

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, MAY 2, 1940

Volume LII—Number 30

Coming Events

Thursday

Ballardvale P. T. A. meeting, Bradlee School at 8:00.

Friday

Sinfonietta, Memorial Auditorium at 8:30.

Saturday

Abbot Academy 111th Anniversary celebration at 1:30.

Get-Acquainted dinner, Andover Country Club.

Friday, May 10

Lincoln Spelling Contest, Memorial Auditorium at 7:30.

Announce Program For Sinfonietta

The Boston Sinfonietta with Arthur Fiedler, conductor, will play the following program at the concert to be held in Memorial Auditorium, Friday evening at 8:30: "Barber of Seville," Overture, Rossini; Ballet Suite, Rameau-Mottl; Minuet from "Plateau," Musette from "Fetes d'Hebe"; Tambourin from "Fetes d'Hebe"; First movement, Allegro moderato, from the "Unfinished" Symphony, Schubert; Suite from "Carmen," Bizet, Aragonaise, Intermezzo, Gypsy Dance; Aubade, Lalo; Hora Staccato, Dini-Cheifetz; Deluge, Saint-Saens; Violin solo, Julius Theodorowicz; "Blue Danube" Waltzes, Strauss; Spanish Dance from "La Vida Breve," de Falla.

Committee members not previously published are: Mrs. Charles Gabeler, chairman of the musical program, assisted by Mrs. Charles D. Thompson, Mrs. Frank Paige, Mrs. Roger Higgins, Mrs. John Stewart, Mrs. Willett Eccles; Vendors, Miss Ruth Saunders, with Miss Mary Louise Irvin, Miss Ruth Nichol, Miss Kathleen Valentine, Miss Evelyn Porter, Miss Barbara Lindsay, Miss Muriel Pullen, Miss Angeline Thiras; Mrs. J. S. Barss, assisting in Publicity; Miss Edna Brown, patrons; Mrs. James Baldwin, Mrs. Fred B. Batcheller, Mrs. Ralph T. Berry, Mrs. George B. Braden, Mrs. Walter C. Caswell, Mrs. J. Everett Collins, Mrs. Lester Connor, Mrs. Southworth Cowden, Mrs. Charles Dalton, Mrs. Alan F. Dunlop, Miss Elizabeth Eades, Mrs.

(Continued from Page 9)

Salvation Army Appeal Under Way

The 1940 Maintenance appeal for the Salvation Army is now under way, with a large number of Andover residents assisting. William H. Jaquith, 2nd, of Salem street, is the general chairman and Louis Finger, treasurer. The Andover committee: Philip K. Allen, Edward A. Anderson, A. Graham Baldwin, Charles L. Bailey, Foster C. Barnard, Walter E. Billings, Needham B. Brown, Thaxter Eaton, Mrs. Phillips Graham, Henry Hopper, Rev. Albert C. Morris, J. Augustus Remington and Dr. Nathaniel Stowers.

Andover's school children marked Arbor Day last Friday with the planting of trees. At the Central schools the following took part: back row—Warren Kiefer, James Weldon, Ray Collins, Horace Killam, Robert Yeaton, Marvin Sayles, Bancroft Fredrickson; kneeling is David Anderson; shovellers are Warren Davis and Andrew Vannett, and immediately in back of them are Charles Souter and Roland Chretien.

Surette Studio

Abbot To Hold Festivities

In Honor Of 111th Anniversary

On Saturday, beginning at 1:30 p. m., the buildings and grounds of Abbot academy will be open to the public in celebration of its one hundred and eleventh birthday. All afternoon there will be special exhibits of the work of the Fine and Practical Arts department in the John-Esther Art Gallery.

At 2:00 p. m. there will be a riding drill on the hockey field, which will be in the form of a competition between the Gargoyle and Griffin athletic teams. The riding will be conducted under the supervision of Miss Carpenter and Lyle Phillips.

A program of music by pupils of Miss Friskin and Miss Tingley, and of drama by pupils of Mrs. Gray, will be presented in Davis Hall at 2:45 o'clock.

Andover girls taking part in the musical program are Helen Stott, Annette Cusran, and Gisela Bolten. In the play, "The Princess Marries the Page," Nancy Eccles will be the Lord High Chancellor and Margaret Little will be a soldier.

Immediately following these events there will be a short program of modern dancing on the Abbot Circle by sixty members of

Miss Rhodes' classes. From 4 to 6 a gala Bazaar will be held on the grounds behind Draper Hall. Bright colored booths will carry articles and refreshments of all kinds for sale, or entice the guests to various games of riotous fun; there will be a puppet show and a tea room, managed and conducted by the students. The seniors, dressed in red and white, will serve as guides or dispensers of information to the guests. The proceeds of the Bazaar will go to the Abbot Second Century Building fund. Families of a number of the students have already accepted the invitation to attend, and it is hoped that friends of the school in Andover and beyond will be present on Saturday.

Three Percent Of Voters Go To Polls

Only 198 out of Andover's more than 6000 registered voters went to the polls Tuesday for the presidential primaries, but the per vote cost to Andover was not so great as was the case in many of the towns. The local officials foresaw a light vote and opened just one polling place, saving about \$300. Other towns in the vicinity had all their polling places open, the cost to them being about \$3.00 to \$4.00 a vote, whereas Andover's cost was slightly under a dollar.

Of the 198 there were 161 Republicans and only 37 Democrats. There were no contests on either ticket, with the town committees being elected as published last week. However there were only six Democratic names on the ballot for the ten places on the town committee, and the name of William Harnedy and of Joseph Comber was written in, this one vote being sufficient to elect them. The other two members may be named by appointment by the committee itself.

TO ELECT OFFICERS AT FINAL MEETING

The Shawsheen Village Woman's Club will hold the last meeting of the season in Balmoral Hall at 6:30 p.m. Monday, May 6. Dinner will be served, reports will be read, and the election of officers for the coming year will be held. The nominating committee has submitted the following slate of officers: president, Mrs. Frederick C. Smith; vice-presidents, Mrs. Joseph Gagne and Mrs. Edwin L. Bramley; recording secretary, Mrs. Edward Lawson; corresponding secretary, Mrs. Percy Nutton; treasurer, Mrs. Garrison Holt.

DOG CLINIC SATURDAY

The dog clinics will be held May 4 from 9:00 to 12:00 at the Ballardvale Engine House; May 11, at the Shawsheen Main Street garage; May 18, at the Central Fire station.

CANDY
FOR Mother

Sunday, May 12,
is MOTHERS' DAY

This year the candy for Mothers' Day is more attractively packed than ever before—as befits the day set aside for the grandest person in the world.

Colecrest 60c, \$1.00, \$2.00, \$3.00
Gobelin 50c, 60c, 80c, \$1.00
Durand's \$1.00 Whitman's Sampler. . . \$1.50

The Hartigan Pharmacy

Corner Main and Chestnut Streets

—You may pay your Telephone Bills here—

Opening

Saturday

Baked Bean
Supper

Home
Cooking

—Your favorite spot for Duck—

ROUGHWOOD CABIN

Lowell Street

Shawsheen

—Andrew Jackson of Dufton road was a recent visitor in Boston.

—Miss Marcelle Poisson of High street was a recent visitor in New York city.

—Mr. and Mrs. Herbert Veit of Kensington street left last weekend for a trip to Tennessee, Alabama and Mississippi.

—Miss Sally Sleeper of Newton was a recent visitor at the home of Bernice Crockett of Lowell street.

—Miss Betty Stone of High street has accepted a position in Boston.

—Jeremiah Twomey of Haverhill street is visiting in Indianapolis, Ind.

—Walter Caswell of Stirling street visited in Manchester, N. H., recently.

—Herbert L. Green of William street is seriously ill at his home.

—Mrs. Elizabeth Broadhurst of North Main street visited at Hampton Beach recently.

—Robert Waugh, son of Mr. and Mrs. Clarence Waugh of William street, was elected to represent the Shawsheen school patrol in Washington. The party leaves May 9 for New York where they will take in the World's Fair and then go to Washington, D. C.

—Mr. and Mrs. A. J. Crotty of 374 North Main street enjoyed a visit to Atlantic City.

—Mrs. W. E. Billings of Wolcott avenue has been enjoying a visit to New York city.

Church Services

ST. AUGUSTINE'S

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

SOUTH CHURCH

Sunday 9:30 Church school and The Little Church; 10:45 morning worship, sermon and communion; 10:45 Church kindergarten; 7:00 Pilgrim Fellowship; Monday 7:30 The Courteous Circle of The King's Daughters; Tuesday 7:15 The Jr. Courteous Circle of The King's Daughters; Thursday 2:00 Sewing meeting, Women's Union; 4:00 Jr. Choir; 7:00 Church Choir; 6:30 Mothers and Daughters Supper by A. P. C. sorority; Friday 7:00 Boy Scouts.

FREE CHURCH

Sunday 9:30 Sunday School; 10:45 Nursery Class; 10:45 morning worship with sermon on "Seeing People"; Communion; 12:00 Margaret Slattery Class; Tuesday 2:00 Sewing meeting for the Lawrence General hospital. No meeting of Helping Hand; Thursday 6:00 Jr. choir; 7:30 Sr. choir; Friday 7:00 Boy Scouts.

WEST CHURCH

Sunday 10:00 Church school; 10:45 Primary department in vestry; 10:45 Worship Service and the Lord's Supper; 12:00 Sr. choir; 7:00 Young People's Fellowship in vestry; Tuesday 3:45 Girl Scouts; 7:00 Boy Scouts; Wednesday 8:00 Open meeting of Jr. Woman's Union in vestry for all mothers of the parish. Mrs. Ruth Morley of the State Child Development Service and Dr. Mitchell Gratwick of Phillips academy will be the speakers; Thursday and Friday Woman's Union Rummage sale on Common street, Lawrence.

PLUMBING and HEATING CHARLES HUDON

60 HIGH STREET

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

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 1940—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

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

CHRIST CHURCH

Friday 4:00 Lads' and Pages' degrees Order of Sir Galahad; 6:00 Esquires' degree; 8:30 Pops concert at Memorial auditorium; Sunday 8:00 Celebration of Holy Communion; 9:00 Church school; 11:00 Holy Communion and sermon; 5:00 Y. P. Fellowship; Monday 6:30 Men's Club dinner; 7:45 Girls' Friendly; Tuesday 7:30 Jr. Woman's Guild in Parish House.

BAPTIST CHURCH

Sunday 9:30 Church school; 10:45 Church worship; anthems by choir, sermon by minister, Holy Communion; 3:00 Youth Rally conducted by C. E.; Friday 7:00 Choir rehearsal; 7:00 Boy Scouts.

ACADEMY CHAPEL

Sunday 11:00 Chaplain Raymond Knox of Columbia University.

PATRONIZE OUR ADVERTISERS

RADIO

ALVIN J. ZINK, Jr.

18 Park Street

Tel. 995-W

Hot Weather's Coming

And it'll be too hot to be working over any kind of a stove.

EAT OUT
more often!

The Andover Cafeteria

Realize Their Maximum Efficiency
with

NEW FORD TRACTOR

- Is easier to steer on soft ground than an automobile.
- Has two 14-inch plow capacity and operates on less than half the fuel required by other two-plow tractors.
- Is light enough not to pack the land, yet plows 28 inches wide.

- Has Ferguson hydraulic mechanism not only for raising and lowering implements, but for keeping them at a predetermined depth.
- Has a unique linkage system that uses self-contained, wheelless implements easily put on or taken off.

Shawsheen Motor Mart

Haverhill Street

Telephone 767

Abbo

On Sunday will be the subject of the early day the years attend in

The secretary will give a... Mrs. Ber... give a... ning, May... Walter H... departme... organ re... Sunday, 1... be welco... sions, det... nounced b...

GARDEN

The Andover Garden Tuesday... Log Cabin... A plan... 10:30. At... ne's meet... der by Mr... will call f... committee... nominating... the slate... for the co... followed b... hospitality... fee and de... An illust... your garde... by a repre... tural comp...

You save... a year for...

FI

M

Bag

with... m...

Do not... unless... the A... cess is...

Fast

58 Ma... Plant, E... "Preferre...

Abbot Academy Notes

On Sunday evening Miss Hearsey will speak to the students on the subject of Abbot Academy, its early days and its growth through the years. Friends are invited to attend in Abbot Hall at 7:30.

The special speech pupils of Mrs. Bertha Morgan Gray will give a recital on Saturday evening, May 11 in Abbot Hall, and Walter Howe, of the Abbot music department, will give his annual organ recital in Davis Hall on Sunday, May 12. The public will be welcome on both these occasions, details of which will be announced later.

GARDEN CLUB NOTES

The annual meeting of the Andover Garden Club will be held Tuesday morning, May 7, at the Log Cabin.

A plant sale will be held at 10:30. At eleven o'clock the business meeting will be called to order by Mrs. William T. Rich who will call for a report from various committees. The chairman of the nominating committee will present the slate of officers to be elected for the coming year. This will be followed by a basket lunch, the hospitality committee serving coffee and dessert.

An illustrated lecture "How does your garden grow?" will be given by a representative of the Agricultural company.

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

FREE

Moth Proof Bag Container

with each winter garment cleansed.

Do not store a garment unless it is cleansed by the Arrow—The process is 99% mothproof.

Fast Color Dyeing

58 Main St., Andover
Plant, Brook St., Lawrence
"Preferred for Reliability"

West Parish

—Rev. and Mrs. Donald Savage and son visited Rev. and Mrs. Waldo Savage of Dunstable, Sunday.

—Allen Guild returned from Clover Hill hospital, Saturday.

—Barbara Hill of Lowell street is at the Lawrence General hospital where she underwent an appendix operation recently.

—Mrs. Arthur R. Lewis is resting comfortably after an operation at the Lawrence General hospital.

—Mr. and Mrs. Carl Stevens and daughters, Virginia and Shirley, visited Mr. and Mrs. Herbert Hancock of Melrose on Sunday.

—Mrs. George Ward has returned to her home in Andover after visiting with her daughter, Mrs. James Marshall of Chicopee.

—Mr. and Mrs. Waters Kellogg of Lowell street attended the wedding of Miss Barbara Polk and Bradford Washburn at Harvard Memorial chapel on Saturday.

ATTENDS SERVICE

The Young People's Fellowship attended the Triangle Discussion at Phillips academy Sunday evening.

40th BIRTHDAY

Save your Winter Blankets and Clothing from the Moths, Dust and Dampness. We carry a complete line of Chests, Garment Bags and Closets.

"ODORA"

LOW-BOY CHEST

Made low on casters for storing blankets under the bed. Sale price

\$1.19

"ODORA" Imperial Chest

A large trunk-like chest reinforced with wood forms. Made for storing blankets, sweaters, winter clothing. Sale price

\$1.39

"ODORA" CHEST—

A smaller chest to store winter clothing.

Sale Price 59c

"ODORA" Double Door Closet—

Keeps out the moths, dust and dampness. Preserves your winter clothing.

Sale Price \$1.19

A. B. SUTHERLAND CO.

309 Essex Street—Lawrence

Free Delivery to Andover Daily

Free Telephone Service—Call And. 300

Preview Prize Songs In Annual Concert

Singing against the background of fifty-four Male Choir voices, the clear soprano voice of Miss Olive Appleton possessed all the vigor and verve necessary to express the carefree feeling of Herbert's "Italian Street Song." Miss Appleton was one of the guest stars at the Male Choir annual concert in Memorial Auditorium last evening and besides singing several solos, including the difficult "Le Rossignol Et La Rose," she also sang in duet with Harry Newcombe, baritone, also a guest star, Dite alla giovine from "La Traviata." Both stars gave extremely finished performances adding professional perfection and interpretation to the fine concert program.

The Male Choir sang without accompaniment the two prize selections which they will sing at the New England Federation contest in Melrose, May 18, and if the tremendous ovation received last night is an indication, the local choir will be carrying away the Grand Prize again this year. The sixty boy sopranos, who are becoming known as the Junior Male Choir, surpassed their previous performance of "Omnipotence" as each young singer made a very special effort to be a credit to their seniors.

Even after the completely fulfilling program, the audience applauded for more selections and the choir sang as encores, "The Lost Chord" and the popular "Musical Trust."

Miss Marion Abbott accompanied all selections assisted in two by James Gillespie, Jr. J. Everett Collins directed.

ANNIVERSARY SATURDAY

The annual V. F. W. auxiliary banquet will be held in the post rooms at 7 Saturday, with the V. F. W. members as guests. There will be entertainment and dancing. The auxiliary will meet Wednesday and the usual beans and whists are being held every Thursday night.

Memorials of Merit

Since 1890 the name MEAGHER MEMORIALS has represented the finest in QUALITY of material and workmanship; they are the leading specimens of ENDURANCE and BEAUTY in the cemeteries.

A visit here will convince you that our MEMORIALS are different—made of Smith's GENUINE WESTERLY, RHODE ISLAND, GRANITE—the ideal MEMORIAL granite—they are the kind that will never fade or discolor, and engraved with our indelible type of lettering—they are GUARANTEED to give you LASTING SATISFACTION!

We urge you to visit the largest Memorial EXHIBIT in this State and make your selection from the 150 CHOICE MEMORIALS we have now all ready for Memorial Day delivery at a

WHOLESALE PRICE

Send for catalogue — Open Evenings

JOHN MEAGHER & Co.

22 CENTRAL ST. PEABODY, MASS.
Tel. Peabody 565 and 868

THRU THE KNOT-HOLE

Well, Bill McDonald's boys started out on the right foot at Tewksbury last Friday...16 to 1... in only seven innings...eighteen hits including four doubles...Tom Noyes was the big noise (in more ways than one) with two singles and two doubles in five trips... Burnham, Lindsay and Kearn each got three bingles...Ferguson and Calder allowed two hits...Noyes erased two men at second when they attempted to steal...His throwing has improved considerably...

The only injury was a wrenched elbow which Bishop received in a collision on the first base line in the first...Collins relieved him... The rookies played the last two or three innings...Lewis at third... Duke at second...Allerruzo, Wood, and Erler in the outfield...

In the rest of the league Methuen got off to a fine start with wins over Dracut and Wilmington... Chelmsford beat Johnson on two hits...It was a tough one for Miller to lose, but Doole also pitched smart ball...It looks like a great season...

It is still a bit too cold for the spectators...There was a raw east wind blowing through the Knothole at the Tewksbury game...Next game for the Punchard boys...Saturday...vs. P. A. Jayvees...then Tuesday Billerica comes here...

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

FRIDAY and SATURDAY

Pineapple Dipped Cup Cakes 6 for 15c
Raisin Nut Bread 15c loaf
Lemon Chiffon Pie 32c ea.
Maple Snow Cake 25c ea.

BAKED BEANS—SATURDAY

Oven Baked Beans 10c lb.
Brown Bread 7c, 10c, 12c

BLOOD'S BEEHIVE BAKERY

Barnard Street Tel. 695-W

—Miss Adelaide Dodge of Park street is spending the week in Washington, D. C.

—Miss Jaclyn Dunn, 93 Salem street, a student at Nasson College, Springvale, Maine, will take an active part in the Open House Program on May 4. Miss Dunn has been chosen to act as a model for the Fashion Show.

J. Woods, Auctioneer, Andover, Mass., Tel. 253

Having sold my home and moved into smaller quarters, I will sell at

PUBLIC AUCTION SALE

Household Furnishings and Antiques

Saturday, May 4, 1940

10:30 A. M. (D. S. T.)

28 Phillips St., Andover

Near the Academy

Two very good Four-Post Beds, Slant Top Desk, Dressing Table, Pembroke Table, Whatnot, Flowered Hooked Rugs, Two-drawer Stand, Warming Pan, Rose and Grape Carved Furniture, Spool Beds, Whale Oil and Marble base Lamps, Silver and Pewter Ware, a large lot of good China and Glassware, Boston Rockers, set of Chairs, Early Flasks, Pattern Glass, Decanters, Prints and hundreds of other good Antiques too numerous to mention. Sale positive. The goods belonging to Miss F. L. Cummings, with additions are in the rough. Caterer in attendance.
Per Order, MISS F. L. CUMMINGS

LEGAL NOTICES

Commissioner's Sale Of Real Estate

By virtue of the authority conferred upon me by order of the Probate Court, in and for the County of Essex, dated April 25, 1940, directing me as Commissioner to sell at Public Auction for purposes of partition a certain tract of land with the buildings thereon located in Andover, Massachusetts, I hereby give notice that on Saturday, the eighteenth day of May, 1940 at 10:30 o'clock A. M., daylight saving time, I will sell at Public Auction the land and buildings situated on the Southeast corner of North Main and Harding Streets in Andover, Massachusetts, and numbered 177-179 North Main Street, Andover, Massachusetts, bounded and described as follows, to wit: a certain parcel of land situated in said Andover with the buildings thereon beginning at a point on the Easterly side of Main street at other land of one Seacole; thence Northerly by said Main street 97 feet to the Southerly side of Harding street; thence Easterly by the Southerly side of said Harding street 107 feet to other land of said Seacole; thence Southerly by said other land of said Seacole 60 feet to land of said Seacole; thence Westerly by other land of said Seacole 80 feet to said Main Street at the point of beginning.

Sale will take place on the above premises.

Deposit of \$300.00 in cash will be required of the purchaser at the time and place of sale.

Other terms to be announced at the sale.

IGNATIUS H. BRUCATO, Commissioner
(2-9-16)

WHY ACCEPT LESS?

WHEN YOU PAY NO MORE FOR

WEINER'S

SCIENTIFIC COLD STORAGE

FOR FURS AND CLOTH COATS

• 100% Protection •

Phone Lawrence 32757

276 Essex Street, Lawrence

Opp. Eagle-Tribune

CONFUCIUS SAY:

"Man who think New England weather always stay cold this year find out some day his crankcase oil and transmission and differential lubrication too thin for nice spring weather. Suggest he go quick to GULF SERVICE STATION near Andover Post Office and have car made ready for warmer weather. Boys do good job with good lubricants and cost is very little.

GULF SUPER - SERVICE

Main and Chestnut Streets—Charles Baxter, Prop.

Tel. 8484

Before You Buy Any Car

See

Smith Motor Co.

SPRING *Economy* SPECIAL

NEW 1940 CHEVROLET TOWN SEDAN

Full Size
Any Color

\$817.00

Vacuum Gear Shift
Fisher Body
Valve-in-head Motor

Delivered To Your Door

DeLuxe Equipped As Follows:

PUSH BUTTON TYPE RADIO

Spare tire and tube
Bumpers
Two wipers
Two horns
Two tail lamps
Six grease jobs

Bumper guards
Grille guard
Trunk guard
Built-in clock
Arm-rest
Ten gallons gas

De luxe wheel
Radiator ornament
Fog lamp
Cigarette lighter
Two sun visors
1000 mile inspection

Priced with ordinary low priced cars yet carrying
all this extra-value equipment

LIBERAL ALLOWANCES

TERMS TO SUIT YOU

Smith Motor Co.

329 JACKSON STREET

LAWRENCE, MASS.

EDITORIAL

Super-Democracy

We've been inclined to scoff quite a bit at the election methods of the totalitarian states in Europe. Over there if you're allowed to vote, you're only allowed to vote a certain way, the way you're told to. But over here we have Democracy and we're all allowed to vote any way we want to. Tuesday we had that so-called privilege, but in Andover less than 200 of the 6000 or so registered voters availed themselves of the privilege.

Why didn't you go to vote? The chances are that you don't feel a bit ashamed, and when you really analyze the situation, there's not much reason why you should be ashamed. What was there to vote for? If you're a Democrat, you were given a ballot on which there were a lot of names, mostly of men and women whom you never heard of. If you were a Republican, you had a different ballot, but it was like the Democratic one in that most of the names were of people you hadn't heard of. On the Democratic ballot you saw the words "Pledged to Farley," and there wasn't much chance for you to vote for anybody else even if you have the same opinion of Mr. Farley that a lot of us have.

The point of the whole matter is that you weren't interested because your vote didn't make any difference anyway. Then why hold such an election? It costs money. Each vote in Andover cost about a dollar; each one in Gloucester about four dollars. Silly, isn't it? A certain number of elections are desirable—but Democracy can be saturated with too much Democracy. Before 1944 comes around, our Legislature should try to find some more efficient method of party procedure to eliminate the ridiculous situation that existed in this state Tuesday.

SUCCESSFUL SALE

The bakery sale for Camp Leslie was a financial success and the committee wishes to thank all who helped in any way.

PATRONIZE OUR ADVERTISERS

TOWLE Silverware

JOHN H. GRECOE
OPTICIAN — JEWELER

"The largest Gold Jewelry Store in the State"

SPENCER

We create a design especially for you.

Lotta A. Smith
Registered
Spencer
Corsetiere

Argilla Road
Tel. 1268-R

Since 1888
AWNINGS
Made — Repaired
FARLEY
AWNING CO.

20 Valley St. Lawrence
Tel. Law. 32065 - 32365

Curran & Joyce Co.
Manufacturers
Soda Waters and Ginger Ales

INSULATION CONQUERS

Summer
Heat
and
Winter
Cold

Barrett Rock-Wool Insulation saves you money in the winter—and saves you discomfort all year round. Inexpensive to install, it soon pays for itself in fuel savings.

GEO. W. HORNE CO.
613 Common Street, Lawrence Tel. Lawrence 7339

LEAGUE TO HOLD ANNUAL MEETING

The annual meeting of the Andover League of Women Voters will be held at 3.00 p. m., Tuesday at the home of Mrs. Horace Poynter, 6 School street.

Speakers at this meeting will be members who are now attending the convention of the National League of Women Voters in New York. They will report on the activities of the convention, and on the addresses and lectures they are hearing there.

The business of the meeting will include the election of officers for next year, voting on new by-laws, and reports from departmental chairmen. All members are urged to attend and take an active part in the business of the League.

**FRESH FRUITS
and VEGETABLES**

ASOIAN BROS.

Formerly A. Basso's

GRANGE TO WORK DEGREES

Deputy Cahill of Waltham will be the inspecting officer at the meeting of the Andover Grange, May 14. The Ladies Degree team will work the third degree with Miss Irma Darby as master and John Hall, Jr., as coach. The fourth degree will be worked by the regular officers. Supper will be served at seven o'clock.

The members will meet this afternoon and evening with Merri-mac Grange where the fifth degree will be worked in full. The Commissioner of Education, Walter F. Downey, will be the guest speaker.

**Prepare Your Car For
Spring Driving**
SNOW'S AMOCO STATION
32 Park Street

American Oil Products
U. S. TIRES AND TUBES
DELCO BATTERIES
GREASING A SPECIALTY

Geo. A. Snow, Prop. And. 8131

**BEAUTY
HINT**

**Dainty
Lingerie**

IT'S A
BARGAIN
WHEN HEATED
BY GAS

Real beauty is all inclusive - appearance, personality and that extra something we choose to call - Glamour. Frequent and careful laundering of lingerie is a real beauty requirement. Get all the clean hot water you need with a modern gas water heater.

**AUTOMATIC GAS WATER HEATING
RATE SAVES MONEY**

When you use an automatic gas water heater it operates on our low water heating rate, which also applies to the gas you use for cooking and refrigeration. This means new economy.

**LIBERAL TRADE-IN ALLOWANCE
ON YOUR OLD WATER HEATING
EQUIPMENT**
CONVENIENT BUDGET TERMS

Lawrence Gas and Electric Company

370 Essex St., Lawrence
Telephone 4126

5 Main Street, Andover
Telephone 204

Ballardvale

—Geraldine and Stanley Dunn of New Haven, Conn., are spending the week with the Cronin family of Center street.

—George Brown, Jr., of Andover street underwent an operation at the Lawrence General hospital, recently.

—Miss Ann Early has returned after spending two weeks with her aunt in Brewster.

—Miss Kay Dunn has returned to St. Joseph's College, Conn., after spending the week-end with relatives in town.

—Mr. and Mrs. Andrew Pendleton, Jr., and Mrs. Patrick Moran have returned home after spending a few days with friends in Green Pines, North Carolina.

—Mrs. Romney Rouse has returned after spending the winter in North Carolina.

—Mrs. Lillian Birch of Biddeford Pool, Maine, who has been spending the winter months with Mr. and Mrs. James Schofield of Andover street is recovering from a recent illness.

—Miss Eunice O'Donnell, teacher at Manchester-by-the-Sea, has returned to her duties after spending her vacation with her parents, Mr. and Mrs. Thomas O'Donnell, Tewksbury street.

—Miss Bernice Mundy of Marland street is spending a few days with Miss Evelyn Meuse of Melrose.

—Harold "Sol" Walker, instructor and coach at Ashland High school, is spending the week with his parents, Mr. and Mrs. Salmond Walker of Chester street.

—Mr. and Mrs. Timothy Haggerty of Andover street spent Saturday with Mr. and Mrs. Arthur Frazier of Jamaica Plain.

—Miss Helen Nicoll of Fitchburg spent Sunday with her parents Mr. and Mrs. James Nicoll, Clark road.

BIRTH

A daughter to Mr. and Mrs. Arthur Heifetz of 1 Chapman avenue Friday afternoon at the Wyman House in Cambridge.

**STRAHAN
WALL PAPER
REDUCED TO
19c, 29c, 39c, 45c
Values to \$1.38**

**Jos. T. GAGNE, Pres.
Allied Paint Store
324 Essex Street Lawrence**

THROW OUT THE CLOTHES-LINE

If wash-day has your time pinned up — if Monday morning's work tires you out for the rest of the day, you owe it to yourself and to your family to send your washing out.

Andover Steam Laundry

Phone And. 110

Post Office Avenue

GUARANTEED

New England Coke

If, after a practical demonstration in the use of New England Coke, you are not satisfied with the fuel, we will remove it and refund the money for the amount removed.

**\$13²⁵ PER TON
CASH**

CROSS COAL CO.

1 Main Street

Telephone 219

Andover

THE HEALTH-GARD PROCESS

Years of research have culminated in the discovery of a fur cleaning process so important to the life of your fur garment and the *health* of this city that we have obtained the exclusive use of it in this area. The HEALTH-GARD PROCESS is truly revolutionary for it is the first and only fur cleaning process which *cleans, revitalizes, and kills disease germs* at the same time. It is a definite health protection.

It gives your fur garment a really thorough and hygienic cleaning according to the accepted furriers' method and the standards prescribed by the HEALTH-GARD PROCESS. The lining is cleaned and the fur itself is cleaned right down to the hide. Dust, dirt and grime are removed, leaving the garment immaculately clean.

The life of your fur garment is actually prolonged by revitalizing. The oils used in the original dressing process which have a tendency to dry up and become resinified are softened and redistributed. When your garment is returned to you it is soft and pliable, and the original luster and sheen are restored.

**THE HEALTH-GARD PROCESS
IS THE ONLY FUR CLEANING
PROCESS THAT KILLS GERMS.**

It costs no more than ordinary cleaning

**NO
TOLL
CHARGE**

Andover residents may call our fur storage department without any extra charge. Just call

**Andover
511**

Cherry and Webb

News of Other Days

Fifty Years Ago

—The game between Phillips and Amherst last Friday afternoon was won by the latter, 4 to 1. Arthur Boutwell, a son of Selectman Boutwell, was in the box for Amherst and did finely.

—Saturday afternoon last, Harvard '93 came here and played a game with the Phillips team. The score at the end of the sixth inning, when the collegians had to leave to catch the train, was Phillips 17, Harvard 1.

—A new flag has been put in the Engine house.

—Steamer No. 2 was out for trial Tuesday evening and was tested on hydrants under different water pressures. At the bridge, (Ballardvale) where there is 106 pounds pressure a magnificent and steady stream was shown. Altogether Ballardvale people are pleased with the waterworks and are inclined to vote it a success.

Twenty-five Years Ago

—The Board of Fire Engineers of the town have organized for the coming year and Charles S.

Buchan has been appointed to succeed Lewis T. Hardy as chief. The other members of the board, Walter I. Morse and Allan Simpson, will be first and second assistants.

—With the changes in the board it has been necessary to hold an election of officers of the Fire company. This was held Wednesday evening and the following were elected: Captain, Frederick Adams; 1st lieutenant, Charles Sena; 2nd lieutenant, Arthur Bliss, Jr.; clerk, Charles A. Hill; treasurer, Lester Hilton.

—The Board of Fire Engineers of the town of Andover have had a serious and difficult problem on their hands in straightening out certain irregularities in the Ballardvale fire department. The trouble seems to have been too much intoxicating liquor consumed by some members of the fire fighting force.

W. H. WELCH Co.
Plumbing and Heating
55 Summer St. Tel. 128

SUPER SERVICE

Main and Chestnut Streets
CAR LAUNDRY
LUBRICATION ACCESSORIES
Tel. 8484 Charles Baxter, Prop.

The Merrimack
Cooperative Bank
Will Help You
Finance It!

Consult
Us FIRST

MERRIMACK
COOPERATIVE BANK

264 ESSEX STREET

Member of the Federal Home Loan Bank System

Ten Years Ago

—The first annual concert of the Parish Glee club given last Friday night in the town hall assured it a high place among Andover's musical organizations. A well-arranged program smoothly rendered gave evidence of the careful training of the director, J. Everett Collins.

—The theft of a high-powered Nash car from the garage of Burdard Horne on Bartlet street early Wednesday morning is thought to be the latest chapter in the sensational Andover adventures of Joseph Agofsky, the twenty-year-old desperado who is said to be "out to get two Lawrence policemen."

—Dr. A. W. Sandburg has moved from 104 Main street to 121 Main street, former residence of the late Dr. Walker.

Opp. Sears-Roebuck—Lawrence
Formerly at 96 Main Street

IMPORTANT MEETING OF BIRTHDAY COMMITTEE

There will be an important meeting of the birthday committee of the Courteous Circle of the King's Daughters preceding the regular meeting of the Circle next Monday evening at 6:30. Members are asked to bring a box lunch and coffee will be served.

THE SAME IN ANDOVER

Yes, it's the same here as elsewhere. Once folks try 20th CENTURY HOME STYLE BREAD they want it ALL the time, simply because it's the ONE real HOME-LIKE loaf of them all. Your grocer always has OVEN FRESH loaves of

20th CENTURY HOME STYLE BREAD

GARDEN ROSE BUSHES

Ready now—35 best 75¢ ea. varieties. All pot grown. Send for free rose list.

Large selection of
EVERGREENS \$1.19
attractively priced from

Open Evenings and Sundays until 9 P. M.

READING GREENHOUSES, Inc.

357 Main Street, Reading

Reading 1600

USED CAR VALUES

THAT WILL PLEASE YOUR
EYE AND PURSE

1939 Pontiac 6, Tour. Sedan,
4 doors.

1939 Plymouth Business
Coupe

1938 Dodge Del. 4-door Tour.
Sedan

1938 Plymouth Business
Coupe

1937 Chevrolet Tour. Sedan

1937 Plymouth Con. Coupe
R. and H.

1936 DeSoto 4-door Tour.
Sedan

1936 Ford Tudor Sedan
Reconditioned - Guaranteed

J. W. ROBINSON CO.

45 Park St.

Tel. 1549

Obituary

Mrs. Alida

Mrs. Alida
Tuesday
daughter,
Stonehedg
Conn., 81
sided here

Funeral

Bridgeport

to take p

tery.

Mrs. Annie

Mrs. Annie
street pass
morning. B
ago, she ha
for 60 year
Kydd, died
the couple
60th anniv
in 1938.

She leave

celia Derra

in the Junic

of Providen

Funeral

the home y

man C. Joh

followed in

tery.

Marcia Star

Funeral

Marcia Star

tosh, wife o

tosh of 42 S

Mass., were

Highlands

last Monday

Obituaries

Mrs. Alida Orr

Mrs. Alida Orr passed away late Tuesday night at the home of her daughter, Mrs. Ernest C. Hay, 2 Stonehedge road. Born in Weston, Conn., 81 years ago, she had resided here for the past four years.

Funeral services will be held in Bridgeport, Conn., tomorrow, burial to take place in Lakeview cemetery.

Mrs. Annie Kydd

Mrs. Annie Kydd of 26 Summer street passed away early Monday morning. Born in Scotland 88 years ago, she had made her home here for 60 years. Her husband, Andrew Kydd, died a little over a year ago, the couple having observed the 60th anniversary of their wedding in 1938.

She leaves a daughter, Mrs. Cecilia Derrah, well-known teacher in the Junior High, and a son, John, of Providence.

Funeral services were held at the home yesterday with Rev. Herman C. Johnson in charge. Burial followed in Spring Grove cemetery.

Marcia Starr Mackintosh

Funeral services for the late Marcia Starr (Richards) Mackintosh, wife of Dr. Albert I. Mackintosh of 42 Summit Road, Wellesley, Mass., were held at the Newton Highlands Congregational church last Monday at 2:30 p. m.

**Milady's
Beauty Shoppe**
For Your Spring
Permanent

96 Main St. Tel. 8500
Miss Sally Bova, Mgr.

Charles A. Stewart

Funeral services for Charles A. Stewart who passed away last Friday at his home on 90 Salem street, were held Sunday afternoon at the Lundgren funeral home. Mr. Stewart was 71 years old and had lived in this town for many years.

He is survived by his wife, Alvina, and a daughter, Catherine.

Rev. Charles L. Doeg, retired Baptist minister from Somersworth, N. H., and a brother-in-law of Mr. Stewart, conducted the services. Cremation took place at Harmony Grove cemetery, Salem.

GUILD CORPORATION NOTICE

The annual meeting of the Corporation of the Andover Guild will be held at the Guild House on Tuesday evening, May 14, at 8 o'clock. All contributors to the Andover Guild are members of the corporation and are invited to be present at the meeting.

Nancy Adriance, Clerk

BIRTH

A daughter to Mr. and Mrs. Carl F. Gregg, 135 Main street, at the Lawrence General hospital last Sunday.

... FOR SALE ...

FOR SALE—Must sell to make room for alterations; combination oil and gas stove in perfect condition; practically new oil burner; very reasonable. Tel. 1391. 5-2-11

Complete

**Tuxedo
Rental
Service**

Vogue Cleansers & Dyers

JOHN MAGUIRE, Jr., Mgr.
Mugrove Building
Free Delivery Call And. 8650

REX GRILLE • LOWELL

—SPECIALS—

FRIDAY	SATURDAY	SUNDAY
Charcoal Broiled Live Lobster		75c
Heavy Western Charcoal Broiled Sirloin Steak		75c
Fried Ipswich Baby Clams		50c
	Dinner Complete	

3 Floor Shows Nightly—Including Sunday — 7:30, 9:30, 11 P.M.

Making the Rounds Again!

Direct To Your Home

Listen for the bells of the
**Colonial Maid
Ice Cream Wagon**

For Ice Cream and Ice Cream Novelties

Second Year In Business
Exclusive In Andover

JOE McATAMNEY

DICK McATAMNEY

Every Day
10 A. M.
to
8:30 P. M.

SINFONIETTA

(Continued from Page 1)

Willet Eccles, Mrs. Fay Elliot, Mrs. Harry Emmons, Miss Marion Farnsworth, Mrs. Windsor Gale, Mrs. Geoffrey Glendinning, Mrs. M. Phillips Graham, Mrs. Ezra Hart, Mrs. Rodney Hill, Mrs. Benjamin Jaques, Miss Edith Kendall, Mrs. Edwin F. Lewis, 2d, Mrs. Roger Lewis, Miss Charlotte Marland, Mrs. George McCollum, Mrs. Edward Nichols, Mrs. Walter Rankin, Mrs. Arthur Reynolds, Mrs. Paul Rice, Mrs. Alex Ritchie, Jr., Miss Ruth Saunders, Miss Edith Sellars, Mrs. Harry Sellars, Mrs. Frederick Smith, Mrs. Irving Southworth, Mrs. Frederick Stott, Mrs. Emery Trott, Mrs. Willett Eccles, Kenneth Minard, Mrs. Philip Clement, tickets.

Ushers under the chairmanship of Mrs. Walter Howe: Miss Thelma Beck, Miss Minnie Valentine, Miss Marjorie White, Miss Mary McCauley, Miss Anne Jamieson, Miss Jeanette Deyermund, Miss Gertrude Taylor, Miss Carol Reading, Miss Freda Peterson, Miss Mary Simeone, Mrs. Leo Sheibler, and Miss Barbara Bruorton.

LOCAL MEMBERS ATTEND BIENNIAL CONVENTION

The National League of Women Voters is this week holding its biennial convention at the Hotel Commodore in New York City. Attending as delegates from the Massachusetts League are Mrs. John Little, president of the Andover League, and Mrs. Harold Rafton, a member of the Andover board of directors.

THIS IS NATIONAL HARDWARE WEEK OPEN HOUSE

Exceptional Values

In

- Tools
- Kitchen Utensils
- House Cleaning Supplies

W. R. HILL

45 Main St.

Tel. And. 102

"GLENNIE'S MILK"

1890 — 1940

50 Years In Business

Now is the
Time to Join!

Guaranteed Lowest Price of the year.
Our plan appeals to those who live on a Budget.

Andover Coal Co., Inc.

COAL FUEL OILS N. E. COKE

Classified

FOR SALE

FOR SALE—Canoe sailing equipment; includes lee-boards, sliding seat, rudder, etc. Only slightly used. Good condition. Apply Andover Townsman, box L. (4-18-3T)

REAL ESTATE

FOR RENT

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

FOR SALE

6-room Cottage, all conveniences \$5000
6-room newly-renovated Cottage, all conveniences \$6000
8-room house, 3 miles from town, all conveniences, 5 acres of land \$3500
Several desirable house lots \$500 and up

FRED E. CHEEVER
REAL ESTATE
Nat. Bank Bldg. Tel. 775

Andover Antique

7-room Colonial home on Andover Hill, two acres, three fireplaces, new kitchen and bath. Must be sold at a sacrifice.

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

Commonwealth of Massachusetts

Essex, ss. PROBATE COURT
To all persons interested in the estate of Gilbert Jackson Grout and Madeleine Amelia Grout, both of Andover, in said County, minors.

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 sixth day of May, 1940, the return day of this citation.

Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this fifteenth day of April, in the year one thousand nine hundred and forty.

WILLIAM F. SHANAHAN, Register

Commonwealth of Massachusetts

Essex, ss. PROBATE COURT
To all persons interested in the estate of John Weeks 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 Clarence H. Weeks of Andover in said County, praying that he be appointed executor thereof without giving a surety on his bond.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Lawrence before ten o'clock in the forenoon on the thirteenth day of May 1940, the return day of this citation.

Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this eighteenth day of April in the year one thousand nine hundred and forty.

WILLIAM F. SHANAHAN, Register (25-2-9)

Commonwealth of Massachusetts

Essex, ss. PROBATE COURT
To all persons interested in the estate of Patrick Dowd, otherwise known as Patrick M. Dowd, 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 Frederick T. Cronin of Andover, in said County, praying that he be appointed executor thereof without giving a surety on his bond.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Lawrence, before ten o'clock in the forenoon on the thirteenth day of May, 1940, the return day of this citation.

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

WILLIAM F. SHANAHAN, Register (25-2-9)

Commonwealth of Massachusetts

Essex, ss. PROBATE COURT
To all persons interested in the estate of Catherine C. Davies late of Andover in said County, deceased.

A petition has been presented to said Court praying that Henry W. Davies of Reading in the County of Middlesex be appointed administrator of said estate without giving a surety on his bond.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Lawrence before ten o'clock in the forenoon on the thirteenth day of May 1940, the return day of this citation.

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

WILLIAM F. SHANAHAN, Register (25-2-9)

Mortgagee's Sale of Real Estate

By virtue and in execution of the power of sale contained in a certain mortgage given by Edward M. Rickard, being married, of Andover, to Exchange Trust Company, a Massachusetts Corporation now or formerly having a usual place of business in Boston in the County of Suffolk and now in possession of Henry H. Pierce as he is Commissioner of Banks, under General Laws, Chapter 167, and acting under power conferred by said Chapter 167, as amended by Chapter 294 of the Acts of 1932, and under decree of the Supreme Judicial Court, entered June 12, 1936, and as amended by decree entered June 19, 1936 in the case entitled Commissioner of Banks vs. Exchange Trust Company, Suffolk County No. 55752 in Equity, dated June 30, 1936, and recorded with Essex North District Registry of Deeds, Book 599, Page 105, which said mortgage was assigned to the Exchange Mortgage Loan Company by instrument duly recorded with said Deeds, of which mortgage the undersigned is the present holder and owner, for breach of conditions in said mortgage, and for the purpose of foreclosing the same, will be sold at public auction on Friday, at 12:00 o'clock at noon, on the 24th day of May, A. D., 1940, on the premises, all and singular the premises described in said mortgage deed, to wit: "The land on North Main Street, in the Town of Andover, County of Essex, bounded and described as follows: Beginning at a point on the Southwesterly side of North Main Street four hundred thirty-two and 53/100 (432.53) feet distant from and southeasterly of land now or formerly of Maurice J. Curran; and thence running SOUTHWESTERLY, at an angle on the granted premises of 73° 50' from said North Main Street, in a straight line one hundred sixty-six and 59/100 (166.59) feet to an angle; thence bending to the left 73° 50', and running SOUTHEASTERLY in a straight line about one hundred seventy-five feet (175) feet, more or less, to the Shawshen River; both of said lines being by land formerly and recently of the Exchange Trust Company; thence running NORTHERLY along said Shawshen River about one hundred eighty-five (185) feet to said North Main Street; thence turning and running NORTHWESTERLY along said North Main Street about one hundred thirty (130) feet to the point of beginning. Said premises contain 28,500 square feet, more or less, and are shown as Lot B on "Plan Of Land In Andover, Mass., Surveyed For Theodore Hoffacker" by Brooks, Jordan and Graves, Civil Engineers, dated February, 1936, recorded in North Essex Registry of Deeds under date of June 5, 1936. Said premises are conveyed subject to the following restrictions, which are also contained in a deed from Exchange Trust Company to Henry W. Keyes, Jr., recorded in North Essex Registry of Deeds, book 598, page 412; that no building shall be erected thereon for other than

residential purposes, that any such building so erected shall be a single dwelling to be occupied by not more than two families, and that not more than one such building shall be erected on said premises; provided, however, that a garage to contain not more than three automobiles may be erected and used in connection with any such dwelling. The above grantor agrees, during the term of this mortgage, or any extension thereof, to deposit with the grantee, its successors or assigns, on the 30th day of each month a sum equal to one-twelfth of the yearly taxes, or the estimated amount thereof, the same to be held in escrow for application to and payment of said real estate taxes and the first of which deposits is to be made on July 30, 1936." Said premises will be sold subject to any unpaid taxes, tax titles, assessments, water charges, and any other municipal liens, if any there be. Terms of sale \$500, in cash or certified check will be required to be paid by the purchaser at time and place of sale, the balance to be paid in or within ten (10) days. Other terms to be announced at the sale.

EXCHANGE MORTGAGE LOAN COMPANY BY: George W. Harbour, President, Assignee and present holder of said mortgage
175 Washington Street, Boston, Mass. (2-9-16)

Mortgagee's Sale of Real Estate

By virtue and in execution of the power of sale contained in a certain mortgage given by John J. Cronin, of Lawrence, County of Essex, Commonwealth of Massachusetts, to Lawrence Trust Company, a corporation having its place of business in Lawrence, in the Commonwealth of Massachusetts, dated December 2nd, 1918, and recorded with the North District Essex Registry of Deeds, Book 393, Page 250, 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 at two o'clock P. M., daylight saving time, on the twenty-fourth day of May, 1940, on the first tract hereinafter described, all and singular the premises described in said mortgage, to wit:

"A tract of land, with the buildings thereon, situated in Andover, in said County, to include two certain lots, bounded and described as follows:

"LOT 1. A certain lot of land situated on the southerly side of the Lowell and Lawrence Road and described as follows: Beginning at the northeasterly corner of the premises at land of one Golden, now or formerly; thence southerly by wall along land of said Golden and land supposed to belong to Robert G. Bartlett about eighty-six (86) rods to a corner of the wall at other land of said Bartlett; thence westerly along said Bartlett land about twenty-six (26) rods along a wall to the corner of a wall at land of George Boutwell; thence northerly about five (5) rods along said Boutwell land, and still northerly about eighty (80) rods by the wall along land of Elbridge G. Hardy to the said Lowell and Lawrence Road; thence easterly along said Lowell and Lawrence Road to the point of beginning.

"LOT 2. A certain lot of land containing about twelve (12) acres, situated some distance southerly from said River Road and known as "Long Meadow," the same consisting of meadow and wood land, bounded as follows: on the north by land of Timothy P. Bailey; on the east by land of Warren G. Abbott and Willard Durant; on the south by land of heirs of William Merrill; on the west or northwest by land of said Timothy P. Bailey; together with the right of way to and from said River Road over land of Timothy P. Bailey known as "Camp Pasture" to the land above described.

"Being the same premises conveyed to me by Stephens Zanni et al by deed dated June 29, 1917 and recorded in the North Essex Registry of Deeds, Book 378, Page 181."

Said premises will be sold subject to all unpaid taxes, tax titles, municipal liens and assessments, if any.

Terms of Sale: Five Hundred Dollars (\$500) in cash or certified check will be required to be paid by the purchaser at the time and place of sale. Other terms to be announced at the sale.

LAWRENCE TRUST COMPANY,
Garrett S. Hoag, Director of Liquidations in possession, Present Holder.
Raymond M. Sullivan, Attorney (2-9-16)

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.
Book Number 17583.

Payment has been stopped.

LOUIS S. FINGER
Treasurer

Mortgagee's Sale of Real Estate

By virtue and in execution of the Power of Sale contained in a certain mortgage given by Thomas E. McDonnell and Elizabeth M. McDonnell in her right, husband and wife, both of Lawrence in the County of Essex and Commonwealth of Massachusetts, and Isaiah R. Kimball of Andover in said County of Essex, to the Andover Savings Bank, a corporation established under the laws of the Commonwealth of Massachusetts, dated April 25, 1927, recorded in the North District of Essex Registry of Deeds book 531 page 88, 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 at eleven o'clock A. M., on Monday the twenty-seventh day of May, 1940, on the mortgaged premises all and singular the premises described in said mortgage, to wit: Certain parcels of land, with the buildings thereon, in said Andover being the second portion of the farm conveyed to George L. Averill by Frederick H. Shattuck by deed dated April 4, 1895, recorded within Essex North District Registry of Deeds, Book 139, page 307, bounded and described as follows: Beginning on the southerly side of the Main Andover Lowell road at land formerly of one Blake, thence running Easterly on said road about 34 rods to a corner, thence southeasterly 7 rods and 17 links to another corner; thence Southeasterly and Easterly by land formerly of Artemas Brown 61 rods and 20 links to land formerly of Amos Abbot 2nd; thence South-easterly and Southwesterly in various courses by said Abbot land and land formerly of James Abbot about 170 rods to the Abbot's Bridge road, thence by said last named road northwesterly and westerly 138 rods and 11 links, to the private road leading through the farm; thence northwesterly along the Easterly side of the farm road to the land formerly of said Blake, thence Easterly and northerly by the Blake land to the point of beginning on the Andover Lowell road. Also a second parcel of land and building thereon being the same premises conveyed to George L. Averill by Edward W. Burt by deed dated June 2, 1922, and recorded in Essex North District Deeds Book 459 Page 598 and bounded and described as follows: North 35 rods by Shawshen Road, East 20 rods by land formerly of the estate of Alexander Dear, Southwest 36 rods by land above described, West 8 rods by land above described. Expressly excluded from the above and reserving to the estate of George L. Averill the following described tract with the buildings thereon as shown on a plan of land owned by the estate of George L. Averill, Andover, Mass., dated 1927, John Franklin C. E., bounded Northerly by Shawshen Road 1114.8 feet, Easterly by land of Buckley 286 feet; Southerly by other land of the Estate of George L. Averill 772 feet, Westerly again by other land of the Estate of George L. Averill 79 feet; again Southerly by other land of the estate of George L. Averill 347.58 feet; again Westerly by land of Hardy 234.3 feet, containing 5.21 acres be the same more or less. Meaning and intending to convey and hereby conveying the same premises conveyed to the mortgageors by Elvira L. Averill, executrix of the will of George L. Averill, by deed dated April 25, 1927, recorded in said registry of deeds book 531 page 86.

Terms of sale: A deposit of five hundred dollars to be paid in cash by the purchaser at the time and place of sale and the balance of the purchase money is to be paid within ten days thereafter.

Other terms to be announced at the sale.

Andover Savings Bank
by Louis S. Finger, Treasurer,
present holder of said mortgage.
Rowell, Clay and Tomlinson, Attys.
301 Essex Street
Lawrence, Mass. (2-9-16)

Andover National Bank

The following pass books issued by the Andover National Bank have been lost and applications have 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 5750.

CHESTER W. HOLLAND, Cashier

ANDOVER Motor Service, Inc.

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

Woodbury

At apu
St. Augu
ternoon,
daughter
el J. Hill
came the
bury, son
E. Woodb
Lynn.

The bri
slipper s
bodice, a
train was
of pearls.
of white
va'ley. Mi
chester, N
wore a b
matching
a Colonial

Gerald F
best man
Represent
Manchest
the groom
John Wood

Ralph M
the soloist
Austin, O.
ceremony.

Following
al hall, the
ding trip t
reside at
sheen.

Field-Simm

Prettily
pink and bl
Mr. and Mr
23 Enmore
of a lovely
evening, w
mers, only
Mrs. Simme
Eldred Line
Cora Field
Ponny of th
ell perform

The bride
afternoon
pink access
an o'd-fash
of honor, T
the groom,
a corsage
Field was t

A recepti
mony at the

Mr. Field
ly and is pr
He attende
school, Bo
Lowell Text
attended the
for some tin
liot Hospita
Manchester,

After a w
will reside o

Machinel
Permaner

Bonat
Permaner
DORI
Beauty Sh

13 Essex St
Next to Play
Doris Kidd, P
Tel. And. 51

Weddings

Woodbury-Hill

At a pretty spring ceremony in St. Augustine's church, Sunday afternoon, Miss Geraldine Hill, daughter of Mr. and Mrs. Nathaniel J. Hill of 8 Binney street, became the bride of Charles S. Woodbury, son of Mr. and Mrs. Albert E. Woodbury, 18 Caldwell Crescent, Lynn.

The bride's gown was of white slipper satin with a tight fitting bodice, and her long, three-tiered train was caught with a coronet of pearls. She carried a bouquet of white roses and lilies of the valley. Miss Mary Meillen of Manchester, N. H., the maid of honor, wore a blue taffeta gown with matching accessories. She carried a Colonial bouquet.

Gerald Roderick of Lynn was the best man and the ushers were: Representative William Booth of Manchester; and three brothers of the groom, James, Clarence and John Woodbury.

Ralph Maszaro of Boston was the soloist and Rev. Thomas B. Austin, O. S. A., performed the ceremony.

Following a reception in Balmoral hall, the couple left on a wedding trip to New York. They will reside at 8 Binney street, Shaw-shien.

Field-Simmers

Prettily decorated with white, pink and blue flowers, the home of Mr. and Mrs. Henry J. Simmers of 27 Enmore street was the scene of a lovely informal wedding, last evening, when Miss Valerie Simmers, only daughter of Mr. and Mrs. Simmers, became the bride of Eldred Lincoln Field, son of Mrs. Cora Field of Lowell. Rev. Hugh Ponny of the Eliot church in Lowell performed the ceremony.

The bride wore a powder blue afternoon dress with Mayflower pink accessories, and she carried an o'd-fashioned bouquet. Her maid of honor, Thelma Field, sister of the groom, wore Aqua chiffon with a corsage of gardenias. Wendall Field was the best man.

A reception followed the ceremony at the family home.

Mr. Field passed the bar recently and is practicing law in Lowell. He attended Northeastern Law school, Boston University and Lowell Textile school. Mrs. Field attended the local schools and was for some time a student at the Eliot Hospital School of Nurses in Manchester, N. H.

After a wedding trip the couple will reside on Hill street, Billerica.

Machineless
Permanents

Bonat
Permanents
DORIS
Beauty Shop
13 Essex Street
Next to Playhouse
Doris Kidd, Prop.
Tel. And. 51-M

SORORITY ENJOYS "CARIBBEAN ADVENTURE"

One of the most interesting meetings of the year was held by the A. P. C. sorority of the South church last Thursday when Mrs. Myron Gutterson spoke on the subject of "Caribbean Adventure." Mrs. Gutterson has recently returned from a cruise on a freighter of the Royal Netherlands line, during which she stopped at several Caribbean ports and she also spent two weeks in the Dutch West Indies. Because of the war tension some of her experiences were unusual and especially interesting.

Refreshments were served by Mrs. Frederick W. Gould, Mrs. Franklin T. Ellis, Miss Anne Stone and Miss Louise Sherman.

The annual Mothers and Daughters banquet of the sorority will be held next Thursday, May 9, at 6:30. Mrs. Harold T. Godfrey is chairman of the supper, and Mrs. Robert Mower is in charge of the tickets which must be ordered before May 7. Entertainment will be provided by the Beverly Hand Bell Ringers and by Patricia and Nancy Barnard.

May Breakfast Attracts Large Crowd

The American Legion Auxiliary wishes to thank all those who so kindly donated food and money toward the annual May breakfast in the Legion rooms Wednesday morning. Over 200 people enjoyed the generous servings of beans and ham and other home-cooked foods.

Committee: Mrs. Albert Cole, Mrs. Michael Bell, Mrs. George T. Cilley, Mrs. Arthur Jowett, Mrs. John Keith, Mrs. Whelton Muise, Mrs. John Lang, Mrs. Harry Wrigley, Miss Ethel Hilton, Mrs. William Buchan, Mrs. Joseph Levi, Mrs. Barbara Shultz, Mrs. Garrison Holt, Miss Elizabeth Hilton, Mrs. Thomas Platt, Mrs. F. Borneman.

Waitresses: Ruth Keith, Florence Nichol, Frances Byrne, Phyllis Lister, Grace Stewart, Margaret Gordon, Mary York, Dorothy Muise, Georgianna Reed, Roberta Cilley, Kenneth Quinn.

Safe—

When we moth-proof your
woolens, you are doubly safe
—you get a good moth-
proofing job plus an INSUR-
ANCE POLICY guarantee-
ing the moth-proofing for 6
months.

CARL E. ELANDER

56 Main Street Tel. 1169

**SPRING
SPORTS
MEAN
SPRING
SPORT
SHOES**

Miller's Shoe Store
Bill Reinhold, Prop. 49 Main St.

George Nicoll, student at Phillips Academy, is shown examining an aluminum container lent by The Treat Hardware Co. to the exhibition of USEFUL OBJECTS UNDER TEN DOLLARS at the Addison Gallery of American Art. The exhibition will last through Sunday, May 5.

(Surette Studio)

SAIL-FISH ON DISPLAY

The large sail-fish caught by Daniel Hartigan off Florida the past winter is now on display in the Pharmacy window on Chestnut street. A beautiful specimen, the fish fills the larger part of the window.

—Miss Ruth Newton, Miss Dorothy Coates, Edward Coates and Charles Saulfrank attended the annual De Molay formal at the Copley Plaza in Boston last Friday evening.

ST. AUGUSTINE'S BRIDGE

Members of St. Augustine's parish are planning a large card party to be held at the Andover Country Club, May 15, at 8:00. Individual table prizes and many door prizes will be awarded and many lovely prizes have been donated.

A special entertainment feature of the evening will be a half-hour concert by the Andover Male Choir. Refreshments will be served.

Mrs. William Fleming is general chairman of the affair.

Specials For THURSDAY FRIDAY and SATURDAY

May 12th, Mothers' Day, is
only ten days away—Buy
her gift now.

Mother would enjoy a new

Apron

29c ea. 4 — \$1.00

Ladies' Dresses

Beautiful styles—Cottons,
Chambrays, Seersuckers
and Silks. Sizes 12 to 46.

\$2 \$2.95 \$3.95

Handkerchiefs

All linen, fancy, or white.

25c each

• You can pull them so tight
they firm your legs into new
lines of loveliness, gain a gos-
samer transparency . . . with-
out stress or strain! Why?
Because the Lastex* bands
provide a shock-absorbing
zone that gives with the slight-
est knee flex and reduces risk
of garter runs. Pull on a pair
and prove it to yourself. In
four or three
thread weights **79c**, 3 for **\$2.25**
* Reg. U. S. Pat. Off.

NE-FLEX* "The Stocking of Tomorrow"

Irma C. Beene Dept. Store

Tel. 795-M

6 Main St.

ANDOVER.

JR. WOMAN'S UNION
TO HOLD OPEN MEETING

The Junior Woman's Union will hold an open meeting next Wednesday in the vestry to which all women of the parish are invited. Mrs. MacIntire and Miss Ruth Morley of the Home Economics Department of Essex Aggie and Dr. Gratwick of Phillips Infirmary will be the guest speakers. Dr. Gratwick is speaking in co-operation with the Cancer Control work in Andover.

TO HAVE MAY PARTY

At the next Junior Woman's Guild meeting in the Christ church parish house, next Tuesday evening, the members will enjoy a May party with a speaker from Boston who will discuss "Church Camps."

Mrs. Mabel Johnson and Mrs. Dino Valz will be co-hostesses.

PATRONIZE OUR ADVERTISERS

S. AND C. CLUB NOTES

A special musical program has been planned for the monthly meeting of the Square and Compass club which will take place this evening in the club rooms at eight o'clock.

The bowling league will meet Friday at 6:30 at the club for their annual Bowlers dinner.

"SHORE DINNER"

New England Clam Chowder
Steamed Clams - Drawn Butter
Clam Bouillon
Fried Fillet of Sole - Fried Clams
Tartar Sauce
Broiled Live - Hot Boiled Lobster
or
Lobster Salad
F. F. Pot. Cabbage Salad Stewed Corn
Hot Homemade Rolls and Butter
Pudding, Jello or Ice Cream
Tea or Coffee
Served Monday-Friday Only
\$1.50

The Thatched Roof

Route 125 No. Andover

OUT WEST

Wonderful experiences await you in the Yellowstone, California, the Yosemite, Canadian Rockies, Colorado, Alaska, the Grand Canyon. Trips planned to your order. Go at any time, but reserve space early.

*Better make an appointment to talk over your trip,
without the slightest obligation on your part.*

REEVE CHIPMAN

5 Morton Street, Andover

Telephone Andover 1426

We've a galaxy of glamorous ideas from the glittering stars of Hollywood. Adapted and modified to your own lovely charms, you'll emerge charged with the "oomph" and femininity men worship!

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.

THURS., FRI., SAT.—May 2-3-4 (Special 3-Day Engagement)

IT'S A DATE—Deanna Durbin and Walter Pidgeon 2:25; 5:50; 9:15

EARL OF CHICAGO—Robert Montgomery and Reginald Owen 4:05; 7:30

SUNDAY-MONDAY—May 5-6

GREEN HELL—Douglas Fairbanks, Jr. and Joan Bennett 3:35; 6:30; 9:25

MA, HE'S MAKING EYES AT ME Tom Brown and Constance Moore 2:25; 5:20; 8:15

TUESDAY-WEDNESDAY-THURSDAY—May 7-8-9

A CHILD IS BORN—Jeffrey Lynn and Geraldine Fitzgerald 3:45; 6:45; 9:45

MY LITTLE CHICKADEE—Mae West and W. C. Fields 2:25; 5:25; 8:25

Children's Movie each Saturday morning at 10 o'clock. Serial picture "ZORROS FIGHTING LEGION" with a variety of cartoons and other short subjects. Admission to all 10 cents.

1940 - Spring Lamb - 1940

Last week the first good Spring Lamb came to us too late to announce that we had it, but we will have plenty this week along with the finest spring vegetables the market affords.

MEAT DEPARTMENT

Short Cut Thick Rib (no waste)	lb. 29c
Short Cut Middle Rib	lb. 19c
Pot Roast (all meat—no waste)	lb. 29c, 33c, 35c
Fore Leg Spring Lamb	lb. 25c
Loin of Spring Lamb	lb. 39c
Sirloin Roll (no waste)	lb. 45c
Sugar-Cured Smoked Shoulders	lb. 15c
Tomato Sausage	lb. 33c
Ham Hamburg (very nice)	lb. 29c
Spring Ducks	lb. 25c

Trade Independent!

Spring Salmon and Spring Mackerel

BIRDSEYE SPECIALS

Brussels Sprouts 23c — Cauliflower 21c — Broccoli 23c	
Asparagus	39c, 45c
Summer Squash	2 lbs. 25c
Green Peas	2 lbs. 29c
Clean Spinach	pk. 19c

GROCERY SPECIALS

Philadelphia Cream Cheese	1/2 lb. 19c
Bisquick	large pkg. 29c
Reliable Flour	large pkg. 27c
Brillo	large pkg. 15c
Blue Tip Matches	carton 19c
Clorox	qt. bot. 19c
Vegetable Chop Suey	can 15c
Libby's Fruit Cocktail	2 large cans 49c
C & B Marmalade	2 jars 45c
Heinz's Ripe Olives (reg. 25c)	can 15c
Heinz's Tomato Juice (reg. 10c)	4 cans 29c
Wheaties (aeroplane free)	2 pkgs. 23c
Corn Kix (marmalade jar 1c extra)	2 pkgs. 23c

MOLASSES FOR HEALTH

A study completed at M. I. T. disclosed that molasses leads all foods in iron content, even leading such items as liver, raisins, and spinach.

Dos Marias Molasses (sulphur free) 25c qt., 85c gal.

FOTO SERVICE

8 Enlarged Prints (on films bought here) 25c

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

5 Cents—\$2

Lincoln
memorial au

Speech
7:45.

Walter
Davis Hal

St. Aug
Andover C

Male cl
test, Mel
1:00; conc

Andover
Going T

Six Andov
afternoon f
World's Fa
the ninth a
trol parade
capital city
school comm
only one b
Those maki
Waugh, Will
Stewart Fr
Stowe; Wil
terrace, Ind
Center stre
vens, Cent
James O'Br
Augustine's

The boys
afternoon,
Boston for
rive in the
morrow mo
bus to Jerse
board a spe
ton. There v
seeing tour
the evening
tainment at
ment. The
urday morn
will leave fo
Sunday mor
will go to
they will le
arriving he

—Heinrich
his home
from the H
day, where
ting after a
cident. Mr
last week.

36 Main