednesday evening, September 25, at 8 o'clock," were the words on a neat card which was received by a large number of our citizens this week. On the knoll near the station, an arc light was suspended, tables had been placed, and everyone was invited to partake of steamed clams and lobsters served with green corn, boiled eggs, sweet potatoes and hot coffee. Verses below, taken from the "Book of Andover" will no doubt be found interesting in this connection.

"One old Patriarch, whose days were many in the land, by name of George F. Holt, preached unto the young men and maidens, saying, 'Woe unto ye, ye roosters on stone walls and fences, and ye seekers after dark places, for I say unto you, great is your punishment: know ye this day darkness is dispelled in Andover, for there is a great light spread abroad in our land—Electric Light.'

"Rejoice, my brethren, for the blessing we have brought you... Therefore let there be rejoicing and feasting and a wonderful clambake."

Andover Cleansers and Dyers

Over Hartigan's Drug Store
Room 6
Isabell G. Fenner, Mgr.
Tel. And. 873-W

Twenty-five Years Ago

—Miss Alice Bell left Andover on Tuesday for Cleveland where she will resume her work in the Y. W. C. A.

—Mrs. John C. Angus and daughter, Mary, have returned to their home on Main street after a summer at Newcastle, N. H.

—Miss Mira B. Wilson left this week for Boston where she will teach English and History in the Curtis-Peabody school on Beacon street.

—Peace Sunday will be observed in the local churches next Sunday through the request of President Wilson to have a Sunday set apart all over the country to pray for the peace of nations at war.

—A Democrat wagon belonging to Warren Mooar of West Andover was purloined last Monday evening. If the gentleman or men who borrowed the vehicle will return the same, he or they will be suitably rewarded as Chief Smith is interested in the case.

—Mr. and Mrs. David Shaw and Dr. and Mrs. William Shaw have returned to Andover from their trip abroad. Mr. Shaw tells a very interesting story of their experiences across the water after war was declared.

Ten Years Ago

—Dino G. Valz has returned to his duties at the Andover Press after

"GLENNIE'S MILK"

1890 — 1939

49 Years in Business

SINCE 1840

Everett M. Lundgren

Funeral Director and Embalmer

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

1840 to 1939 — 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

spending the summer months at his home in Montisinaro, Italy. During his absence he made the ascent of the Matterhorn.

—Rev. Frederick B. Noss of Boxford has written to Rev. Frank R. Shipman accepting the position of assistant minister of the South Church.

—Miss Gertrude Campion has enrolled at Miss Farmer's school in Boston. She was graduated from Abbot Academy in June.

—Mrs. Michael Marr and family have returned to their home on Washington avenue after spending the summer at Indian Pond Camps, Marr's, Maine.

—Miss Olive Warden, daughter of Mr. and Mrs. Charles S. Warden of Pasho street, has enrolled in the freshman class at Wellesley college. Miss Warden was graduated from Abbot Academy in June.

—Miss Madeleine Kimball, a student at Framingham Normal School, spent the week-end with her parents, Mr. and Mrs. I. R. Kimball of Avon street.

Named German

Assistant At B. U.

Miss Jeannette Blackstone Reed, daughter of Mr. and Mrs. A. L. Reed of 3 Hidden road, has been awarded an assistantship in German at Boston University for the coming year. Miss Reed graduated from Pynchard and received her A. B. degree from Smith College last June where she was a German major and active in the extra-curricula in the college. She was secretary and vice-president of the German club and excelled in archery of which she was student head in her junior year. She was also a member of her class choir for three years.

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

fun at home?

**BEVERAGES • GROCERS
MARKETS • FLORISTS
RADIO SERVICE
CLEANERS AND DYERS**

FIND THEM IN THE
**TELEPHONE DIRECTORY
YELLOW PAGES**

X-L SHOP

PAUL P. SIMEONE, Prop.

CLEANING—PRESSING
Haberdashery

FREE DELIVERY SERVICE

6 Main Street

Tel. 1319

Curran & Joyce Co.

Manufacturers

Soda Waters and Ginger
Ales

Shingles

Roofing Paper

Building Papers

Roof Paint

Roof Cement

Insulating Boards

J. E. PITMAN EST., 63 Park Street, Tel. 664

PLACE YOUR COAL ORDER TODAY
MAKE SURE IT'S

D & H

Cone Cleaned Anthracite

IT'S ALL AMERICAN

HIGH HEAT

LOW ASH

D & H for Best Results

B. L. McDonald Coal Co.

58 MAIN STREET

TELEPHONE 234

German Assistant At B. U.
 Annette Blackstone Reed, of Mr. and Mrs. A. L. Hidden road, has been an assistantship in Gerston University for the year. Miss Reed graduated from and received her degree from Smith College where she was a German active in the extra-curricular college. She was and vice-president of a club and excelled in which she was student for junior year. She was member of her class choir years.

money by paying \$2.00 the Townsman.

Home?
 • GROCERS
 • FLORESTA SERVICE AND DYERS
 YOU MAY NEED THEM IN THE HOME DIRECTORY 12 PAGES

Ice Co.
Ginger

Roof Paint
 Roof Cement
 Insulating Boards
 Street, Tel. 664

FOR TODAY
Pharmacite
 VASH
Results
Co.
 TELEPHONE 234

LOWELL, MASS.

LOWELL, MASS.

LOWELL, MASS.

The Bon Marche's 60th And 1st BIRTHDAY Sale

THE SALE THAT GOES OUR "DIAMOND JUBILEE" ONE BETTER

"WORLD-BEATER" HOSE

 Reg. 85c **69c** 3 pr. \$2.00
 Chiffons and medium weights. Three lengths. Heel-within-a-heel construction. Fall shades.
 Hosiery—Street Floor

"WORLD-BEATER" SHIRTS

 Reg. \$1.39 **1.00**
 White, solid colors, and woven patterns. All pre-shrunk. Collar attached or white neckband styles.
 Men's Shop—Street Floor

- Women's \$1, \$1.25 Fabric Gloves 77c, 2 pr. \$1.50
- \$2 Bemberg Satin Gowns. Sizes 15, 16, 17 \$1.59
- \$2 Chinese Damask Silk and Rayon Brocaded Slips \$1.59
- \$2 Flannelette Gowns and Pajamas. Sizes 15, 16, 17 \$1.59
- \$2 Rayon Crepe, Satin Striped Pajamas. 32 to 40. \$1.59

- 29c, 39c Men's, Women's, Children's Handkerchiefs 3—59c
- \$8.98 to \$14.98 Snow Suits. Sizes 2 to 6 \$6.99
- \$8.75 Tru-Poise Black Suede Shoes. Sale \$6.95
- \$6.50 Physical Culture Suede Shoes. Sale \$4.95
- \$1.98 Genuine Leather Handbags. Sale \$1.69

- \$24.95 Lynn Range Oil Burner \$19.95
- Men's 50c Shirts and Shorts 29c, 3—85c
- Men's 35c, 50c Stanswear Hose 27c, 4 prs. \$1
- \$1.19 Metal Radiator Covers 49c, 2—95c
- Reg. 5c Waldorf Toilet Tissue 12 rolls 49c
- \$2.95 Ironing Board. Metal Legs \$1.98
- \$1.39 Heavy Wire Rubbish Burners 79c
- \$2 to \$5 Costume Jewelry. Sale 94c
- \$3.50 Sessions Electric Clock \$1.95
- 59c to \$1 Flowers and Feathers. Sale 39c, 3—\$1
- \$2 to \$3 Decorative Pillows. Five colors \$1.19
- \$2 Bemberg Satin Slips. Lacy, tailored \$1.59
- \$1.39 Oilsilk Umbrellas. 16-rib frames .. \$1.09

FREE Phone

 Service Direct To Store!
"Enterprise 5720"
 If you can't come... phone!
 Your order will be filled accurately and promptly!

- \$8.98 100% Wool Blankets. 72x84 \$6.95
- \$2.98 Crib Spreads. Peach or Blue \$2.00
- \$1 Cannon Bath Towels. 24x46 59c
- 49c Cannon Guest Towels. 16x27 29c
- 25c Cannon Wash Cloths. Sale 15c, 2—25c
- \$1.98 Cannon Matching Bath Mats \$1.00
- 29c Cannon Bath Towels. 22x44 4—\$1
- 21c Cannon Bath Towels. 18x36 6—\$1
- Men's 25c Pure Linen Handkerchiefs 6—89c
- 59c yd. Printed Honey-Spun. 25 designs 39c
- \$1.19 to \$2 yd. Bedding Novelty Fabrics 79c
- 45c Eastyarn Sportswear Yarn 29c, 4—\$1.19
- 50c Stationery. 24 folded sheets 27c, 4—\$1

- \$3 Combinations, Girdles, Stepins, All-In-Ones \$2.00
- \$3 Rengo Belt Laced Back Slenderizer. 34 to 42 \$2.00
- \$1 Costume Jewelry. Gold, Silver, and Stone 49c
- \$3.98 to \$9.98 yd. Imported Woolens \$2.95
- 59c Eastyarn Knitting Worsted 44c, 3—\$1.19

- \$1.00 Lace Net, Nottingham Weave Curtains 79c
- \$3.98 Damask Drapes. 36x84 ins. Four colors \$2.98
- \$31.98 Bicycles. Boys' or Girls' model. Sale \$24.69
- \$24.95 Red Cross Innerspring Mattress. Sale \$18.61
- \$2.98 Drum Hassocks. Moleskin covering. Sale \$1.89

"CANNON" SHEETS

 81x99, 72x108
 Reg. \$1.19 **89c**
 Also Pepperell sheets and pillow cases. Smooth, even texture. Other sizes proportionately low priced!
 Bedding—Street Floor

"CANNON" BLANKETS

 \$6.98 Value **5.59** 2 for \$11
 "Oakmont" 100% wool. Solid color with 4 in. lastex rayon faille binding. Nine colors. Size 72x84.
 Bedding—Street Floor

—Dozens of Bargains Not Advertised! Shop at the Bon Marche This Week!

The BON MARCHE of LOWELL

**Brigadier-General
Asks Preparedness**

"In no war were we ever actually prepared to take the field," generalized Brigadier General Walter I. Rose of the Massachusetts National Guard in his speech stressing the necessity of preparedness at the Service Club meeting last Thursday in the Square and Compass Club. General Rose went on to point out the needless loss of lives in the last World War that were directly traceable to unpreparedness, inability to use rifles and gas masks correctly. "As a result," the speaker said, "our men were slaughtered."

General Rose referred to the pacifist as a sincere yet incorrectly informed citizen. "The soldier is the true pacifist," he said, "for he alone knows the real horrors of war." Strong military organizations are the necessary protection against war.

Besides the many members present at the meeting, which was

the first of the fall season, there were a number of guests: General Rose, Lt. Col. Basil D. Spaulding of Quincy of the regular army, Major Kenneth McKillop of Medford of the National Guard; Earl E. James, guest of Harold G. Bowen; Clifford P. Wadman, guest of his father, Harry W. Wadman, and Ralph C. Sturke, guest of Milton Blanchard.

SHOW AT REX GRILLE

The sensational Roberts Sisters, who do an assortment of varied numbers, singing, dancing and comedy, are at the Rex Grille. Lowell, this week in what the management feels is one of its best shows to date. In addition to this, there are several high-grade acts which have never before been seen in this section.

Walter Donahue, the genial master-of-ceremonies, is making friends for the Rex at every appearance with his versatile dancing, singing and general comedy.

PATRONIZE OUR ADVERTISERS

**Slattery Class
Installs Officers**

Miss Ruby Laurie was installed as president of the Margaret Slattery class at the installation ceremony in the Free church last Tuesday evening. Her assisting officers are: Miss Grace Lake, vice president; Miss Catherine Jamieson, secretary; Miss Marian Silva, treasurer; Margaret Laurie, chairman of ways and means; Miss Ruth Napier, chairman of the remembrance committee and Miss Martha Thompson, chairman of the press committee.

A covered dish supper preceded the meeting. Plans for the church fair to be held October 19 and 20 were discussed, and final arrangements for the Game Night to be held at the Laurie home on Whittier street Friday night were completed.

The next meeting will be on October 24 at the home of Rev. and Mrs. Herman C. Johnson. A Halloween party will be given.

—Miss Mildred Buck will return to her duties at Smart and Flagg, Inc., after enjoying an extended trip to California.

THE BOSTON SUNDAY GLOBE

Order it today. You will enjoy the Rotogravure, Comic and Magazine sections in next Sunday's Boston Globe.

Cherry and Webb's

**All-Purpose
SUIT**

in a diagonal woolen with cardigan jacket, gored skirt and a coat topped with a sailor collar of wolf or raccoon. Teal, wine, grape and black. 12 to 20.

\$39.95

SECOND FLOOR

**SHEER WOOLS
in Junior Sizes**

Destined to be a fashion sensation in classroom or office. Whittled waistlines, pared-down hips for the hard-to-fit junior. Sizes 11 to 17. (Dress sketched black and stop red.)

\$12.98

FOURTH FLOOR

**Fur
Jackets
are
Important
for
Fall**

Smart over daytime costumes . . . lovely over evening wear... good the year 'round.

- Gray Kidskin Boleros \$29.75
- Skunk dyed Opossum Jackets \$39.75
- Sable-dyed Squirrel Jackets \$99.00
- Dyed Skunk Chubbies \$69.00

Fur Dept.
SECOND FLOOR

ered dish supper preceded
ing. Plans for the church
e held October 19 and 20
cussed, and final arrange-
or the Game Night to be
he Laurie home on Whit-
et Friday night were com-

ext meeting will be on Oc-
at the home of Rev. and
rman C. Johnson. A Hal-
party will be given.

Mildred Buck will return
uties at Smart and Flagg,
er enjoying an extended
California.

AY GLOBE

y the Rotogravure,
xt Sunday's Boston

art over daytime
tumes . . . lovely
r evening wear...
d the year 'round.

\$29.75
ets \$39.75
ets \$99.00
\$69.00

Fur Dept.
SECOND FLOOR

Popular Young Man Killed In Crash

(Surette Studio)

The Andover by-pass claimed another life last Saturday afternoon when Francis J. McDonough of 49 Elm street died at the Lawrence General hospital shortly after his car collided with a truck about a quarter of a mile from the North Andover line. The young man never regained consciousness. His death came as a severe shock to his many friends and to the friends of his bride of a year, the former Dorothy O'Connor who is the popular bookkeeper at the Andover News company.

The cause of the accident may never be known, although it is apparent from the tire-marks and from the truck-driver's story that the McDonough car went out of control either because there may have been some mechanical defect or because the driver, who had been working nights, may have dozed off at the wheel. His car, a convertible sedan, was headed toward Boston when the truck came over a hill. The operator states that the sedan came into the center lane and then over onto the third lane directly in his path. Tire marks showed Mr. McDonough's and the truck driver's desperate efforts to avoid the crash. The sedan went off on-

to the soft shoulder on the wrong side of the road and then back it swung to the center of the road, with the driver apparently thinking the truck would pull to the right. But the truck driver thought that the sedan would stay over on the shoulder and he too pulled to the center, hitting the sedan broadside. Its momentum pushed the sedan sideways about 14 yards across the road over onto the soft shoulder on the opposite side. The picture above shows how completely smashed the car was, with the left side practically hitting against the right. The bumper of the truck was hooked in the sedan's steering-wheel.

The fire department ambulance was called and made the futile trip to the hospital.

It was Andover's second automobile fatality of the year, a Reading teacher having been killed when she was pinned against a tree by her own car. It was the second serious accident that Mr. McDonough had been in; while only a youngster, he received a severe head injury when he was hit by a train in the Lawrence yards.

In addition to his wife, he is survived by three sisters, Mrs.

Holts From Far And Near Attend Reunion

The Holt Association of America held its 12th annual summer reunion in New England at Andover on Sunday. About sixty members attended morning worship at the West Parish church, where both the music and the sermon by the pastor, the Rev. Donald H. Savage, were most suitable to the occasion.

Following the service, the family group strolled about on the lawn, renewing old friendships and making new acquaintances, then gathered in the parish house for luncheon. Mrs. William Trow and her loyal helpers, ladies of the parish, had prepared coffee and other delicious additions to the box lunches brought by the members.

At two o'clock the annual summer meeting was called to order by William Trow, vice-president for New England. Mr. Trow served as chairman throughout the meeting, greeted the members, gave a brief outline of the historical setting for the reunion, then introduced in turn the President, Mrs. Edith Holt Tydeman of Easton, Pa., the secretary, Mrs. Helen Holt McLaughlin of Meriden, Conn., and Charles Tapley of Danvers, who read an extract from the book, "The First Three Generations of Holts in America," relating to the history of the old Holt homestead on Holt's Hill, owned by Mrs. Charles Ward.

The meeting was made very short, including, in addition to reports of the officers already men-

tioned, the report of the Chairman of Membership, Miss Hattie F. Holt of Nashua, N. H., whose service in her department is an achievement of which the Association is indeed proud.

Then came the visit to the old home on Holt's Hill, where "Cousin Mabel" Ward greeted all with her usual generous hospitality. Several additional members joined the group on the hill, and together with Mrs. Ward and her aides, all dressed in Colonial costumes, made a picture never to be forgotten. Several young people acted as guides to lead the hill-climbers to the spot on the top of Holt's Hill, where Mrs. Ward has erected a very unusual memorial to her husband. This monument is in the form of solstice stones, arranged about a giant mill stone so as to mark the spring and fall solstices.

After the climb all were again welcomed to the charming old home and enjoyed cider and dainty refreshments. A long, perfect day of sunshine, joyful reunions, and promises of other happy days to come had ended, and regretfully the "cousins" found their way down to the highways, feeling refreshed by another cherished experience in the little town of their ancestors, and well repaid for the long hours of travel that led them to Old Andover for a glimpse into the life that used to be, and for a renewal of faith and courage so needed today, and in the days to come.

James W. Carney of Shawsheen and Mrs. Eugene McAteer and Mrs. Charles M. Breen of Lawrence.

A high mass of requiem was offered in St. Augustine's church Tuesday morning by Rev. Francis J. Carroll. Louis J. Scanlon, Charles O'Neil and Margaret T. Murphy rendered selections, with Miss Annie G. Donovan playing the funeral music.

The bearers: Edward Garvin, James Carney, George Delaney, Walworth Johnson, James T. Platt, and Eugene McAteer.

Burial was in St. Augustine's cemetery, with Father Carroll being assisted by Fathers Austin and Smith.

—Dr. Carrie P. Bacon has returned from a trip to New York where she attended the convention of the New York Cosmotologists and visited the World's Fair.

—Miss Phyllis Burrige, daughter of Mr. and Mrs. George H. Burrige of Bancroft road, has resumed her studies at Katherine Gibbs secretarial school in Boston.

Legion To Install On Next Thursday

A public installation will be held by the local Legion post next Thursday night in the Legion rooms, with the new commander, H. Garrison Holt, taking office. He succeeds Thomas P. Dea whose term of office has given the Andover Legion such a prominent place in state Legion circles. Mr. Holt is the father of H. Garrison Holt, Jr., who was the first captain of the local Sons of Legion squadron.

Other officers to be installed are: first vice commander, George C. Napier; second vice commander, Alfred Coates; adjutant, Joseph A. McCarthy; finance officer, Harold L. Peters; chaplain, Lewis N. Mears; historian, Scott H. Paradise; sergeant-at-arms, George W. Wilcox; service officer, Frank P. Mark ey; executive committee, Thomas P. Dea, Albert E. Curtis and Arthur E. Steinert.

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

Mr. Cleercoal Buyer:

With the transportation difficulties, apparent because of the war, importation of Cleercoal becomes increasingly difficult. Our Colonial Anthracite comes the nearest of any American coal we know of as a substitute—a truly economical blended coal with a low ash content.

Andover Coal Co.

Service That Satisfies

COAL FUEL OILS N. E. COKE

SUPER GULF SERVICE

Main and Chestnut Streets

- LUBRICATION
- FULL LINE OF ACCESSORIES
- CAR LAUNDRY
- CALL FOR AND DELIVER

Tel. Andover 8484
CHARLES BAXTER, Prop.

Fresh Eggs

Fresh Killed Chickens

We'll be glad to serve our old friends. Merely call 1516

A. BASSO

67 Chestnut Street

PLUMBING and HEATING

CHARLES HUDON

60 HIGH STREET

Obituaries**Mrs. William Morris**

The funeral of Mrs. Dorothy (Schofield) Morris, wife of William Morris, was held Wednesday afternoon at her home on 16 Dutton road, where she passed away last Sunday, after a short illness. Born in Cheshire, England, she had been residing in this vicinity for the last fifty years, and in Andover for the past twenty.

Besides her husband she is survived by two sons, William H. Morris of Andover and Frank Morris of Portsmouth, N. H.; and one daughter, Mrs. Arnold Halstead of Methuen.

Burial was in the Spring Grove cemetery. Services were conducted by Rev. Joseph Gorton, pastor of St. George's P. M. church, Methuen.

Martin R. Sawyer

Funeral services for Martin R. Sawyer, 85, of Wolcott Avenue, who died at the Cole Sanitarium on Summer street, Sunday morning were held at the Lundgren funeral home Tuesday afternoon. Rev. Herman C. Johnson officiated.

Born in Hiram, Maine, Mr. Sawyer had been residing in Andover for the past thirty years. Prior to that time he lived in Lawrence where he was chief engineer of the Lawrence Pumping station. He be-

came master mechanic for the Tyer Rubber Company and was connected for some time with the former industrial plant of Walworth Brothers. He was a member of the Free church.

Besides his widow, Martha (Wainwright) Sawyer, he leaves a son, Ralph W. Sawyer of Rockford, Ill., and a daughter, Mrs. Frank A. Buttrick of Andover. Burial was in Exeter, N. H.

The bearers were: James C. Souter, Alexander W. Sheriff, David M. May, Stanley C. Hickok, Leslie Christison and John Elder.

Mrs. Patrick M. Dowd

Mrs. Julia (Cronin) Dowd, late wife of Patrick M. Dowd of Clark road, Ballardvale, and a resident of the Vale for about thirty-two years, passed away Tuesday night at the O'Donnell sanitarium.

She is survived by her husband; four sisters, Mrs. Honora Danahy of Lawrence and Hattie, Mary and Catherine Cronin of Ireland; and two brothers, Dennis of Ireland and John of Melrose.

A mass of requiem will be offered in St. Joseph's church, Ballardvale, tomorrow morning at 9:30 and burial will be in the Immaculate Conception cemetery, Lawrence.

PATRONIZE OUR ADVERTISERS

To Hold N. E. Competition Here November 4 Drill Teams, All Women, To Take Part In Affair At Local Auditorium

Clan Johnston and the Ladies' Auxiliary will hold the New England Drill and Degree team competition in Andover on Saturday, November 4, in the Memorial auditorium. Many teams from New England, New York, New Jersey and Canada will be present to take part in the competition. It will be remembered that the Andover team has twice been selected as the international champions, and will seek claim to the title again this year. This is something new in the way of entertainment for Andover and should prove most enjoyable for all attending.

Each team has from 12 to 20 members, all ladies. All teams are uniformed and present a beautiful sight as they march around the hall in formation, making human letters and figures and doing maneuvers of all sorts. They are judged very strictly by army officers, the same way they judge their troops in smartness, dress, time and straightness of lines.

Officers from the Lawrence and

Lowell armories will act as judges. Cups and trophies which have been donated by our local, suburban and state officials, will be awarded to the winning teams. The cups and trophies will be on display in local merchants' windows as soon as they are ready.

General dancing will follow the competition, music being furnished by Hastings Orchestra, Boston.

—John Gallagher, son of Mr. and Mrs. Daniel Gallagher of 105 Main street, has begun his studies at Tufts college where he is taking a liberal arts course.

REX GRILLE = Lowell**SPECIALS****SATURDAY and SUNDAY**

Fried Chicken Maryland 75c
Dinner Complete

—O—

Broiled Live Lobster 75c

3 Shows Nightly Except Sunday
7:30 - 9:30 - 11:00

The best show we have had this year, with the Sensational Roberts Sisters, Daye Sisters and Walter Donahue.

1939's Cars Look Sad

BECAUSE THE NEW

Ford Quality Group is Coming

NEXT FRIDAY, OCTOBER 6

And the old cars have good reason to look sad, for there are 22 important improvements in the new Ford V-8 alone—at least as many in the Lincoln-Zephyr and Mercury.

Among the Ford improvements are:

- Finger-tip Steering Post Gearshift
- New Controlled Ventilation
- New Ride Stabilizer
- Improved Spring Suspension

More comfortable—more beautiful—more economical

Shawsheen Motor Mart

—The Big Garage Near The Depot—

47 HAVERHILL STREET

Tel. 767

Quality Memorials at Manufacturer's Prices!

Since 1890 we have been MANUFACTURING high-grade Cemetery Memorials and these today, after years of wear, are the OUTSTANDING specimens of ENDURANCE and BEAUTY in the cemeteries throughout New England. HERE in Peabody, we operate the largest Monument MANUFACTURING plant in this state; HERE you buy from a MANUFACTURER—you get the BEST at the LEAST EXPENSE, for our work is sold at first cost—we are not agents or middlemen and represent no other firm or corporation elsewhere. Whether your need is a simple tablet at a cost of \$50 or the larger family size, we have a GUARANTEED MEAGHER MEMORIAL at a price you can afford, for our prices on the CHOICEST MEMORIAL are NO HIGHER than you pay elsewhere for one made of ordinary materials.

It will pay you to visit our EXHIBIT. HERE are 100 Memorials made of Smith's GENUINE Westerly, Rhode Island, Granite—the ideal Memorial granite all ready to be set before cold weather comes. Make your selection NOW and take advantage of a WHOLESALE PRICE.

JOHN MEAGHER & CO.

22 CENTRAL STREET, PEABODY, MASS. Tel. 565 and 868

Send for catalog — Open Sunday for inspection.

HOW TO DRESS YOUR CHILDREN BETTER FOR LESS!

THIS COUPON BRINGS YOU FREE THE NEW FALL AND WINTER CATALOG OF AMERICA'S FOREMOST CHILDREN'S STORE!

48 PAGES SHOW 1121 ARTICLES OF CLOTHING —WELL MADE—NEW YORK STYLED—PRICED LOW FOR CASH OR C. O. D.

R. H. MACY & CO., Inc., 570-H-43
34th St. & B'way, N. Y. C.

Send me Macy's Youth Centre Catalog.

NAME _____

ADDRESS _____

CITY _____

STATE _____

MACY'S..NEW YORK
THE WORLD'S LARGEST STORE

November 4

...ies will act as judges. ...phies which have been ...ur local, suburban and ...s, will be awarded to ...teams. The cups and ...be on display in local ...windows as soon as ...ady.

...ancing will follow the ...music being furnished ...Orchestra, Boston.

...gher, son of Mr. and ...Gallagher of 105 Main ...began his studies at ...e where he is taking a ...course.

RILLE = Lowell

SPECIALS
DAY and SUNDAY
 ...en Maryland 75c
 ...ner Complete
 —O—
 ...Lobster 75c
 ...ightly Except Sunday
 ...- 9:30 - 11:00

...ow we have had this ...e Sensational Roberts ...e Sisters and Walter

urer's Prices!

Whether your need is a ...e, we have a GUAR... afford, for our prices ...han you pay elsewhere

00 Memorials made of ...the ideal Memorial ...Make your selection

CO.
 Tel. 565 and 868
 pection.

ER FOR LESS!

EE THE NEW
ERICA'S
ORE!

SHOW 1121
OF CLOTHING
E—NEW YORK
RICED LOW
OR C. O. D.

Inc., 570-H-43
 N. Y. C.

outh Centre Catalog.

STATE

CHRIST CHURCH

Sunday 8 a. m., Holy Communion; 9:30 Church school; 11:00 Holy Communion and sermon.

BAPTIST CHURCH

Saturday 5-7 p. m. Bean Supper; Sunday 9:30 a. m. Church school; 10:45 a. m. Church worship; 6:30 p. m. Christian Endeavor; Wednesday Annual meeting of the Merrimack River Baptist Association in First Church, Haverhill; Thursday 2:30 p. m. Woman's Union meeting in the church; Friday 7:00 p. m. Senior choir rehearsal; 7:00 p. m. Boy Scouts.

WEST CHURCH

Sunday, Rally Day services: 10 a. m. Church school; 10:45 Primary Department in vestry; 10:45 Morning Worship and sermon: "What is America's Destiny?"; 6 p. m. Young People meet at church for a mystery ride; Tuesday 7 p. m. Boy Scouts in vestry; Wednesday 8 p. m. Junior Woman's Union will be hosts to the Woman's Union in vestry. Rev. Donald H. Savage will be the speaker. There will be a one-act play, "It's a Woman's Privilege," and special music.

FREE CHURCH

Sunday 9:30 Sunday school; 10:45 Nursery Class; 10:45 Morning worship with sermon on "The Poetry of Religion"; 6:15 Christian Endeavor; Monday 7:30 Greater Lawrence Council of Religious Education meets at the Central Methodist church, Lawrence; Tuesday 2:30 Helping Hand; Thursday 6:00 Jr. choir; 7:30 Sr. choir; Friday 7:00 General Fair Committee meets in the Ladies' Parlor; 7:00 Boy Scouts; Saturday 9:30 a. m. All-day rummage sale in the Primary room.

SOUTH CHURCH

Sunday 9:30 Church School and the Little church; 10:45 Morning worship and Sermon, King's Daughters Service; 10:45 Church Kindergarten; Monday 6:30 Supper for The King's Daughters; Tuesday 7:15 Jr. King's Daughters; Thursday 3:00 Prayer Circle, Women's Union; 4:00 Choir of the Little church; 7:00 Church choir; 6:30 Supper and Installation of officers, Alpha Phi Chi Sorority; Friday 7:00 Boy Scouts

ST. AUGUSTINE'S

Masses at 6:30, 8:15, 9:45, 11:30. Week-day masses at 7:30.

—Roger Whitcomb of 3 Main street terrace is enjoying his annual vacation this week.

Ballardvale

—Mr. and Mrs. Fred Nowell and family of High street visited at Plymouth over the week-end.

—Joseph Fladger of New York visited Mr. and Mrs. James Sparks of River street recently.

—Mr. and Mrs. Elvin Gilfoy of Tewksbury street have been entertaining Emerson Levy of Feltzen South, Nova Scotia.

—Miss Jean Cooper of Massachusetts General hospital spent the week-end with her mother, Mrs. Grace Cooper of Andover street.

—Mrs. Katherine Horan has been entertaining friends from New York.

—Mr. and Mrs. Merton English of Somerville spent Sunday visiting Mrs. John Greenwood of Center street.

—Mr. and Mrs. Jerry Spadoni and children of Natick visited Mrs. Mina Kibbee, Clark road, Sunday.

—Ben Lawrence has returned to his home on Clark road from the Lawrence General hospital.

—Mr. and Mrs. George Brown of Andover street spent Sunday in Gloucester.

PATRONIZE OUR ADVERTISERS

Via the Sutherland Trail

Buy your blankets now for the cold nights to come. You'll find a large range of quality and price, in our blanket department downstairs.

PART WOOL PLAID BLANKET

72x84 pairs, in all color plaids with binding to match.

Sale price pair \$2.95

CHATHAM 50% WOOL BLANKET

72x84 singles, bound ends, colors: rose, blue, green, peach and cedar.

Sale Price each \$3.29

NORMAN BLANKET

70x80 single, reversible two-tone blanket. Slight imperfections of the well-known Esmond Slumberest.

Sale price each \$3.95

ALL WOOL BLANKET

70x80 single, rayon binding to match, full line of colors. Made by the American Woolen Co.

Sale price each \$5.00

CHATHAM ALL WOOL MONTICELLO BLANKET

72x84 single, solid color with contrasting color borders.

Sale price each \$8.95

WOOL FILLED COMFORTABLE

72x84 celanese cover in both two-tone and solid color. Corded edge.

Sale price each \$6.95

A. B. Sutherland Co.

309 Essex Street—Lawrence

Free Delivery to Andover Daily

Free Telephone Service—Call And. 300

FRESH FRUITS and VEGETABLES
 Open Sundays 9 to 2
ASOIAN BROS.
 Formerly A. Basso's

LAST WEEK
 To Protect Yourself on the
New England Coke Protection Plan
ANDOVER COAL CO
 Tel. 365 - 252

EDITORIAL

Shall We Aid Mass Murder?

One of the best tests of neutrality is whether the other fellow thinks you're being neutral, because if he doesn't, the chances are that it won't be long before you're placed in a situation where you're actively non-neutral. Possibly President Roosevelt thinks the United States would be really neutral if we sold arms to belligerents and necessarily only to certain belligerents, but over across the Atlantic the totalitarian powers feel that if such a situation is to be called neutrality, the word needs redefining.

The neutrality bill at present running the Congressional gauntlet is a queer one. Yesterday the owners of American ship lines protested because they would be unable to transport such innocent things as fruit even to possessions of belligerent nations far from the scene of the present crazy conflict. But the bill will allow foreign ships to enter our ports and load on munitions to kill each other with. Those nations today aren't following any rules of international law or any rules of fair play, and if this provision went through, it would not be at all surprising if in some mysterious way an English, German, Russian, or French ship were to blow up in New York harbor, or if a munitions dump in our

own borders were to be exploded in some unexplained way. The latter happened before in the World War; it can happen again, and after a few such incidents we'll have the same big chip on our shoulders that brought our boys to their death over there in 1917 and 1918.

That whole mad melange over there is something that we'd better steer clear of. It is none of our business; let's not make it our business. Let their ships come and buy foodstuffs, clothing, etc., to keep their civilian population alive, but let us not sell them anything to help kill anyone. We'd be participating in mass murder, and that can't be right under any conditions. Those munitions that the President wants us to sell would be loaded with boomerangs.

Congress is meeting and talking about munitions. Don't you suppose that among these 531 men whom we elect there's one who might be thinking of striving to bring those countries to peace? Isn't someone down there going to offer a resolution asking those war-mad countries, without implying blame against any one of them, to halt operations for say 90 days and to send delegates to a conference over here? Maybe it wouldn't work, but it's worth trying.

Works Of Dunlap At Addison Gallery

Art of a century ago, best exemplified by the prolific works of William Dunlap (1766-1839) are now on exhibition in the Addison gallery until October 29. Dunlap's talents included paintings, playwriting and producing, and historical writings, excelling in criticisms of the arts.

One of the rooms has been entirely given over to his portraits and although he describes portrait paintings as "pot-boiling" and a "waste of genius" his paintings of Robert Taylor, John Adams Constant, Mrs. Benjamin Woolsey and others, which include a self-portrait, are masterpieces in characterization and depth of expression. Another room displays his water colors, miniatures, and a case of some of his famous writings.

As a connoisseur of the arts at that time, he especially commends the value of the historical painting because it "conveys to rising generations invaluable lessons of religion, love of country and morality." Landscape falls into second place and from this type of painting he demands strict "truth to nature in drawing and color." His criticisms in relation to the works of artists such as Stuart Cole, Ingham, Trumbull, Allston and Morse.

THE ANDOVER TOWNSMAN

Established 1887

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

Entered at the Andover Post Office as Second Class Matter.

Editor: Elmer J. Grover
Ass't Editor: Elizabeth L. Buchan

reflect the feeling of his age, and pictures by these men accompanied by quotations from Dunlap's "A History of the Rise and Progress of the Arts of Design in the United States" simplify a study of the works of that period.

The artists represented in the exhibit, including Dunlap, were strongly influenced by West, and that master's "Destruction of the Beast and the False Prophet" has also been contributed to the exhibition.

BIRTH

A daughter to Mr. and Mrs. Robert Mauck of 14 Ridge street last Sunday at the Lawrence General hospital.

A son to Mr. and Mrs. James McPherson of 118 Salem street, Tuesday, at the Clover Hill hospital.

A son, Allan Joseph Smeltzer, to Mr. and Mrs. Joseph E. Smeltzer, Tewksbury street, on September 10.

BRAKE and LIGHT INSPECTION

Starts

OCTOBER FIRST

• • •

Get Your Official Sticker

at

J. W. ROBINSON CO.

43 Park St. Open Evenings

Arbroathians Plan Get-Together Night

The program for the Arbroathian's grand get-together which will be held in Memorial auditorium Saturday will include local and non-local talent. Those participating are: a mixed quartet from Lawrence; Mrs. Jessie Castle, soprano, Miss Lillian Murray, contralto, William Calder, tenor, and Walter Mann, baritone; Mrs. Florence Fraser, scotch dancer of Boston; Henry Fairweather of Andover. Miss Minnie Valentine will play the piano. General dancing will follow. Supper will be served at 6.

The ticket committee is composed of: Fred Scott, William Watt, William Vannett, Mrs. John Grenhow, Miss Ina Petrie and Mrs. William Watt.

—Sergeant Leonard Saunders and his son-in-law, Walter Young of Tewksbury, are spending the week at the World's Fair. Mrs. Young and daughter, Jane Frances, are visiting with Miss Ruth Saunders on High street.

—Miss Ruth Newton has accepted a position at the Merrimack Insurance company.

Friends

All Week Headliner
Old Fashioned Graham Bread 10c

Friday and Saturday
Oatmeal Parker House Rolls 15c
Mother's Chocolate Cake 33c
Mince Pie 25c

Saturday
Baked Beans and Loaf of Brown Bread—29c

SALLY'S

46 Main Street Tel. 575-R

are you moving?

MOVERS • EXPRESS TRUCKING • TRUNKS WINDOW SHADES • CLEANERS

YOU MAY NEED

FIND THEM IN THE TELEPHONE DIRECTORY YELLOW PAGES

AMERICAN COLONIAL

Built one year; six rooms; air-conditioned; tile bath; large lawn; beautifully landscaped; finest residential neighborhood, within easy walking distance of town. Formerly priced at \$13,000. Will sell for \$9,500 with large mortgage.

W. SHIRLEY BARNARD
15 Barnard Street Andover, Mass.
Telephones 202 - 869-W

Fashion Show To Be Given Tuesday

Michael Jay will present a fashion show sponsored by the Junior Woman's Guild of the Christ church parish house, Tuesday, at 8:30. The public is cordially invited.

The regular business meeting will begin at 7:30 P. M.

Save on Sears Heating Equipment

Install Now In Your Present Heating Plant!

Hercules Automatic OIL BURNER

\$159⁰⁰

With All Controls And 275 Gallon Tank. Installation Included.

Oil heat at new low price! Install this burner in your present heating plant... enjoy healthful automatic heat! Quiet, economical, long lasting. Thousands of satisfied users.

MAIL COUPON TODAY

Sears Roebuck and Co., Gentlemen:—

Please send me more information on [] Plumbing [] Heating [] Estimating Service. This service, of course, does not obligate me in any way.

Name

Address

Phone

SEARS ROEBUCK AND CO.

225 Essex St., Law. Tel. 32412

**Show To
Given Tuesday**
Jay will present a
ow sponsored by the
oman's Guild of the
rch parish house, Tues-
0. The public is cordial-

ular business meeting
at 7:30 P. M.

**on Sears
ng Equipment**

**Now In Your
t Heating Plant!**

**les Automatic
BURNER**

59⁰⁰

**Controls And 275
Tank. Installation**

**5 WILL ARRANGE A
LOAN FOR YOU OF
\$100 TO \$2500
FOL HOME
NIZATION UNDER N.H.A.**

**it new low price! In-
urner in your present
int... enjoy healthful
heat! Quiet, economi-
astating. Thousands of
sers.**

COUPON TODAY

**oebeck and Co.,
er:—
end me more informa-
l Plumbing () Heat-
imating Service. This
f course, does not ob-
in any way.**

DEBUCK AND CO.

St., Law. Tel. 32412

Weddings

Peterson-Peissens

The Riverside Congregational church in Lawrence was the scene of a pretty fall wedding of local importance Saturday when Miss Alvina Peissens, Pynchard graduate, daughter of Mr. and Mrs. Frank Peissens of Water street, Lawrence, became the bride of Alfred O. Peterson of Pleasant street, West Andover.

Gowned in white taffeta with a circular train, the bride wore a full length veil of illusion caught by a tiara and she carried a cascade bouquet of marguerites. Mrs. Martha Degryse of New York, her matron of honor, wore tea rose taffeta and carried pink roses. Miss Doris Tardigg was the flower girl wearing pink and blue taffeta. Her flower basket was filled with roses.

Walter Peterson, brother of the groom, was the best man and John Bowen was the soloist. Ernest A. Whitnall performed the ceremony.

Upon their return from a wedding trip through the New England states, the couple will reside on Water street, Lawrence.

Parkins-Carroll

Miss Rita Carroll, daughter of Mrs. Bridget Carroll of Dale street, Ballardvale, became the bride of Fred Parkins, son of Mrs. Fred Fyler of Everett, at a pretty informal ceremony in St. Augustine's church last Sunday afternoon. Rev. Thomas B. Austin performed the ceremony.

The bride, attended by her sister, Mrs. John Burbine, wore a plum colored traveling suit. Mr. Burbine was the best man.

Upon their return from a short wedding trip the couple will reside on Dale street.

Sapuppo-Duff

Attended by her two sisters, Miss Rita Duff of 40 Essex street, daughter of the late Mr. and Mrs. Thomas Duff, became the bride of Alfio F. Sapuppo, son of Mrs. Sarah Sapuppo of Union street, Lawrence, at a pretty ceremony in St. Augustine's church Saturday morning.

The bride wore a white satin gown with train and a long veil caught up with orange blossoms. She carried a bouquet of white roses. Her two sisters were dressed alike in taffeta gowns with hoops, trimmed with velvet. Miss Mary Duff, maid of honor, wore raspberry and Miss Elizabeth Duff, bridesmaid, wore aquamarine. Their Juliet caps matched their gowns and both carried pink roses.

Frederick Sparta, Lawrence, was the best man, and the bride's cousins, John and David Hackney of Lawrence, were the ushers.

Rev. Matthew F. McDonald, O. S. A., assisted by Rev. Henry B. Smith, O. S. A. celebrated the mass. The double ring ceremony was used. Charles O'Neil was the soloist and Miss Annie G. Donovan played the wedding march.

After the reception in the V.F.W. hall in Lawrence the couple left on a wedding trip to New York. They will reside in Lawrence.

Lacharite-Gauthier

Wearing a navy blue tailored suit with blue and white accessories, Miss Dorothy Gauthier, daughter of Mr. and Mrs. Ernest Gauthier of 54 Haverhill street, became the bride of Raymond Lacharite, son of Mr. and Mrs. Euclide Lacharite of Saratoga street, Lawrence, in St. Augustine's church last Sunday. She wore a corsage of white gardenias, Bertha Lacharite, the maid of honor, wore a gray tailored suit with burgundy accessories. Her flowers were red roses.

Arthur Gauthier was the best man. Rev. Thomas B. Austin, O. S. A., performed the ceremony.

After the reception which was held in Barker Hall, Methuen, the couple left on a wedding trip through New York. Upon their return they will reside on Andover street, South Lawrence.

MacCord-McBride

Miss Emily McBride, of 227 Broadway, Lawrence, became the bride of Donald MacCord, son of Mr. and Mrs. James MacCord of North Main street at the home of Rev. Herman C. Johnson, Cedar road, Saturday afternoon.

The bride's gown was pink chiffon over blue taffeta and she wore a matching headress. Her flowers were white roses. Her sister, Miss Nora McBride, her maid of honor, wore an aqua gown with pink accessories and carried American Beauty roses. George Thompson was the best man.

After the reception in the Laurier club in Lowell, the couple left on a trip to Wilmington, Delaware. They will reside at 227 Broadway, Lawrence, upon their return.

MARRIAGES

Terrence T. Finnerty, Lawrence street, Lawrence, and Jessie P. Dobbie, 55 Summer street, at Merrimack, by Rev. Harry S. Lowd, formerly of this town, September 23.

John P. Garvey, 5 Chapman court, and Mary Fielding Shea, Groveland, at St. Patrick's church, South Groveland, September 10.

Frank Samuel Richards, engineer, of New York city and Josephine Helen MacDonald, daughter of Mr. and Mrs. Kenneth MacDonald of Andover, at the Chelsea Presbyterian church, New York city, Monday.

MARRIAGE INTENTIONS

Daniel E. Hughes, Jr., 78 School street, Salem, and Mary T. McCartney, 15 Highland road.

Arthur B. Bastian, 20 Harold street, North Andover, and Rita E. Sylvia, 26 Haverhill street.

James E. Nicholas, Chandler road, and Eugene Aborai, 41 Worcester street, Boston.

Ernest A. Stocks, South Main street, and Ruth V. Thompson, Gould road.

HELPING HAND NOTE

All ladies of the Free church are invited to attend the Helping Hand Society meeting at 2:30 Tuesday afternoon.

—New students enrolled at Simmons College this year include the following from Andover: Mary Deyermund, 91 Elm street; Mary Zecchini, South Main street; Marjorie Higgins, Carmel road; Georgeanna Gabeler, 25 Central street (Wheaton '39, entered at Prince School of Store Service Education).

Dear Ed—

Once more I'll have to beg off writing a column because instead of spending last night at the key hole, I went to see "The Rains Came" and to quote the enthusiastic person sitting in back of me... "I never see such scenes, I tell you"...the idea that it takes two to make an argument is just so much hearsay...I tell you, I never hear the picture...I tell you it was discourseting...

Have you seen Chief Emerson's new car?...His purchase was influenced by the trade name, I think, although he didn't get any guarantee that it would Dodge state walls any better than his last...

Speaking of Dodgers, Bill Jaquith's ability must be automatic... The other morning with his head buried in...Well, let's say it was the Townsman...and with cars to the left and right of him, he walked safely across Main street...opened the door of his car and still reading his paper started to climb in...but the front seat was already occupied...Herb Chase sat as coolly behind the wheel as if it were his car...It was his car...and since there's no insurance policy that offers a solution for accidental embarrassment caused by mistaken identity, "Bill" had to shift for himself...he put himself in reverse, backed out of the car with his hat raised and sped up the street to his own...I tell you, I never see such suffusion...

Frank J. Drouin isn't suffering from mistaken identity...he's not suffering from anything unless it's extreme astonishment...Just because at one time the telephone company gave him 342 for a number, instead of 432 or whatever your number is...he received a draft for \$1,000...I tell you, I never see such a draft coming in my window...Maybe we've been humming the wrong tune...maybe we should be singing Tum-tee-tummm instead of Whata'nda-choo...

Officer Stevens has not only been steeling off to Flint's Riding Stables for a gallop but now he's attending Horse Shows. I tell you, I can-ter-magine anything more...oh, well, maybe you'll sit in front of some one like that some time too...and whether the rains come in gentle pitter patters or whether they come in torrents with thunder and earthquakes, you won't hear anything but the stream of conversation in back of you...but I tell you, you never see such scenes...

Shawsheen Women's Club

The 1939-40 season for the Shawsheen Village Women's Club will start Monday night at 8 in Balmoral Hall, with the music department in charge. Mrs. Henry Simmers, chairman, has arranged a program featuring soloists Norma Jean Olsen and Rand Smith. Mrs. Edward Lawson is in charge of hostesses.

Other October events planned are a rummage sale in Lawrence on October 6, Mrs. Howard Dolan, chairman, and an all-day American Home meeting October 17, Mrs. Phillips Pray, chairman.

—Mr. and Mrs. Harold Bishop of Main street are enjoying a week's vacation, part of which they spent in Sugar Hill, N. H.

COSTUME MONODRAMA

(Continued from Page 1)

with full acting companies. In addition to her stage activities she is a well-known writer, contributing to The New Yorker and other publications, and already having three books to her credit, all among the best sellers when published. The latest, "Dithers and Jitters" is a collection of short sketches and has had wide acclaim.

All seats for the performance are reserved and may be secured by calling the ticket office at Phillips Academy.

Among the early subscribers are Mr. and Mrs. Philip R. Allen, Mr. and Mrs. Joseph L. Burns, Judge and Mrs. Louis S. Cox, Mr. and Mrs. Frederick M. Boyce, Miss Gwendolyn Cooper, Mrs. Charles A. Salisbury, Dr. and Mrs. Miles S. Malone, Mrs. J. Leverett White, Mr. and Mrs. Frank A. Buttrick, Mr. and Mrs. Abbot Stevens, Miss Joan T. Russell, Mr. and Mrs. Burton S. Flagg, Dr. P. W. Blake, Mrs. Charles Abbott, Mr. and Mrs. Jesse Bottomley, Mrs. Eben Baldwin, Mrs. N. E. Bartlett, Miss Alice Bell, Judge and Mrs. F. N. Chandler, Mr. and Mrs. Reeve Chipman, Mrs. Marion Cole, Frederick Cronin, Mr. and Mrs. William A. Trow, Miss Helen Dunn, Mr. and Mrs. James S. Eastham, Mr. and Mrs. Herbert Farnsworth, Mr. and Mrs. Philip Clements, George S. Follansbee, Mr. and Mrs. George F. French, Dr. and Mrs. Claude M. Fues.

Also Miss Rosamond Greenwood, Mr. and Mrs. James H. Grew, Mr. and Mrs. Bartlett Hayes, Mrs. Albert Heald, Miss Ethel Hitchcock, Mrs. W. R. Ingalls, Mr. and Mrs. Mitchell Johnson, Mr. and Mrs. Frederick H. Jones, Mr. and Mrs. Donald M. Leith, Mr. and Mrs. Albert Moore, Mr. and Mrs. Scott Paradise, Dr. Victor A. Reed, Mr. and Mrs. Wilfred Lord, Mr. and Mrs. William Rich, Miss Helen Tewksbury, Mr. and Mrs. Charles Henry Sawyer, Moses T. Stevens, Mr. and Mrs. Emery E. Trott, C. M. Underhill and Mrs. A. H. Chamberlain.

SURPRISE SHOWER

A surprise shower was held recently at the home of Mrs. John J. Moriarty of Haverhill street in honor of the coming marriage of her niece, Rita Sylvia, to Arthur Bastian of North Andover. The wedding will take place October 8 at St. Augustine's church. She was the recipient of many lovely gifts. Luncheon was served by Mrs. Moriarty, assisted by Agnes and Evelyn Sylvia, Lillian Cummings and Eleanor Manning.

Local Topics

—Among the many students attending Burdett college this fall are: Dorothy Coates, A. Rita Burke, Dorothy Bacon, Nellie Magnano, Mary Regan and Wilfred Moriarty of this town.

—Charles R. Bailey, nephew of Mr. and Mrs. Elvin Gilfoy of Tewksbury street, has been accepted for enlistment in the United States Navy and is now stationed at Newport, R. I.

—Franklin Roberts, son of Professor and Mrs. Roberts of 86 Elm street, spent the past week-end with Miss Alice Moulton and family of Malden.

—Miss Anne McCarthy, of 78 Main street, spent the past week-end with her aunt, Miss Katherine O'Neill, at Amesbury. Miss O'Neill visited Miss McCarthy's parents here Sunday.

—Mr. and Mrs. Fred H. Smith of Maple avenue have returned from a visit with Mr. and Mrs. Joseph H. Smith of Albany, N. Y.

—Miss Elizabeth Douty of Salem street has returned to her duties in the Salem Hospital after enjoying a three weeks' vacation.

—Miss Ruth Holt, P. H. S. '39, has commenced her studies at the Massachusetts Art school, Boston.

—Mrs. Thomas Dea and Miss Ethel Howell spent Sunday with relatives in Holden.

—Miss Eleanor Daniels, daughter of Mr. and Mrs. Roy E. Daniels of Chestnut street, has entered the Katherine Gibbs Secretarial school.

—Rev. John H. Grant of 43 Bartlet street returned Tuesday from Elyria, Ohio, where he preached Sunday in the church of which he was formerly pastor. Mr. and Mrs. Grant are now in Fairfield, Conn., where the town and the First Church of Christ, Mr. Grant's most recent pastorate, are holding their tercentenary observances.

—Miss Mary A. Patterson, daughter of Mr. and Mrs. Robert H. Patterson of Johnson road, began her studies at Pembroke college in Providence, R. I., yesterday after enjoying the traditional Freshman Week activities of social, scholastic placement and extra-curricular activities.

RADIO SERVICING Philco and Emerson Sales

Alvin J. Zink, Jr.

18 Park Street Tel. 995-W

LEAKS in the HOUSE

YOU
MAY
NEED

HEATING CONTRACTORS
PLUMBERS • PAINTERS
ROOFERS • CONTRACTORS

FIND THEM IN THE
TELEPHONE DIRECTORY
YELLOW PAGES

Sport News

Kulck Has High Triple In League's Season Opening

Andover's bowling league opened Monday evening with matches continuing through Tuesday evening. The only change in teams was the substitution of Hood's Milk for the Service Club.

The standing to date:

Team	Won	Lost	Ave.
Laundry	4	0	1.000
Boys' club	4	0	1.000
V. F. W.	4	0	1.000
Andover Coal	3	1	.750
Teachers	3	1	.750
Republicans 2	3	1	.750
Republicans 1	1	3	.250
First National	1	3	.250
Legion	1	3	.250
Hood's	0	4	.000
Greeley's	0	4	.000
British Vets	0	4	.000

High triples to date: Kulck, (Laundry), 370; P. Doherty (Coal), 355; J. Fettes (Boys' Club), 352.

High singles: Fettes 140; Kulck 137; Doherty 137; Williams (Rep. 1) 135.

Academy To Start Season Saturday

Phillips academy will meet the Nichols Junior college eleven at two Saturday in the first game of the year. In early scrimmages with the Jayvees the academy eleven looked pretty good, a weakness in pass defense being the only glaring difficulty.

Coach Sorota is pretty well-decided on the lineup, with the exception of Jack Fisher who may start in place of Brennan at end or Seekins at center. The backfield probably will be Burke, Harris, Anderson and McLaughry, with Keuffel probably seeing considerable action. Others in the line will be Hoopes at end, Constantine and Fisher tackles, and Hart and Macomber guards.

AMESBURY MAY PROVIDE STIFF BATTLE

Stocks snaring a Storey high ball carrier last Saturday, with Haggerty being blocked out in the fore ground. (Surette Studio)

With one victory under its belt, a victory that was so easy that it really proves nothing, Punchard high travels to Amesbury Saturday to meet a team that looks as if it will provide stiff opposition. Last week the Amesbury team fought to a 0-0 tie with Methuen, which the week before had held Lawrence high to a 7-0 score. Last year Methuen defeated Punchard and this year it looks stronger than last.

The Amesbury team has a rugged aggressive line, nearly as heavy as Punchard's but less rangy. Outstanding are Perkins at left tackle, and Frost at center, with the Papoulias brothers, Nick and Alex, real threats in the backfield. The team, using a typical Notre Dame offense with shift and flexing ends, makes up in fight what it lacks in ability. It made the only serious scoring threat in the game last Saturday when after recovering a Methuen fumble it made a couple of first downs only to lose the ball on the three-yard line.

Punchard has not played Amesbury for about five years, when it won convincingly. Coach Lovely plans to start the same line-up as last week: Simmers le; Renny lt; Brown lg; MacL auch'an c; Collins rg; MacMackin rt; Deyermond re; Muller qb; Haggerty lh; Noyes rh; Anderson fb.

The Storey team proved a surprise last week. The management thought that Punchard had a

tough game at the outset since Storey's teams the last few years have rated pretty well. But Punchard had no trouble in winning 39-0. Coach Lovely found many errors in his team's play, but the opposition provided no basis for judging just what the team can do. The line averages over 160 pounds, heavy for a high school, while the backs come close to 160.

PATRONIZE OUR ADVERTISERS

REPAIR

Miller's Shoe Store

Wm. F. Reinhold, Prop.
49 Main Street

LIGHTS And BRAKES

Must Be Tested
In October

Our garage is an authorized inspection station. Our workmen are fully qualified to make any adjustments necessary to satisfy state tests.

ANDOVER
Motor Service, Inc.

F. J. DONAHUE, Mgr.
90 Main St. Tel. 208

After the Game

Celebrate the team's victory at our fountain . . . a soda, or sundae to ease your hunger, or a steaming cup of coffee or chocolate to chase the chill out of your bones. You'll find good cheer in the food and good fellowship in pleasant surroundings.

SHAWSHEEN PHARMACY
SHAWSHEEN VILLAGE • PHONE ANDOVER 330
BALMORAL SPA • TENNIS COURTS • DANCE GARDENS

STIFF BATTLE

Saturday, with Hag-
(Surette Studio)

at the outset since
ms the last few years
pretty well. But Pun-
o trouble in winning
lovely found many er-
team's play, but the
rovided no basis for
what the team can do.
ages over 160 pounds,
high school, while the
close to 160.

OUR ADVERTISERS

Shoe
REPAIR
Shoe Store
Reinhold, Prop.
Main Street

LIGHTS
And
BRAKES
st Be Tested
n October

age is an authorized
ion station. Our work-
re fully qualified to
e any
ments
ary to
state

ANDOVER
r Service, Inc.
DONAHUE, Mgr.
St. Tel. 208

West Parish

—Andrew Innes of Haggett's Pond road has commenced his studies at Boston University.

—Mr. and Mrs. Kenneth Barnard and Billy spent the week-end at their summer cottage at Barnstable.

—Mr. and Mrs. John Rasmussen and Elsie of Lowell street have returned from a week's vacation spent in New York City. They attended the World's Fair.

—Frederick Butler, Jr., began his studies this week at the Leland Powers School of Expression, and Miss Olive Butler began her studies at the Erskine School, Boston Both are the children of Mr. and Mrs. Frederick Butler of Lowell street. Miss Butler graduated from Abbot Academy in June.

—Mrs. Herbert Carter, Mrs. Samuel Berry and Miss Gertrude Berry attended the 79th birthday celebration of Miss Mary A. Berry which was held on Friday at Somerville. Miss Berry is a sister of Samuel Berry.

—Conrad Nollet of River road was one of the three members of the Essex County Agricultural School Poultry Team who won the silver cup at the Topsfield Fair. In individual ranking he placed fourth. He will also be an alternate on the team chosen to judge at the Eastern State Exposition.

—Mrs. Bertha Reed of Argilla road is spending a vacation with relatives in Arlington.

—Mr. and Mrs. Walter Caswell and Mildred and Thomas Armstrong of Malden, and Mr. and Mrs. F. B. Smith of Melrose were Sunday guests of Mr. and Mrs. Earl Slate. —Mrs. Willard Foster and son Blake who have been summering at Brookline, N. H., have spent the past few days with Rev. and Mrs. Donald Savage.

—Mr. and Mrs. Walter Lewis of Durham, N. H., visited with Mrs. Herbert Lewis Saturday.

—Mrs. Tydeman of Easton, Penn., spent the week-end as guest of Mr. and Mrs. William Trow, Lowell street.

—Mr. and Mrs. J. Manford Ritchie of Milford, N. H., were Sunday guests of Mr. and Mrs. Carl Stevens.

—Robert Scobie, Jr., of Lowell street and William Thompson

of Walnut avenue are enjoying a week's fishing trip at Newfound Lake, N. H.

—Mrs. L. B. Franklin of Beverly spent the past week with Mrs. Lawrence Wood of Lowell street.

SURPRISE BIRTHDAY PARTY

A number of friends of William Trauschke of Chandler road tendered him a surprise birthday party at the home of his sister, Mrs. Alfred Robinson, Lawrence, in honor of his 71st birthday recently. Mr. Trauschke is a Past Master of Andover Grange and very active in the work of the organization.

JUNIOR WOMAN'S UNION TO MEET

The Junior Woman's Union of the West Church will meet Wednesday at 8:00 in the vestry. They will entertain the Senior Woman's Union. The hostesses will be Mrs. Grant Silva, Mrs. Chandler Bodwell, Mrs. Karl Haartz and Mrs. Donald Savage.

LAFALOT CLUB TO MEET

The Lafalot Club will meet Tuesday evening at 8:00 at the home of Mrs. Herbert Carter, Lowell street. Mrs. Fred Batcheller will be assistant hostess.

TESTIMONIAL DINNER

James E. Nicholas of Chandler road was guest of honor at a testimonial dinner accorded him by his friends recently in honor of his approaching marriage to Miss Eugenie Aborjaily of Boston. Mr. Nicholas was presented with a purse of money.

BAKED BEAN SUPPER

The Woman's Union of the Baptist church will hold a baked bean supper in the church vestry Saturday night from 5 to 7. Mrs. Harry Dennison is chairman of the committee.

HEARING TUESDAY

A hearing on the review of the proceedings following which former officer William R. Shaw was removed in July will be held in District court Tuesday.

—Miss Helen Ferris of Tewksbury street is resting comfortably at the Lawrence General hospital.

Andover 342 Proves One Grand Number

Frank Drouin's telephone paid for itself for the next 30 years Tuesday night. The bell rang and he answered. Over the wires came a voice: "Congratulations, you're the winner of \$1,000."

Frank, who lives at 115 Abbot street, is not particularly gullible, however, and with considerable skepticism he went back and told his family and friends that someone had called and said that he had won \$1,000. But before long he was able to believe the story. His telephone started ringing; friends from everywhere started calling him to congratulate him. One call came in from Detroit, another from Hartford. Then came evidence which could not be doubted: Western Union called from Boston to say that they had a \$1,000 draft waiting for him and it would be forwarded to the Andover office in the morning. Morning came and so did the draft.

It was stomach-aches that really started the whole thing. If it hadn't been for after-dinner distress, etc., Tums never would have been put on the market, and if that had not happened, there would have been no Tums company to stage a radio program in which a telephone number was drawn from thousands of numbers selected at random all over the country. The plan, as it is understood here, is that if the person whose number is selected answers the 'phone in one minute, he receive \$1,000; if he does not answer within the minute, he receives only \$100.

Mr. and Mrs. Walter Smith of Boston really deserve some of the

credit for the cash. Mr. Drouin had planned to go out Tuesday night, but the Smiths dropped in for a visit. Had he gone out, he would have been out—\$900.

The next morning a photographer arrived from Boston to take Mr. Drouin's picture. There also arrived another 'phone call, this one from a doubter in Providence who was willing to pay a toll to find out if the program was on the level. Mr. Drouin, having just received the draft, was very convincing in his answer.

A furniture-maker and restorer of old furniture, Mr. Drouin has a wife and four children, two of whom are in school. Especially for their sake is Mr. Drouin glad that Andover 342 brought him 100,000 pennies from heaven.

For a wedding or a party to be remembered—for a cake that is impressive and delicious—you can't do better than the display now in the window at

BLOOD'S BEEHIVE BAKERY
Barnard Street Tel. 695-W

PHILLIPS ACADEMY **FRIDAY, OCT. 6**
Telephone Andover 720
CORNELIA OTIS SKINNER
IN HER COSTUME MONODRAMA
MANSION ON THE HUDSON
—Curtain at 8:30—
RESERVED SEATS NOW
\$2.20, \$1.65, \$1.10 at Ticket Office

Paint it
YOURSELF!

It's Easy
Flows Out. Automatically Smooth — 22 Beautiful Colors.
DURABLE — WASHABLE

This coupon worth 26cents
ONE CAN MODENE
Any Color
ONE BRUSH
Package MODENE Household Cleanser
26c
A 55c value for

MODERNIZE WITH MODENE
THE PERFECT ENAMEL FINISH
DRIES IN 4 HOURS

TREDEX—Self Polishing Floor Lustre
Protects Wood — Linoleum Floors Against Grinding Wear
Dries in 20 Minutes To Walk On — Crystal Clear
One Quart TREDEX
One "Helpmaid" Combination \$1.35 value FOR **99c**
Applicator and Dust Mop

J. E. PITMAN EST., 36 Park Street, Tel. 664

Shall We Go Hunting?

We won't be barking up the wrong tree if we do a little hunting at **HILL'S HARDWARE STORE** first. We'll track down and bag our prey with greater thrill if we hunt with **HILL'S** precision-made hunting equipment—guns, bullets, knives and practically anything else the good hunter needs.

Classified

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 a month up. Tel. Andover 215.

NOTICE

CONVALESCENT HOME—At 15 High street; Mrs. Mabel Kean Longe, R. N. Rates reasonable. Tel. Conn.

DOES THE APPEARANCE OF your floors please you? Old or new floors can be made to look their best only by expert workmanship in sanding and refinishing. Lawrence Floor Resurfacing Company. Tel. Law. 7003.

FOR SALE OR FOR RENT

ATTRACTIVE 7 room house, containing living room, dining room, kitchen, chimney corner, double pantry, 2 fireplaces, hardwood floors, 4 bedrooms on 2nd floor, bath, linen closet. Oil heat, large piazza. Screens for summer use. Toilet in basement. Central location. Splendid home for someone. Ideal for doctor.

Also number of very desirable house lots for sale in one of finest locations in town. W. H. Higgins, Real Estate Agent, 15 Chestnut street.

FOR RENT—6-room single house in Shawsheen Village, two-stall garage, new heating system, laundry in basement, screened-in porch, very reasonable. Call 830R.

FURNISHED ROOM — on Main street. Large, well-heated room, next to bath, suitable for one or two persons, with or without board. Write Box "D", Townsman office. 9-28-tf

THREE-ROOM APARTMENT — sunny southern exposure, easily heated; Rock-wool insulation; weather-stripped casement windows; private door entrance; ideal for quiet reliable party. Inquire 12½ Morton street.

WANTED

WANTED—Laundry work to do at home; Katherine Foster, 8 Central street.

Commonwealth of Massachusetts PROBATE COURT

Essex, ss.
To all persons interested in the estate of Oliver T. Coates late of Andover in said County, 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 Alice Coates Ballou (named in said will as Alice F. Coates) of Andover in said County, praying that she be appointed executrix thereof 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 Salem before ten o'clock in the forenoon on the second day of October 1939, the return day of this citation.

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

WILLIAM F. SHANAHAN, Register. (14-21-28)

Andover Savings Bank

The following pass books issued by the Andover Savings Bank have been lost and application has been made for the issuance of duplicate books. 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 Number 51449.

LOUIS S. FINGER.

Commonwealth of Massachusetts

Essex, ss.
PROBATE COURT

To all persons interested in the estate of Annie Smith, otherwise known as Antonina Szczepaniak late of Andover in said County, 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 Mary O'Neil of Lawrence in said County, praying that she be appointed executrix thereof 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 Salem before ten o'clock in the forenoon on the second day of October 1939, the return day of this citation.

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

WILLIAM F. SHANAHAN, Register. Thomas J. Lane, Attorney 704-6 Cregg Building Lawrence, Mass. (14-21-28)

Mortgagee's Sale of Real Estate

By virtue and in execution of the power of sale contained in a certain mortgage given by Hobart M. Abel and Grace Abel, husband and wife, to the B. F. Butler Co-operative Bank of Lowell, Massachusetts, dated February 16, 1937, recorded with Essex North District Registry of Deeds, Book 605, Page 392, of which mortgage the undersigned is the present holder, for breach of the conditions of said mortgage and for the purpose of foreclosing the same, will be sold at public auction on the premises hereinafter described, on Wednesday, the eleventh day of October, 1939, at eleven o'clock a. m., all and singular the premises conveyed by said mortgage, to wit:

"The land in Andover, Essex County, Commonwealth of Massachusetts, with the buildings thereon, bounded and described as follows:

Beginning at a point on River Road, at the Southeastly corner of the granted premises, located fifty (50) feet from a metal pin at the intersection of two stone walls located at the Southeastly corner of premises conveyed by deed of John H. Pearson to B. F. Butler Co-operative Bank, which deed is duly recorded in Essex North District Registry of Deeds; thence north 45° 28' west, two hundred forty-five (245) feet more or less parallel to land now or formerly of Joseph Bailey to a point fifty (50) feet west of a metal pin at the intersection of two stone walls; thence northerly four hundred (400) feet more or less to other land of the grantor at a point on a stone wall fifty (50) feet west of a metal pin on the eastern side of the stone wall on or near the boundary of land of said Joseph Bailey; thence northwesterly five hundred twenty-five (525) feet more or less along said stone wall to a point one hundred twenty-five (125) feet easterly from the place where said wall intersects another wall along the top of the bluff; thence southerly seven hundred (700) feet more or less substantially parallel to said wall along the top of the bluff to a point one hundred (100) feet from a metal pin which is located S 74° 6' E, three hundred fifty-four and 78/100 (354.78) feet from the Essex Company's stone bound No. 66; thence easterly six hundred fifty (650) feet more or less to the place where the northeastern branch of the brook crosses River Road; thence N 42° 10' E, three hundred fifty (350) feet more or less along River Road to the point of beginning, comprising from twelve to eighteen acres more or less.

Being the same premises to us conveyed by deed of the B. F. Butler Co-operative Bank of even date and to be recorded herewith."

TERMS: \$400. cash to be paid by the purchaser at the time and place of sale; other terms to be announced at the sale.

B. F. Butler, Co-operative Bank
Present holder of said mortgage
By Gardner W. Pearson, Treasurer
Lowell, Mass., September 8, 1939 (14-21-28)

Commonwealth of Massachusetts

Essex, ss.
PROBATE COURT

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

The executor of the will of said deceased, has presented to said Court for allowance his eighth 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 sixteenth day of October 1939, the return day of this citation.

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

WILLIAM F. SHANAHAN, Register. (28-5-12)

Commonwealth of Massachusetts PROBATE COURT

Essex, ss.
To all persons interested in the estate of Katherine R. Kelsey late of Andover in said County, 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 Nellie M. Mason of Andover in said County, praying that she be appointed executrix thereof 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 Salem before ten o'clock in the forenoon on the second day of October 1939, the return day of this citation.

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

WILLIAM F. SHANAHAN, Register. (14-21-28)

Commonwealth of Massachusetts PROBATE COURT

Essex, ss.
To all persons interested in the estate of Anna Batchelder late of Andover in said County, 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 Emma Batchelder of Andover in said County, praying that she be appointed executrix thereof 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 Lawrence before ten o'clock in the forenoon on the ninth day of October 1939, the return day of this citation.

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

WILLIAM F. SHANAHAN, Register. (21-28-5)

Commonwealth of Massachusetts PROBATE COURT

Essex, ss.
To all persons interested in the estate of Frank M. Foster late of Andover in said County, 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 William H. Foster of Andover in said County and praying that he may be appointed administrator with the will annexed of said estate without giving a surety on his bond (Annie M. Foster the executrix named in said will having deceased).

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 sixteenth day of October 1939, the return day of this citation.

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

WILLIAM F. SHANAHAN, Register. (28-5-12)

Commonwealth of Massachusetts PROBATE COURT

Essex, ss.
To all persons interested in the estate of Gilbert Jackson Grout and Madeleine

Amelia Grout, both of Andover, in said County, minors unmarried.

A petition has been presented to said Court for license to sell at private sale certain real estate of said minors, for their maintenance.

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 sixteenth day of October, 1939, the return day of this citation.

Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, in the year one thousand nine hundred and thirty-nine.

WILLIAM F. SHANAHAN, Register. (28-5-12)

Club Notes

Legion Auxiliary

Nomination of officers will take place at the Legion auxiliary meeting in the Legion hall tonight. President Mrs. John Keith and Mrs. George Cilley will report on the last county council meeting.

A banquet and reception to the county officers will be held in Marblehead, October 21.

Rebekahs

The Rebekahs will meet Monday night to make plans for the installation of officers on October 16.

Eastern Star

Andover chapter will be inspected by deputy grand officers from Merrimac at its meeting on Tuesday night.

Mothers' Club

The October meeting of the Mothers' club will be held next Wednesday afternoon at the High school.

Odd Fellows

James Hovey was elected noble grand of the local Odd Fellows, succeeding Arthur Heifetz. The installation will be held October 11.

Other officers chosen were: Roland Trauschke, vice-grand; Ira Buxton, secretary; Ralph Berry, financial secretary; Alex MacKenzie treasurer.

Thimble Club

The monthly meeting of the Thimble club will take place at the Square and Compass clubhouse next Thursday afternoon.

A. P. C. TO INSTALL

The A. P. C. Sorority of the South Church will hold their annual installation of officers next Thursday evening. Supper will be served at 6:30.

TOILETRIES

•Our toiletries department is most complete; here you will find a wide range of perfumes, creams and powders from

**ELIZABETH ARDEN
LENTHERIC - COTY
RICHARD HUDNUT
HOUBIGANT - YARDLEY
EARLY AMERICAN "OLD SPICE"**

The Hartigan Pharmacy

**Corner Main and Chestnut Streets
—You May Pay Your Telephone Bill Here—**

t, both of Andover, in said
 rs unmarried.
 has been presented to said
 nse to sell at private sale
 state of said minors, for their
 esire to object thereto you or
 should file a written appear-
 Court at Salem, before ten
 e forenoon on the sixteenth
 er, 1939, the return day of
 JOHN V. PHELAN, Esquire,
 of said Court, this twenty-
 September, in the year one
 hundred and thirty-nine.
 M F. SHANAHAN, Register,
 (28-5-12)

Club Notes

Auxiliary
 ion of officers will take
 e Legion auxiliary meet-
 e Legion hall tonight.
 Mrs. John Keith and Mrs.
 lley will report on the
 y council meeting.
 et and reception to the
 ficers will be held in
 d, October 21.

ekahs will meet Monday
 ake plans for the instal-
 officers on October 16.

Star
 chapter will be in-
 y deputy grand officers
 rimac at its meeting on
 ight.

Club
 October meeting of the
 club will be held next
 y afternoon at the High

Wives
 lovey was elected noble
 the local Odd Fellows,
 Arthur Heifetz. The in-
 will be held October 11.
 ficers chosen were: Ro-
 schke, vice-grand; Ira
 cretary; Ralph Berry, fi-
 retary; Alex MacKenzie

Club
 nthly meeting of the
 ub will take place at the
 id Compass clubhouse
 iday afternoon.

TO INSTALL
 P. C. Sorority of the
 arch will hold their an-
 nlation of officers next
 evening. Supper will be
 6:30.

complete; here
 nes, creams and

SPICE"

armacy
 Streets
 Hill Here—

**Dr. Currier To Talk
 On "Social Medicine"**

The Activities committee and the executive board of the Young Men's Republican Club met last week to discuss the program for the coming months. Dr. Charles A. Currier will speak at the October 5th meeting on "Socialized Medicine." Members are urged to attend and to invite guests as Dr. Currier's talk promises to be of great interest.

The prominent young physician, who graduated from Punched in 1927, later from Harvard and Tufts Medical school, is well qualified to talk on this subject.

Carl Austin, former recording-secretary, having moved to Methuen, submitted his resignation which was accepted with regret. Frank Rizzo has been elected to succeed him.

**TO HAVE SEWING
 FOR RED CROSS**

The Red Cross rooms at 3 Main street will be open for sewing Monday afternoon from two to five. The local chapter would appreciate the services of any women who can come and assist in this needed relief work.

—John J. Mulcahy, general agent for the John Hancock Insurance Company in Lawrence, has purchased lot No. 64, corner of Johnson and Coolidge roads, Johnson Acres, from Fred E. Cheever. Mr. St. Onge of Haverhill was awarded the contract to build a seven room colonial home.

**Champion Globe
 Trotter In Visit**

"I'm the champion globe-trotter of the world."

We looked up from an ad we were laying out, and there he stood in front of the desk. "You are?" was the only thing we could think of to fill the gap left by the young man's very momentous announcement. He was rather a personable fellow, clean-cut, with b'ond hair that was clean but not cut—as long behind as it was sparse before.

Naturally we were honored by the visit, although we wondered momentarily if the reason for the visit might be a little touching. But it seems all the world's champion globe trotter wanted of us was to borrow our typewriter for a half hour to finish a story.

While he was wearing off the tops of his two index fingers, he left us a clipping from a Worcester newspaper to read. It had his picture and quite a story about

the man who had decided he was going to be another Richard Halliburton. That and his championship title, however, were only aspirations. At present he is headed for Alaska, and having taken a couple of weeks to get from Worcester to Andover, he informed us that it would be probably 1941 instead of 1940 that he would arrive in Nome. He uses the rule of thumb method of transportation. If he ever becomes another Halliburton, he will probably give the credit to three things: two index fingers and one thumb.

SILVER ANNIVERSARY

Mr. and Mrs. Fred Westcott were tendered a surprise party in honor of their silver anniversary at the home of Mr. and Mrs. Homer Judge of Summer street last Thursday. The couple received two purses of silver and a set of silver from their friends and relatives. A delicious luncheon was served by the hostesses, Mrs. George J. York and Mrs. Homer Judge.

John P. Alexander entertained with dancing and singing.

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

Knowledge That Means Economy

Women will find it every day on the Women's Pages in the Boston Daily and Sunday Globe.

FASHION HOROSCOPE by Colette—WHAT WOMEN WILL WEAR THIS FALL by Betty Dutton, star fashion expert—latest and reliable information on charm and makeup in BEAUTY AND YOU by Patricia Lindsay—articles on ETIQUETTE by that great authority, Emily Post—and the best of recipes and many other matters of interest to women appear on the Women's Pages of the Boston Globe every day.

Please your wife, see your newsdealer and order the Boston Daily and Sunday Globe.

**Beautiful Flagstones
 High Grade Plaster
 Lime for Lawns**

Bernard L. McDonald Co.
 Andover 234 Lawrence 5915

NEW IN ECONOMY, EFFICIENCY, BEAUTY!

DELCO Oil Burner

Enjoy complete freedom from furnace tending with dependable automatic DELCO heat this winter. The DELCO is compact, completely modern and handsomely finished. Its single unit rotor-power mechanism strikes a new high in efficiency. Its Thin-Mix Fuel Control is remarkably economical.

BACKED BY
GM
 BUILT AND
 GENERAL
 MOTORS

Our engineers will be glad to explain details of the laboratory-type installation right in your own home. The exclusive DELCO INSTALLOMETER makes this possible. Simply phone or call at our office.

CROSS COAL Co.

**BEAUTY
 REVIVED**
 in your last season's
 apparel
**FAST
 COLOR
 DYEING**

All the latest shades
 Refresh Your
 Topcoat and Hat

75c

Draperies - Rugs Dyed
 or Cleansed

58 MAIN ST., Andover
 Plant:
 Brook St., Lawrence
 Preferred for Reliability

L. G. and E. Starts Drive For Safety

At exactly 12:01 A. M. Sunday morning over 8,100 employees of New England Power Association system, of which the Lawrence Gas and Electric company is a unit, will start upon the system's annual safety drive, held each year during October.

October has been selected as the month for the safety drive, because past experience has shown that it is during this month that accident frequency rate is highest in industrial and commercial establishments throughout the country.

On Monday morning each employee of the local company will find on his desk or locker a safety card containing a brief message about "playing it safe" on the job. Other reminders will appear before him as he goes about his day's work, each designed to make him safety conscious during this dangerous month.

Various reasons have been given as the cause of the high accident frequency rate in October, and one of the most commonly expressed is the shortness of the days and the early setting in of darkness. Highway statistics bear this out and particular stress has been given to the importance of proper

SHAWSHEEN MUSIC STUDIO REOPENED SEPTEMBER 18

Violin—Ethel B. Watson
Tel. Law. 4209

Viola and Cello—Hazel F. Hadfield
Tel. Law. 29715

Piano—Louise E. Smith
Tel. 209-M

Aberdeen Apts. Shawsheen Village

lighting of company cars, offices and plants so that every possible hazard will be eliminated.

The main objective of the system's more than 8,100 employees during the October drive will be to better the campaign of 1935, when one accident in the entire New England Power Association system marred an otherwise perfect record. Each of the 398 persons employed by the Lawrence Gas and Electric company has pledged himself to be extremely careful during the 31 days of October. Other companies are following suit in this united attempt to beat "Ole Man Accident."

—Gordon Wheeler, son of Mrs. Richard H. Wheeler of Ballardvale road, is one of the eighteen University of New Hampshire students who will receive the Alumni Memorial scholarship award this year. The awards are given in memory of students who died in action during the first World War.

**SAVINGS
TIME Ends**

If You Wear Made To Measure Clothes

• Hundreds of new fabrics now on display . . . styles for every occasion, sports wear, business wear or formal occasions. Tailored to your measure . . . They Cost No More.

CARL E. ELANDER

56 MAIN STREET

Tel. 1169

**BUT OUR SERVICE
TIME CONTINUES**

ANY TIME — ANY PLACE
You'll look and feel your best

FUEL OIL

**RANGE OIL
7c Per Gallon**

50 gallons or over
Metered Trucks—
Courteous Service

**No. 2 FUEL OIL
No. 4 FUEL OIL
6c Per Gallon**

100 gallons or over

OIL BURNER SALES AND SERVICE

P. NUTTON

Tel. Law. 4343 (Lawrence calls rebated)

Andover 1065

KING'S DAUGHTERS TO OPEN SEASON

The first meeting of the King's Daughters of the South church will be held on Monday evening with a supper at 6:30. It will be

followed by a business meeting and a program. Sunday is King's Daughters Sunday at the church.

PATRONIZE OUR ADVERTISERS

**THE GIRL WHO
KEEPS HER JOB**
is the girl who
commutes by train

(P. S. SHE SAVES MONEY TOO)

She is always at the office at the same time every morning (some of the girls even say they can safely set their watches by her arrival.)

Her nerves are never upset by traffic snarls or by trying to "beat the clock." She rides on the train—relaxed and rested. She does better work and more of it.

What's more, she knows it is far cheaper to commute by train.

If you are one of the less fortunate girls who have been depending on hit and miss transportation that has you "on the carpet" for being late only too often, why don't you acquire this sensible girl's habit of commuting by train? Do it now, for the sake of yourself, your boss, and your family.

Buy 12-ride tickets between
ANDOVER and BOSTON
at 44½c per ride
Also Special 3-day round trip
tickets at 47½c per ride
TRAVEL BY TRAIN—
Costs one-half as much as driving

BOSTON and MAINE

FOR THE RIDE THAT REVIVES

by a business meeting program.
 ay is King's Daughters Sun-
 the church.

PATRIZ OUR ADVERTISERS

HO
 JOB

train

ONEY TOO)

the same time every
 en say they can safely
 l.)

by traffic snarls or by
 ne rides on the train—
 better work and more

far cheaper to com-

fortunate girls who have
 iss transportation that
 being late only too
 is sensible girl's habit
 t now, for the sake of
 family.

ickets between
 R and BOSTON
 ¼c per ride
 1 3-day round trip
 t 47½c per ride
 BY TRAIN—
 f as much as driving

E
 DE THAT REVIVES

Shawsheen

—George Knightly has returned from Hampton Beach and has again taken up his residence in Shawsheen Village.

—Mr. and Mrs. A. Coughlin and daughter of Lowell street are enjoying an auto trip through California.

—Miss Anita Benoit of Fairhaven recently spent a few days with her cousin, Miss Marjorie Howes of York street.

—Miss Edith Kendall has returned from her annual vacation to her duties at the Merrimack Mutual Fire Insurance Company.

—Miss Bertha Tanguay of the Merrimack Fire Insurance Company has returned from her vacation.

—Mrs. George Cairns of George street is recovering from a recent operation.

—Edward Anderson of William street has returned to Amherst where he is a Junior at Massachusetts State College this year.

—Miss Judith Colmer, daughter of Mr. and Mrs. Clarence Colmer of Yale road, is recuperating from a broken collar bone which she received when she fell on the stairs at her home.

—Miss Barbara Smith, daughter of Mr. and Mrs. Frederick C. Smith of Canterbury street, has returned to her studies at Smith college.

—Harold Arthur Walker of North Main street began his studies as a freshman at Bates college, Lewiston, Maine, last Monday.

PATRIZ OUR ADVERTISERS

BUNNY ENTERS BRIGGS-ALLEN

Briggs-Allen pupils are overjoyed at the arrival of a very blue-eyed newcomer to the school. He is an angora bunny, a gift of John Kimball, and the children consider it a special pleasure to watch him nibbling his vegetable plate at lunch hour.

Last Tuesday was a busy day as it was the first Hobby Day of the year. Interest was shown in the making of holders by the girls while the boys made racks upon which to hang them. Originality was shown in the painting of the designs.

Miss Natoli, dramatics instructor, visited the school and is planning to come again and give a demonstration of her work.

TO ADDRESS CLUB ON EUROPEAN CRISIS

Dirk H. van der Stucken of Phillips academy will be the speaker at the Square and Compass club meeting next Thursday. Mr. van der Stucken has recently returned from a trip to Germany and is well qualified to describe existing conditions there and to comment on the present European crisis.

ROY A. DANIELS

Electrical Contractor

78 Chestnut St. Andover

Phone 451

Favor President For Third Term

Warren Richardson's record as class president for three successive years in PUNCHARD is an encouraging example to anyone considering a similar endeavor that "it can be done." At the senior class meeting, last Friday, it was enthusiastically decided that Warren should be allowed the almost unprecedented honor of a third term.

Tuesday morning, Donald Mac-Lauchlan was elected vice-president. Other officers will be elected later.

The Junior class officers are as follows: Augustine Connolly, president; Glenna Markert, vice-president; Lucille Nollet, secretary; Janet Carter, treasurer; Doris Rutter, chairman of the social committee.

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

BULOVA WATCHES

John H. Greco

OPTICIAN — JEWELER

56 Main Street Tel. 830-R

The Biggest Little Jewelry Store in the State

SURPRISE PARTY

Mr. and Mrs. George Waldie of 16 Morton street gave a surprise birthday party at their home last Friday evening in honor of Benjamin White. Everyone enjoyed the games and a general good time was had. Refreshments were served later in the evening.

Those present were: Mr. and Mrs. Benjamin White and daughter, Virginia, Mr. and Mrs. Donald Menzies, Mr. and Mrs. Carl Miller, and daughters Marjorie and Ruth, and son Carleton, Jr., Mr. and Mrs. Ralph Parker and Mr. and Mrs. George Waldie.

PATRIZ OUR ADVERTISERS

6-ROOM COTTAGE

Steam heat, with oil burner; nice lot of land; centrally located.

\$5,000

Includes Large Mortgage

FRED E. CHEEVER

Real Estate Agency

National Bank Bldg. Tel. 775

The

UNIVERSAL PORTABLE IRONER

Its 81 square inches of ironing surface makes quick work of a basket of clothes. Its automatic heat control saves time. A practical, convenient ironer that you can pick up and tuck away on a shelf when not in use. Why not put one to work for you?

Convenient — Inexpensive

Ask For Free Demonstration

Lawrence Gas and Electric Company

370 Essex St., Lawrence
 Telephone 4126

5 Main Street, Andover
 Telephone 204

\$29.95

Only **\$5** Down

Small charge for Terms

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. 7339

HOMES

MODERN and DESIRABLE

In

Shawsheen Village

REASONABLE in PRICE

Andover-Shawsheen Realty Co.

ABERDEEN BLDG. SHAWSHEEN VILLAGE TEL. 119

Cane Presented To Oldest Man

John Weeks, Andover's oldest man, was yesterday afternoon presented with the Post Cane which since the early 1900's has passed on from oldest man to oldest man. The three selectmen, Howell F. Shepard, J. Everett Collins and Roy E. Hardy, were present, with Chairman Shepard making the formal presentation.

The cane had been returned to the selectmen last week by the relatives of Charles Rea, who died over a week ago.

Girls' Glee Club Chooses Officers

Miss Frances Videto has been elected president of the Punchard High school Girls' Glee club for the coming year. She is to be assisted by: Miss Margaret Addison, vice-president; Miss Ruth Porter, secretary; Miss Muriel Porter, treasurer; Miss Nancy Thomas, librarian, and Miss Janet Carter, assistant librarian.

—Julius and William Rockwell, sons of Mr. and Mrs. Julius Rockwell of Lowell street, have returned to the University of Michigan where William is a junior and Julius, Jr., is a senior.

—Miss Ebon Bendroth, daughter of Mr. and Mrs. C. Harold Bendroth of 17 High street, has begun her studies at Mary Washington College in Fredericksburg, Virginia, where she is a freshman.

Grange Honors Retiring Lecturer

Andover Grange met Tuesday evening. A Booster Night program was in charge of Past Lecturer Grace Dawson as follows: Addresses of welcome by Worthy Master Floyd Darby and Worthy State Assistant Steward Lester Hayward, community singing by Grange; address on Purposes, Ideals and Achievements of the Grange by Worthy State Pomona Mrs. Marion Johnson; songs and tap dancing and recitations by Beth Pendleton of Tewksbury; cornet duets by George Pendleton and Walter Fuller of Tewksbury. Mrs. Dawson was presented with a Past Lecturer's jewel and a bouquet in recognition of over ten years' work in the Lecturer's chair. Members of the Boy Scout Troop, Woman's Union, Lafalot Club and Goose and Gander Club were guests of the evening. About ninety were in attendance. Refreshments were served by the following: Charlotte Hill, Mrs. Mary Keating, Mr. and Mrs. Paul L'Antigua, Mr. and Mrs. Harry Martin and Mr. and Mrs. William B. Corliss.

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

ALLIED PAINT STORES

Strahan Wall Papers

Phone: J. T. GAGNE, Andover 1067

Under
YOUR
HAT!

... your hair must be curled into one of the intriguing new styles to complete the fascination of your new chapeau. Our stylist will fashion your permanent to the lines of your hat at no extra charge.

Elite AND. 867
BEAUTY SALON
3 MAIN ST. OVER GAS CO.

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

Continuous Performance Every Day, Beginning at 2:15 P.M.

FRIDAY-SATURDAY—September 29-30

ANDY HARDY GETS SPRING FEVER— 3:35; 6:30; 9:25
Mickey Rooney and Cecelia Parker

COAST GUARD—Randolph Scott and 2:25; 5:20; 8:15
Ralph Bellamy

SUNDAY-MONDAY—October 1-2

THE MIKADO—Kenny Baker and Jean 2:45; 5:55; 9:05
Colin

PARENTS ON TRIAL—Jean Parker and 4:15; 7:25
Johnny Downs

TUESDAY-WEDNESDAY-THURSDAY—October 3-4-5

FOUR FEATHERS—John Clements and 2:25; 5:50; 9:15
June Duprez

GRACIE ALLEN MURDER CASE—Gracie 4:20; 7:45
Allen and Warren William

Children's Movie Each Saturday Morning At 10 o'clock. Special Admission to all 10c.

Here is Good News

The unnecessary scare of the last few weeks that drove meat prices sky high has apparently subsided and is reflected in the fact that Pork and Lamb prices have taken a decided drop and beef is expected to follow shortly. Here are some of the new low prices.

MEAT DEPARTMENT

Fore Leg Soft Lamb	lb. 18c
Leg and Loin Lamb	lb. 29c
Short Cut Rib Lamb Chops	lb. 35c
Cut Up Lamb	2 lbs. 15c
Young Pig Pork Loins	lb. 28c
Young Pig Pork Shoulder	lb. 23c
Fresh Ground Hamburg	lb. 23c
Streamlined Roast	lb. 39c
Rolled Sirloin (no waste)	lb. 47c
Native Ducks	lb. 25c

ANDOVER VEGETABLES

Spinach	lb. 9c
Squash	lb. 5c
Beets and Carrots	2 bunches 13c
Native Parsnips	2 lbs. 15c
MacIntosh Apples	6 lbs. 25c
Andover Pumpkin	lb. 5c

GROCERY SPECIALS

Melrose Marshmallows	lb. 17c
Marshmallow Smac	can 19c
C & B Date and Nut Bread	2 cans 25c
C & B Chocolate Nut Bread	2 cans 25c
Oxydol	2 pkgs. 39c
Spry	3 lb. can 53c
Mueller's Macaroni or Spaghetti	3 pkgs. 25c
Ocean Spray Cranberry Sauce	2 cans 23c
Swansdown Cake Flour	pkg. 23c
Burnett's Vanilla	bot. 23c
Sanka Coffee	can 33c
Soft Brown Sugar	lb. 7c
Canada Dry (contents)	2 large bots. 25c

BIRDSEYE SPECIALS

Birdseye Peas	pkg. 25c
Birdseye Cut Corn	pkg. 21c
Birdseye Raspberries	pkg. 21c

The J. E. GREELEY CO.

Agents for S. S. Pierce Co. Wines and Liquors

"Nobody can please everybody, but we try."

Telephone Andover 1234

Accommodation Service