

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, JULY 4, 1940

Volume LII—Number 39

Heavy Registration At Playgrounds

Opening day registration Monday at the three playgrounds presages a busy season. At the Central playgrounds 350 registered, at Ballardvale 80 and at Shawsheen 100.

Mass games have been played all this week. Heavy apparatus will be put up Friday morning, including swings, seesaws, etc. The first regular staff meeting will be held Friday morning at 9:00.

Friday evening flag exercises and couple races will take place on all three playgrounds. Parades will feature the events.

Three Eligible For Police Department

Three Andover men will be eligible for appointment to the police department when the occasion arises, they having passed the civil service examinations according to a list issued by the state civil service commission this week. They are: James R. Lynch, Gray street; John E. Haggerty, Andover street; Alan G. Chadwick, 34 Avon street.

These men took a state-wide exam several months ago. If a vacancy occurs in the reserve list the selectmen will ask the Civil Service commission for a list of qualifiers, and these three men would be the available ones. At present officers Davis, O'Brien, Waldie and Dufton are on the reserve force until such time as they may be appointed to the regulars.

Allied Aid Group Elects

Edmond Hammond was elected chairman of the Andover Committee to Defend America by Aiding the Allies at an organization meeting Monday night. Others elected were: secretary, Joseph A. McCarthy; treasurer, John M. MacKenzie; executive board, Dr. Claude M. Fuess, C. Carleton Kimball, Alan T. Polgreen, J. Everett Collins and H. Garrison Holt.

After a brief discussion the committee adjourned subject to call of the chair.

**The
TOWNSMAN
Office
will be closed
Thursday
Friday
and
Saturday**

Out of the victory that followed the Declaration of Independence, out of the chaos that the existence of thirteen semi-independent states necessarily entailed, there arose a "more perfect union" in which boundary lines between states meant but little. On this Independence day, let our thoughts be not so much on the glory of the past but on a hope for the future: that some day by making national boundary lines economically unimportant, the people of the World may "form a more perfect union, establish justice, insure World tranquility, promote the general welfare, and secure the blessings of liberty to ourselves and to posterity."

Tyer Rubber Company Agrees To Election For Next Tuesday On C. I. O.

United Rubber Workers Desire Exclusive Rights

An election under the National Labor Relations Board with the consent of the United Rubber Workers and the management of Tyer Rubber company, will be held next Tuesday from 2:00 to 6:00 in the parking shed adjoining the office. The question will be, "Do you desire to be represented for the purpose of collective bargaining by the United Rubber Workers, Local 137, affiliated with the Congress of Industrial Organization (C. I. O.)?"

The workers will vote "Yes" or "No" on the question, and if a majority of those casting a ballot vote "Yes", the union will have exclusive bargaining rights with the company, while a majority must cast "No" ballots to have the present non-exclusive arrangement continue. Under the Labor Relations Board rules it need not be a "Yes" vote by the majority of all eligible workers, but just a majority of those voting.

In a telephone conversation with the Townsman yesterday, a National Labor Relations board representative at Boston stated that the election arose out of a desire on the part of the union to have a

formalized contract for exclusive bargaining, and the management had assented to the election as a means of ascertaining which plan the employees prefer.

The Labor Relations board representative stated that the union has been dealing with the company for the past three years, this arrangement being "very harmonious, from all accounts." However, during this time the company dealt with the union representing only the union's own members and not the rest of the employees. Feeling that a majority of the 600 employees are members of the union, the U. R. W. would like bargaining power for all the employees, members or non-members.

The company and union have agreed to limit the balloting to all production employees including inspectors and maintenance employees on the company payroll during the month of June, excluding supervisors, office, clerical, watchmen and laboratory workers and excluding employees who have since quit or been discharged for cause.

Treasurer Wallace Brimer is the company's representative, and Salvatore Camello is the union representative.

Bonfire At Midnight Before The Fourth

A bang-up Fourth of July program, featuring sports, aerial acts, snapcracker festival and a bonfire will be held the night before and on the Fourth at the former Smith and Dove Cricket field under the auspices of St. Augustine's church.

Following a six o'clock ballgame between the Intermediate C. Y. O. and St. Patrick's of South Lawrence, there will be aerial acts by Mr. and Mrs. Zecchini and some friends who worked with them on the Ringling Brothers circuit. The snapcracker festival will follow, and at midnight the bonfire will be touched off.

Races Thursday afternoon start at three and at 4:30 the C. Y. O. seniors will meet St. Mary's seniors. At the conclusion of the game there will be a band concert.

The list of races arranged by committee chairman James P. Doherty provides something for all ages, weights, etc. It follows: six and under, girls' 20 yard dash, boys' 20 yard dash; seven and eight, girls' 30 yard dash, boys' 30 yard dash; nine and ten, girls' 40 yard dash, boys' 40 yard dash; eleven and twelve, girls' 50 yard dash, boys' 50 yard dash; thirteen to fifteen, girls' 60 yard dash, boys' 75 yard dash; six, seven and eight, girls' shoe scramble, boys' shoe scramble; nine and ten, girls' three-legged race, boys' cock-fight; eleven and twelve, girls' three-legged race, boys' wheelbarrow race; thirteen to fifteen, girls' backward race, horse and rider race; tug-of-war, married men vs. single, and married women vs. single; fat men, 200 pounds or over, 50 yard dash; plump women, 35 yard dash.

Tax Rate To Be Near Last Year's

The local tax rate will be announced very shortly, but it is expected that it will not vary much if any from last year's thirty dollar rate.

COMING!

"GONE WITH THE WIND"

Tues. - Wed. - Thurs.
July 16 - 18

2 Performances Daily

Matinees 1:30 Evenings 7:30

ALL SEATS RESERVED

Matinee Prices 75c
Evening Prices \$1.10

FREE PARKING ANDOVER TOWNSMAN PLAYHOUSE

Summerizing Local News

Summer sojourneying has begun in earnest with the coming of July... **Barbara Sellars** of Avon street is spending the summer at Hampton Beach... **Mr. and Mrs. William Foster** and **Helen** are at South Freeport, Me... **Mrs. John Hartigan** and daughter and **Mrs. William Fleming** and daughter will spend the summer at Biddeford Pool, Me., and the doctors are planning to commute week-ends... **Mrs. Guy E. Howe** and son are enjoying the summer at Westport, Maine...

Miss Helen M. Davis of Dascumb road has been enjoying a visit in New York city... **Mr. and Mrs. Herbert Allicon** of Morton street enjoyed a motor trip to Schenectady, N. Y., last week-end where they visited **Mrs. Allicon's** sister, **Mrs. Fred G. Hoffman**... **Frank M. Benton** of the Phillips academy faculty is spending the summer in the Rockies prior to enjoying his sabbatical year on the Pacific coast... **Mr. and Mrs. Walter C. Caswell** of Dumbarton street were called to Providence last week where they attended the funeral services held on Friday at St. Elizabeth's chapel for **Mrs. Caswell's** mother, **Mrs. Minnie L. Nichols**... **Mrs. Caswell** and children, **John, Peter** and **Elizabeth**, will enjoy a week's visit with **Mr. Caswell's** parents, **Mr. and Mrs. Harrison B. Caswell** of Brockton.

James Trott of Central street, who has just completed his sophomore year at Harvard, is on the Dean's list for last term... **James Sullivan** of the Hartigan Pharmacy is now a registered pharmacist having passed his examinations recently...

Mr. and Mrs. David L. Coutts and **Mr. and Mrs. Dana Clark** will leave for New York by boat this evening and spend the week-end at the World's Fair...

James Doherty was an usher at the wedding of his classmate at Boston College, **George F. McGonigle, Jr.**, of Back Bay, who took as his bride, **Miss Mary E. Curran** of Dorchester, at a pretty ceremony in St. Gregory's church, Dorchester, Saturday morning...

Miss C. Madeleine Hewes has returned from a trip to the Pacific Coast where she attended the convention of the International Order of The King's Daughters and Sons at Oakland, Calif. **John P. Torrey** is assistant director in charge of instructing fifty students at Middlebury college's Bread

Loaf School of English which will be conducted in a log cabin press workshop atop of Bread Loaf mountain...

Mr. and Mrs. Arthur Cole and **Constance** of High street are spending the month of July at Plaice Cove, North Hampton, N. H... **Mr. and Mrs. Scott Paradise** are at Goose Rocks beach, Biddeford Pool, Me... **Mrs. W. W. Kurth** and family are also enjoying the summer months at Biddeford Pool... **Miss Ella Holt** has returned to her home at Elm street after spending the winter at Plymouth, Florida... On her trip back, **Miss Holt** spent two weeks at the home of her nephew, **George Richardson** of Upper Montclair, N. J., formerly of this town...

Hampton Beach vacationers are **Miss Ida Grover**, **Mrs. Carrie Buchanan** and **Dorothy Coates**... **Edward Manning** is spending the summer in Wilmington... **Alex Renny** is enjoying a week's vacation from his duties at Smith and Coutts...

Dance Held At Guild Benefits New Hostel

Youth Hostels are not always as well equipped as the Andover Guild, especially when they are first starting, so the local hostellers held an open house and dance last Saturday in the Guild to help out Georgetown, its neighbor hostel, which opened this year for the first time.

About sixty bikers, hikers and friends enjoyed the folk tunes of a four piece orchestra which had incorporated for the evening "to help out." A hosteler from St. Paul, Minn., who is studying at Harvard summer school, led the square dances and Virginia reels with great skill, having had experience

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**

**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

as a dance instructress.

Twelve stayed at the Guild Saturday night after the dance and the same gayety and good fellowship of the evening before prevailed at the breakfast table.

Several people visited the hostel at Saturday afternoon's open house which was sponsored to give non-hostelers an opportunity to learn about the system. Few passes have been issued to Andover enthusiasts this year although North Andover has received five temporary passes.

Sixteen guests hosted at the Guild last Tuesday evening and enjoyed bowling and games, and Monday evening a lone biker from Cincinnati, Ohio, overnights en route to his home after touring the White mountains.

SORORITY BOUND FOR CRANE'S BEACH

Members of the Sorority of Our Lady were in a hilarious mood as they gathered at the Punchard High school parking lot this morning before leaving for Crane's beach and a day of picnicking and sports. Each one had a mysterious parcel tucked under her arm which suggested a delicious and ample box lunch.

PATRONIZE OUR ADVERTISERS

BE COOL AND COMFORTABLE with a

NEW SUIT

Let us make you a cool light-weight suit. Made so that the price and the fit will suit you.

ELANDER'S

56 Main St.

Tel 1169

**COUCHES and CHAIRS
Repaired and Upholstered
Latest Designs
Chairs Recaned Also Rush Seating
Twin Spool Beds**

ROWLAND L. LUCE

19 Barnard Street

Formerly Buchan's Upholstery Shop

Church Services

ST. AUGUSTINE'S

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

WEST CHURCH

Sunday 10:45 Worship service and Communion; Wednesday Woman's Union sewing meeting at home of **Mrs. Dudley Young**, 28 Union street.

BAPTIST CHURCH

Sunday 10:45 Church worship. Special music, sermon by the pastor and communion; Wednesday 7:45 Quarterly church meeting in the vestry.

FREE AND SOUTH CHURCHES

Sunday 10:45 Union service at South church. Rev. Mr. Johnson will speak on "Sincerity." Union communion service; Monday 7:30 p. m. resident of every Free church organization asked to meet at Free church to discuss Church fair.

CHRIST CHURCH

Sunday 8:00 Holy Communion; 10:00 morning prayer and sermon; Tuesday, all-day sewing meeting, 10:00-4:00.

KEEP JUNIOR CLEAN and YOURSELF COOL

Summer need be no back-breaking problem even if you are the mother of an active son. Keeping his clothes clean is our problem. Let us take care of your laundry while you keep cool.

ANDOVER STEAM LAUNDRY

Phone And. 110

P. O. Ave.

Vacation FIRST AID KITS

PACK ONE OF OUR NEW FAMILY KITS IN YOUR CAR AND BE READY FOR ANY EMERGENCY

BOY SCOUT KIT, to strap on belt 75c
COMPACT KIT, small but handy 50c
SAMARITAN KIT, selling at \$1.00
AUTO MEDICINE KIT, all necessary surgical supplies, plus containers for medicine \$1.50
No. 40 AUTO KIT, very complete at \$2.00
With a purchase of any one of these kits, we supply a First Aid Emblem for the car.

THE HARTIGAN PHARMACY

CORNER MAIN AND CHESTNUT STREETS

Telephone Bills May Be Paid Here

Services

STINE'S

8:30, 8:30, 9:45 and
at 7:30.

CHURCH

orship service and
ay Woman's Union
me of Mrs. Dudley
et.

CHURCH

rch worship. Special
e pastor and com-
7:45 Quarterly
vestry.

TH CHURCHES

on service at South
nson will speak on
ommunion service;
resident of every
on asked to meet at
s Church fair.

CHURCH

Communion; 10:00
-rmon; Tuesday, all-
0:00-4:00.

JUNIOR

N and

LF COOL

eed be no
ing problem
ou are the
n active son.
his clothes
ar problem.
ke care of
y while you

OVER
LAUNDRY

10 P. O. Ave.

YOUR CAR
NCY

75c
50c
\$1.00
supplies,
\$1.50
\$2.00
e supply a

MACY
EETS

Summer Weddings

Cupid Busy
During June

June has once more the rites to be considered the month of orange blossoms, although last year brides showed a marked preference for August. June 1939 showed only 14 local weddings in the town records while August, 1939, fostered 20.

The month of June, Leap Year, 1940, has already reported 19 local marriages, and if, as often happens, more returns come in this week of weddings occurring out of town, then June will once more preme as "romantic month." But then, of course, July and August, 1940, haven't been heard from and it's still Leap Year!

Batchelder-Ferrier

At a quiet ceremony last Saturday afternoon, at the home of Rev. Herman C. Johnson, Cedar road, Miss Helen S. Ferrier, daughter of Mrs. Elizabeth Ferrier of Moraine street, became the bride of Sidney Abbott Batchelder, son of Mr. and Mrs. Sidney Batchelder of Argilla road. The couple were attended by Mr. and Mrs. William Leahy.

The bride wore a white crepe ensemble with white turban and a corsage of white sweet peas and baby's breath. Mrs. Leahy wore blue chiffon with a white picture hat and a corsage of red roses.

After an unannounced wedding trip the couple will make their new home on Argilla road.

Murnane-Jagolto

A pretty double ring ceremony in St. Augustine's church, Saturday afternoon, united in marriage Miss Antonia Jagolto, daughter of Mrs. Frank Ostrowski of Holt road, and Henry Murnane, son of Mr. and Mrs. Patrick Murnane of Andover street, Ballardvale.

Summer's "A-head"

● Be sure your hair looks at its best for vacation. Try one of our Bonat Permanents or Machineless Permanents.

DORIS Beauty Shop

Doris Kidd, Prop. Tel. 1228
13 Essex st. next to playhouse

The bride's gown of white slipper satin had a tulle veil caught in a coronet of seed pearls. Her bouquet was of white roses and lilies of the valley. Her cousin, Miss Bronca Mazeika of Boston, was the maid of honor and her gown was pink marquisette. She wore a tulle sweetheart hat and carried roses and delphinium. Miss Anna Loches wore a bridesmaid gown of blue chiffon with sweetheart hat. Her bouquet was also roses and delphinium.

Eugene Murnane was best man for his brother and the ushers were John M. Cronin and James F. Haggerty.

A catered dinner followed with about a hundred people present at the reception after which the couple left on a trip to Cape Cod. They will make their home on River street, Ballardvale.

Taylor-O'Leary

At a ceremony performed by Rev. Hugh O'Neill, O. S. A., in St. Mary's rectory, Lawrence, Friday evening, Miss Madeline R. O'Leary, daughter of Jeremiah T. O'Leary of 294 Broadway, Lawrence, became the bride of Melburn E. Taylor, son of Mr. and Mrs. Loren Taylor of 11 Washington avenue.

The bride was attended by her sister, Mrs. William J. Delaney, and the groom was attended by William E. O'Leary.

After the ceremony, a reception was held at Sailor Tom's with many close friends and relatives being present. The couple will make their home at 11 Washington avenue upon their return from a wedding trip.

The Andover Cafeteria

EAT HERE AND
BEAT THE HEAT

A hot kitchen is not a healthy or comfortable place for you to be in the summer.

EAT OUT
more often!

Becotte-Margerison

Miss Mary Margerison, daughter of Mr. and Mrs. Walter Margerison, 61 Haverhill street, became the bride of Alphonse H. Becotte, son of Mr. and Mrs. Henry Becotte of 129 Bowdoin street, Lawrence, at a four o'clock ceremony in Grace Episcopal church, Lawrence, Saturday. Rev. Archie H. Crowley officiated.

The bride's gown of white net and taffeta was made with a fitted bodice and full skirt and she wore a finger-tip veil of tulle with a coronet of orange blossoms. She carried a shower bouquet of white roses and sweet peas. Ruth Becotte, the maid of honor, wore a peasant blue taffeta gown with pink accessories and a pink doll hat. She carried roses and blue delphinium.

Arthur Margerison was the best man and the ushers were John and Clifford Margerison, brothers of the bride. Mr. Margerison gave his daughter away.

After a reception at the home of the bridegroom's parents, the couple left on a trip to New York. They will reside at 61 Haverhill street, Shawsheen Village.

MARRIAGE

Albert Lamontagne, 48 Beacon street, and Marie C. Croteau, 43 Beacon street, June 29, by Rev. J. A. Reis, S. M., at Sacred Heart church, Lawrence.

MARRIAGE INTENTIONS

Charles E. Platt, Bancroft road, and Rita J. Boulanger, 35 Saunders street, North Andover.

Robert W. Shorten, 40 Elm street, and Marion McLaughlin, 8 State street, Lawrence.

Joseph Lamontagne, 48 Beacon street, and Rita Lemieux, 20 Lenox street, Lawrence.

Victor Cardello, 7 Prospect court, Lawrence, and Evaline Cairnie, 18 Baker Lane.

Shawsheen

Mrs. Nowell R. Kinney of William street has opened her summer home at Seabrook beach....

Etty Wilkinson of Fleming avenue visited in Gloucester, recently... Robert and Sam Waugh of William street are visiting Stafford Lindsay, Jr., in Maine... Helen Nelson and Mildred Gage of the Merri-mack Mutual Fire Insurance company are enjoying their annual vacations... Priscilla Moss of York street is spending some time with her aunt, Mrs. William Simpson of Kennebunk, Me... Betty Costello of Windsor street is enjoying the summer at Camp Treasure Island, Lake Winnepesaukee... Douglas Howe left Saturday for a motor trip to California... Mr. and Mrs. James Dean and family of Kensington street spent last week at the World's Fair and then continued on to their summer home at Wolfboro, N. H... Fred and Irene Pidgeon of Lowell street spent last week-end at Boar's Head...

William Mahoney of Conn. visited his family on North Main street, recently... Mrs. Robert Wilson of Canada is visiting Mrs. Thomas Neil of Balmoral street...

By an
Expert

LATEST MODELS IN
SUMMER SHOES

Miller's Shoe Store

Bill Reinhold, Prop. 49 Main St.

Pollard's
LOWELL

20%

Cash AND Carry Sale

Ends Saturday Night

at 9:00 o'clock

Obituaries

Miss Bridget O'Brien

A high mass of requiem was offered in St. Augustine's church Monday for Miss Bridget O'Brien of 44 Essex street, who died last Friday evening at the St. John's hospital in Lowell.

Born in Scotland, Miss O'Brien came to this country about forty years ago and made her home with her sister, Mrs. Sarah Lynch, while residing in Andover. Besides Mrs. Lynch she is survived by several nieces and nephews.

Interment was in the family lot in St. Augustine's cemetery.

Mrs. Harry O. Freeman

Funeral services were held Tuesday afternoon for Mrs. Joan (Guthrie) Freeman, 57, wife of Harry O. Freeman, 3 Lupine road, at the home of her sister, Mrs. Philip Leslie, 81 Haverhill street, Shawsheen. Mrs. Freeman had suffered a long illness and passed away Saturday night at the Mitchell Memorial hospital, Brentwood, N. H.

She is survived by her husband and her sister, Mrs. Leslie.

Burial was in Spring Grove cemetery. Rev. Herman C. Johnson officiated.

Mrs. Mary Collins

Mrs. Mary Collins, widow of James T. Collins, passed away at her home in Hallowell, Me., on Thursday, June 27. Mrs. Collins had been spending the school year in Andover at 27 Summer street with her daughter, Miss Frances Collins, physical education instructor in the local schools.

Funeral services were held in Hallowell Saturday.

Besides her daughter, she is survived by two sons, Paul of New York and Roger of Baltimore.

Mrs. Cornelius Howe

Mrs. Julia M. Howe, 63, wife of Cornelius Howe, passed away at her home, 161 North Main street, Tuesday morning.

A native of Ireland, she had lived in Andover for the past forty years.

She leaves besides her husband two daughters, Mary and Katherine; a sister, Anna in Ireland; and three brothers, David Pickett of Ireland, James of Dover, N. H., and

Dennis of Washington.

A high mass of requiem will be held at St. Augustine's church at 9:30 Friday morning, burial following in the church cemetery.

Miss Eleanor Molloy

After a short illness of six months, Miss Eleanor Molloy, 24 year old daughter of Mrs. Annie Molloy of 7 Maple Court, died at the Middleton sanatorium, Monday.

Miss Molloy had many friends in town who will mourn her loss as she was well liked by her associates at St. Augustine's and Pynchard high school from which she graduated. She was a member of the Children of Mary Sodality.

Prior to her illness, she was employed as a clerk at the Lower Pacific mills.

She is survived by her mother.

A high mass of requiem will be offered in St. Augustine's church Thursday morning at 9:30, and interment will be in the family lot in St. Augustine's cemetery.

Charles A. Mears

Charles Alvin Mears of Ballardvale road passed away Wednesday morning in Tewksbury where he was born 85 years ago. He had lived in Andover the past half-century.

His only survivor is a niece, Mrs. G. Richard Abbott of Upland road.

Funeral services will be held in Andover Friday at two.

VALE TO PLAY

Sunday afternoon the Ballardvale Y. M. A. C. baseball team will play the strong Lincoln team of Lowell on the local grounds at 2:30.

ANDOVER INN

Formerly Phillips Inn

Luncheon (12-2 p.m.)	75c
Dinners (6-8 p.m.)	\$1.00
Afternoon Tea	25c

A "Treadway Inn"
George M. Brakey, Mgr.

Tel. 7339

Est. 1854

GEO. W. HORNE CO.

LAWRENCE, MASS.

Tar and Gravel Roofing Sheet Metal Work
Asphalt Shingling and Side Wall Work

It's a Picnic

Take it easy—don't have a car-care in the world. Life's a "picnic" when you drive through summer, in a car that's dependably serviced here. Satisfaction guaranteed on every job we do for you.

ANDOVER MOTOR SERVICE, Inc.

F. J. DONAHUE, Manager
90 Main Street

Tel. 208

Ballardvale

Mrs. Frederick Nowell and children of High street are spending the summer at Plymouth... Harold Walker, instructor and coach at Ashland High School, is spending the summer months with his parents, Mr. and Mrs. Salmond Walker of Chester street... Miss Eunice O'Donnell, teacher at Manchester-By-The-Sea, is spending the summer with her parents, Mr. and Mrs. Thomas O'Donnell of Tewksbury street... Mr. and Mrs. Fred Erhardt of Dascomb road are spending several days in New York... Mr. and Mrs. John Mundy and daughter Bernice are enjoying a week's stay at York Beach, Maine... Mr. and Mrs. Paul Abbott and children of Detroit, Mich., are visiting Mr. and Mrs. William Stark of Center street... Mrs. Margaret Laurie of Tewksbury street is entertaining Mr. and Mrs. Arthur Curtin of New York city.

New Brush Truck Ready For Action

Andover's new brush fire truck arrived in town yesterday and is ready to answer the next Box 4. It is an excellent piece of equipment, ranking with the best in the vicinity.

ALLIANCE PICNIC HELD FRIDAY

The Woman's Alliance entertained the women of the Free church at their annual picnic held last Friday at the Log Cabin. Lunch was served by the members and a program of games was enjoyed during the afternoon. About thirty people were present.

COALMEN TO HAVE CLEAN FACES

Coalmen with clean faces? Yes, it's possible. The Andover Coal company is installing equipment to make coal dustless, and keep it dustless for a year. It is claimed that a handkerchief left on a coal bin will not have a bit of coal-dust on its surface after the coal is chuted into the bin.

moving

Piano and Furniture

Packing and Storing

George H. Manock

Res. Tel. 731-M — 29 Maple Ave.

SAND - GRAVEL - LOAM

Wherever You May Roam

Whether you go to the mountains, the shore or the country, you'll go by automobile—and it won't be a vacation if you have car trouble. If you don't have a car, you'll find one of our new or used models reasonable and economical. If you do own one, you'll find our prices reasonable to make it run economically.

Shawsheen Motor Mart

Forme

Weds

At the Corner... Marion H... Mrs. Edw... las, N. Y... Karl Bill... son of Mr... hardt of... Mass. Re... formed th... Mr. Bill... tor and c... and is no... Montclair... Brockton... academy... versity. H... Xi and th... ty. While... ber of the... baseball t... The brid... mal schoo... and Colum... the Areth... marriage... Mann sch... After a... the New E... will reside... New York

Large A

Dedicat

At the d... County 4-H... Sunday, a... people gat... sive progr... Leverett S... notable sp... duced as a... Mrs. Ann... of the cam... bouquet of... clusion of... othy Abbot... bott, presid... sociation, a... and read s... solos were... gram by M... Shawsheen... Johnson of... Miss Mar... to represen... light servic... day's celeb... Among t... were Mr. a... who are a... Trustees.

PATRONIZ

TOWL JOHN

OPTIC
"The Biggest I

Men's a

Specia
and C

Rep

Vogue C

JOHN M
Free Deliv
Mu

Former P. A. Coach Weds In New York

At the Little Church Around the Corner in New York city, Miss Marion Hares, daughter of Mr. and Mrs. Edwin T. Hares of Skaneateles, N. Y., became the bride of Karl Billhardt, Montclair, N. J., son of Mr. and Mrs. Llewellyn Billhardt of Buzzards Bay, Cape Cod, Mass. Rev. B. A. MacLaughlin performed the ceremony.

Mr. Billhardt is a former instructor and coach of Phillips academy and is now at Montclair academy, Montclair, N. J. He attended Brockton high school, Phillips academy, Yale and Columbia university. He is a member of Theta Xi and the Torch honorary society. While at Yale he was a member of the football, basketball and baseball teams.

The bride attended Genesee Normal school, New York university and Columbia. She is a member of the Arethusa sorority. Before her marriage she taught at the Horace Mann school in New York city.

After a wedding trip through the New England states, the couple will reside at 601 West 115th street, New York city.

Large Audience At Dedication Program

At the dedication of the Essex County 4-H camp in Georgetown, Sunday, a large assembly of 1500 people gathered to hear the extensive program presented. Governor Leverett Saltonstall was among the notable speakers and was introduced as a "former 4-H club agent."

Mrs. Annie Leslie, former owner of the camp site, was presented a bouquet of flowers upon the conclusion of her speech by Miss Dorothy Abbott. Mrs. G. Richard Abbott, president of the Leaders' association, spoke on "Leadership" and read several poems. Accordion solos were played during the program by Mrs. Martha Robinson of Shawsheen and 13-year-old Albert Johnson of High Plain road.

Miss Marilyn Lewis was selected to represent an H in the candlelight service which concluded the day's celebration.

Among the honorary members were Mr. and Mrs. Herbert Lewis, who are also on the Board of Trustees.

PATRONIZE OUR ADVERTISERS

TOWLE Silverware
JOHN H. GRECOE
OPTICIAN — JEWELER
"The Biggest Little Jewelry Store in the State"

Men's and Ladies' Suits
Special Cash
and Carry Price **50¢**

Repairing at small
extra charge

Vogue Cleansers & Dyers
JOHN MAGUIRE, Jr., Mgr.
Free Delivery Call And. 8650
Musgrove Building

Why Wait?

It's Thriftier to
Buy Your New G-E
Refrigerator Now!

Let's Make A Deal!

Get the jump on higher prices with a General Electric Refrigerator that will save you money on food bills every month. The possibility of higher prices due to unsettled world conditions makes it good business to buy your General Electric now.

See this big special
G-E THRIFTY-SIX

A beauty and
a bargain that's
yours today for only

\$114⁹⁵

See G-E!
The Buy of Your Life!

15 big, beautiful models at the
lowest prices G-E ever quoted.

A. B. SUTHERLAND CO.

309 Essex Street—Lawrence

Free Delivery to Andover Daily Free Telephone Service—Call And. 300

**Our Store Will Close at 1:00 O'clock
Noon on Saturdays Until
Further Notice**

News of Other Days

50
Years
Ago

The Y. P. C. E. Society of the South church tendered a reception, Tuesday evening to Mr. and Mrs. Frederick B. Greene who will sail tomorrow for Europe where they will travel for several weeks before going to Van, Armenia, where Mr. Greene is to work as a missionary. J. W. Meldrum of this town has been appointed station agent at the Malden Boston and Maine railroad station. Three Lawrence youths who disregarded signs at Haggetts pond and took a plunge in the town water were brought before Judge Poor and two paid fines and costs. Among this week's summer saunters are J. W. Barnard spending a few days at Moosehead Lake. Misses Florence and May Locke who arrived home this week from Europe. Dr. C. W. Scott who has gone to York Beach, Maine.

25
Years
Ago

Frederick H. Ladd of Whittier street is enjoying a two weeks' vacation at Freeport, Maine. Mr. and Mrs. James Gillespie returned from a trip to Nova Scotia. Charles L. Carpenter of Porto Rico and Miss Miriam Carpenter of Montclair, N. J., came to their Andover home on Tuesday. Monte Whitcomb and sons, Reginald and Irving, are spending several weeks in Quebec. Miss Edna Brown is enjoying a month's vacation. H. E. Miller and Alfred Robb have opened the Andover Shoe hospital at 10 Bartlet street.

10
Years
Ago

Mr. and Mrs. Ralph T. Berry of High street enjoyed a motor trip over the Mohawk Trail. Miss Rebecca McCollum of Lincoln street is spending the summer in Danville, Vermont. Mrs. William W. Kurth and family are spending the month at Biddeford Pool. Miss Marion B. Abbott of Morton street is enjoying a two weeks' vacation in Nova Scotia.

RADIO

ALVIN J. ZINK, Jr.

18 Park Street

Tel. 995-W

A letter to the editor included the following criticism. "In front of Ballardvale's antique parade went a car in which were two men wearing hats of stovepipe pattern and one of the men had a cigarette in his lips. That won't do. Those hats and that cigarette don't go together. Men of Reputation commonly smoked cigars... but they had nothing but contempt for the cigarette."

Presents Program

By Jane Weldon

At her home on Cedar road, Miss Marion L. Abbott presented one of her pupils, Jane Weldon, daughter of Mr. and Mrs. George F. Weldon of Johnson road, in a program of pianoforte music, recently. A large group of little Miss Weldon's friends thoroughly enjoyed the brilliant technique of musicianship of a child of eleven years. Her renditions proved her a pianist of great promise and her progress will be eagerly watched.

Program: Sonata in C major, Allegro, Andante, Rondo-Allegretto Grazioso, by Mozart; Gavotte in B flat, Handel; Variations on Nel cor piu non mi sento, Beethoven; Scherzo on a Theme by Haydn, Krentzlin; Two Preludes, Opus 28 No. 7, Opus 28 No. 15, by Chopin; Hungarian, MacDowell.

PLAN OUTING

The Lafalot Club will have an outing Tuesday at Stromberg's in Beverly. Members are asked to be ready to leave as near 5:30 as possible.

FRESH

From
OUR OWN
FARM

PEAS

Native Straw-
berries; Fruits
and Vegetables.

ASOIAN BROS.

Formerly A. Basso

Shingles

Roofing Paper

Building Papers

Roof Paint

Roof Cement

Insulating Boards

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

Curran & Joyce Co.

Manufacturers

Soda Waters and Ginger Ales

Town Seal On W. P. A. Bulletin Cover

The Massachusetts WPA Music Project, a division of the Federal Works Agency, Work Projects Administration will feature the seal of the Town of Andover as a cover design on its weekly bulletin for the week of July 7. These cover designs depicting the seals of the various co-sponsors of the Music Project have proved of great interest to students and historians as it offers an opportunity for the first time to make a collection of a little known but important item in the function of a city or town. A brief description of the seal with an outline of the town's history is also given.

GRANGE FIELD DAY

The annual Grange Field Day will be held on Saturday, July 13, from 11:00 a.m. to 10:00 p.m. at Leslie's Grove, Georgetown.

ALLIED PAINT STORES

Strahan Wall Papers

Phone: J. T. GAGNE, Andover 1067

Library To Close Three Nights At Six

During July and August the Memorial Hall library will close at six o'clock on Tuesday, Wednesday and Friday.

FRED E. CHEEVER

REAL ESTATE SALE

Benjamin Duce, former agent of the Shawsheen Mills, has sold his residence on Summer street, North Andover, to Walter B. Henry of Andover. Mr. Henry is a collector for the Port of Customs in Lawrence.

Prepare Your Car For

Summer 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

SPECIAL TRADE-IN OFFER on this

Streamlined, Fully Automatic

GENERAL ELECTRIC IRON

with 7
ALL STAR
FEATURES

Only
\$4.95
cash
AND YOUR OLD
IRON
95c DOWN
\$1.50 for 3 months

Regularly **\$5.95**

- 1 Thumb Rest
- 2 Molded Handle
- 3 Heel Stand
- 4 Calrod Heating Unit
- 5 Double Button Nooks
- 6 Chrome Plate Finish
- 7 Fabric Heat Control

Lawrence Gas and Electric Company

370 Essex St., Lawrence
Telephone 4126

5 Main Street, Andover
Telephone 204

Miss road enj Vermont. Fraser of vacation and Mrs. turned fr York city has also New Yor Mrs. Ha to Bailey time with Mr. and taking a through Roger H. Mr. and land, Me.

Mrs. Ge bel Marshi visit with Falls. Mr ingston en their summ Me. The several da den, Me. gilla road her daugh torney and Beacon str at Lake Wi

Visiting Mrs. Jame bridge at th Harry Wri thews of R land, at the ents, Rev. thews. Denver, Co as state de can Conve daughter, Lowell stree

Allan and of Mr. and enrolled for in the Aet town Tuesd fornia. A s dered them ents and wished them ture and gifts...

Friends w Mrs. Frank road is reco serious illne Jr., and bal the Lawren Tuesday, to comb road.

Ma BEAUTY 32 SEEX Opp. Sears Formerly

X-L

PAUL P.

CLEANIN

Hab

FREE DE

6 Main Street

West Parish

Miss Frances Craig of River road enjoyed a week-end trip to Vermont... Misses Mary and Belle Fraser of Haggetts Pond road are vacationing in Keene, N. H... Mr. and Mrs. John Croteau have returned from a week's visit to New York city... Mrs. George Hodgson has also been enjoying a trip to New York and Washington, D. C... Mrs. Harold Taylor has returned to Bailey road after spending some time with friends in Millbury... Mr. and Mrs. Waters Kellogg are taking a ten day vacation trip through Maine... Mr. and Mrs. Roger H. Lewis and sons visited Mr. and Mrs. E. A. Small of Portland, Me...

Mrs. George Ward and Miss Mabel Marshall have returned from a visit with relatives in Chicopee Falls... Mr. and Mrs. Porter Livingston enjoyed last week-end at their summer cottage, Wells beach, Me... The Walter Smiths spent several days with friends in Dresden, Me... Mrs. Frank Ward of Argilla road is enjoying a visit with her daughter in Watertown... Attorney and Mrs. Halbert Dow of Beacon street enjoyed last Sunday at Lake Winnepesaukee...

Visiting in the Parish recently: Mrs. James Sutherland of Cambridge at the home of Mr. and Mrs. Harry Wright... Miss Peggy Matthews of Richmond Hill, Long Island, at the home of her grandparents, Rev. and Mrs. Newman Matthews... Mr. and Mrs. Wise of Denver, Colorado, who came east as state delegates to the Republican Convention, visiting their daughter, Mrs. Charles Hay of Lowell street...

Allan and John Guild, Jr., sons of Mr. and Mrs. John Guild, have enrolled for a three months' course in the Aero Institute and left town Tuesday for Glendale, California... A surprise party was tendered them Saturday by their parents and about forty friends wished them success on their venture and presented them with gifts...

Friends will be glad to hear that Mrs. Frank Richardson of River road is recovering from her recent serious illness... Mrs. John Hall, Jr., and baby son returned from the Lawrence General hospital, Tuesday, to their home on Dascomb road...

Madison
BEAUTY SALON
232 E. TEX ST. TEL. 24484
Opp. Sears-Roebuck—Lawrence
Formerly at 96 Main Street

X-L SHOP

PAUL P. SIMEONE, Prop.

CLEANING—PRESSING

Haberdashery

FREE DELIVERY SERVICE

6 Main Street

Tel. 1319

Cherry and Webb's

For a Splashing... Dashing
Carefree Summer... First to
Cherry's Playtogs

SWIM SUITS

\$1⁹⁸ to \$10⁹⁸

Ballerinas for the beach, rayon lastex spun to ribbon smoothness, shirred Matletex suits to hug your figure, saucy bare-midriff suits, cotton dressmakers! Jantzen's sensational new water fabrics for daughters of the sea!

Play Sets -- Slack Sets

\$1⁹⁸ to \$16⁷⁵

Fascinating fun clothes for country, beach, mountains... or basking at home... 2 piece playsuits in seersuckers, rayon sharkskins and rayon jerseys. Stripes, dots, florals... vivid colorings. 2 pc. slack sets in spun rayon and gabardines. Misses' and women's sizes.

Beach and
Play Shop
Second
Floor

EDITORIAL

"Democracy By The People"

One night a week ago the Townsman, life-long Republican newspaper published by a life-long Republican in a life-long Republican town, almost became Democrat, Farmer-Labor, Prohibitionist, or something else. Over the airwaves, and in the daily newspapers, there were many stories about the Republican Congressional leaders launching a "Stop-Willkie" movement, and we who had with thousands, millions of other Americans seen in Wendell Willkie a chance to rescue the Republican party from everlasting fuddy-duddyism became disgusted. Then the name of Willkie was placed in nomination, and the response from the floor was not good, but thunderous applause came from the galleries where there were 15,000 persons of whom only 600 had tickets from the Willkie leaders. In that conflicting response we felt that the convention would decide whether this is a Democracy controlled by people or a "Democracy" controlled by politicians.

At the end of six ballots the outsider was in, and the Townsman is more Republican than ever because now we have a leader who has a splendid record of progressiveness behind him in addition to having plenty of personal magnetism to offset the much-heralded "charm" of President Roosevelt. The party and the Nation have been looking for a man to rescue it from the inevitable near-collapse in which it will be involved if the Rooseveltian impulsiveness is given any more opportunity. The Nation knew that no one with Taft's lack of appeal or "terrifying complacency" as Lippman put it, and no one with the light weight of Dewey with all due respect to his racket busting accomplishments, could defeat Roosevelt, but the Nation did not know whether the party realized that. In 1936 it had put up a

man who had had a fine record but whose personality was no match for "My Friends." That man for that reason had no opportunity to show what a good job he could do. That is why the Nation produced the "Willkie miracle," and it is to the everlasting praise of the Party's delegates that they finally swung to Willkie.

Wendell Willkie typifies America as the "land of opportunity." Descended from a family of refugees from autocratic Germany, he forged ahead by his own hard work and his own ability, taking off time in the World War to fight against that same autocratic Germany. Some say that since he's not a professional politician, he can't make the highest post in the land—today the Nation doesn't want a professional politician in the White House.

Regardless of who is nominated at the coming Democratic party, it looks very much as if there will be a lot of people in this country who will be like Willkie in one sense: "used-to-be Democrats." For the Republican party has by choosing Willkie made this Democracy of the people a Democracy by the people, and next January it will be a Democracy for the people.

Premature Fourth

The Townsman has been receiving this week the usual quota of complaints about premature use of fireworks, and also about some of the abuses, such as throwing firecrackers under passing automobiles. We can't help but feel that the celebration of our Independence

PLUMBING and HEATING
CHARLES HUDON
60 HIGH STREET

would be much more effective if parents did not allow their youngsters to fire off their explosives until the night before the Fourth and then let them go with a vengeance. And of course no one should allow children to misuse firecrackers; an explosive going off under a passing car may result in serious injury to the occupants if the driver loses control even if only for a fraction of a second.

It's really a problem for the parents. The police can't be everywhere that a firecracker might go off. And the prohibition of the sale of fireworks in town until the day before would not help appreciably unless similar rules were adopted in all surrounding towns, nor would it be fair to the local dealers. We'll just have to wait until the state legislature provides further statewide safeguards, and in the meantime the parents will just have to co-operate with the rest of the public.

TO SEW FOR FAIR

The members of the Woman's Union are invited to meet with Mrs. Dudley Young on Union street Wednesday, July 10, at 2:00 to sew for the fair which will be held in September.

Mr. and Mrs. Walter C. Donald of Union street are at York Harbor, Me. Mrs. Margaret Tate of Maple avenue is enjoying the summer at West Yarmouth, Cape Cod.

BOOKS

We positively do have as fine a selection of NEW books for rent as any library in Massachusetts.

Bay State Building
News Stand Lawrence, Mass.

Courteous Circle Entertains Town's Older People

A few of the older people of the town were entertained by the Birthday committee of the Courteous Circle of The King's Daughters at the home of Mrs. Frank S. Crawford on Hidden road last Saturday afternoon. About 25 were present, among whom was Mrs. Elizabeth Jones of Whittier Court who is 93 years old.

Mrs. Clifford Chapman, leader of the Courteous Circle, welcomed the guests after which a little entertainment of reading and songs was given by Misses Helen Dowd, Joan Hartigan and Ruth Martin. A feature of the refreshments was a birthday cake cut by Mrs. Crawford as Miss Hewes, chairman of the committee, read a poem written for the occasion by Arthur Bassett.

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

FRIDAY, JULY 5

Chocolate Bouquet Cup Cakes 6 for 15c
Cocoanut Frosted Crullers 6 for 15c
Oatmeal Raisin Parker House Rolls 15c doz.

SATURDAY, JULY 6

BAKED BEANS
Our Own Baked Beans 10c lb.
Brown Bread 7c, 10c, 12c
Blueberry Pies 30c ea.

Special Combination
All Next Week

1 doz. COOKIES 69c
1 COOKIE JAR

BLOOD'S BEEHIVE BAKERY

Barnard Street Tel. 695-W

"GLENNIE'S MILK"

1890 — 1940

50 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 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

JOIN THE SWING

TO

New England Coke

THE SUPERIOR FUEL

\$13⁰⁰ PER TON
CASH

TEL. Andover 219 NOW

CROSS COAL CO.

1 Main Street

Andover

CATHOLIC DAUGHTERS NOTES

The Catholic Daughters held their final meeting of the season, Tuesday, and made final plans for the picnic which will be held Wednesday, July 17, at Lynn Beach. The bus will leave the Town hall at 3:00 and all those planning to attend are asked to contact Mrs. William Coupe.

Mrs. Charles Bailey of Elm street will sponsor a card party at her

home, July 10, with play beginning at 2:00. Mrs. Bailey is chairman of the committee assisted by Mrs. Austin Hastings, Mrs. William Doherty and Mrs. William Coupe.

Miss Anna Greeley is chairman of the new membership drive and the committee will be: Mrs. Alice Brennan, Mrs. Barbara Schultz and Mrs. Coupe.

There will be no business meetings during July and August.

WEEK-END PARTY ENJOYED BY CLASS

The Margaret Slattery class had one grand time at their week-end party at the Y. W. C. A. camp in Leominster where they enjoyed water sports of all kinds. All told there were twenty-five present some arriving Friday night and some Saturday evening.

The next meeting of the class will be in September.

MOTHERS' CLUB PARTY POSTPONED

The card party which was scheduled to be held Tuesday at the home of the president, Mrs. Fred Collins, was postponed as Mrs. Collins is at the McGowan hospital where she is slightly improved after an operation Monday morning.

There will be no Mothers' club meetings during July and August.

DOWN GOES GASOLINE

HAFFNER BENZOL BLEND AVIATION GASOLINE

FULL OF POWER
MORE MILEAGE
HAPPY DRIVING

15^{1/2}

Cents
per
Gallon

REGULAR GAS HAFFNER

12^{1/2}

Cents
per
Gallon

RANGE OIL

50 GALS.
OR
MORE

7^{1/2}^c
Per
Gal.

FUEL OIL

100 GALS.
OR
MORE

6^{1/2}^c
Per
Gal.

SPECIAL

HOOD PURITAN TIRES

SIZE
6.00 - 16
for

\$6⁶⁶

Exchange Price
With Your Old
Tires

475-500 x 19	\$5.25
525-550 x 18	\$5.75
525-550 x 17	\$6.50

Get Our Prices on a Complete Set
of 4 or 5 Tires

ANNOUNCEMENT

Have you tried our new battery charger at our Haverhill Street station? The only one in Lawrence!

For Your Convenience!

KWIKURENT
(Quick Current)

Rapid Battery Charger

Modern
Quick Service

- Charges battery while you wait.
- No Rental Battery needed.
- Battery remains in your car.
- No loss of your time.

TESTS: THEN CHARGES
BATTERY IN 20 TO 40
MINUTES.

AT ALL HAFFNER STATIONS — LAWRENCE

How To Address Your Congressman

The League of Women Voters believes that all citizens should make their wishes known to their representatives in government. It has been admitted by many that one is often ignorant of the proper form of address to a representative or senator. A letter or postal card is not written and a valuable contact is lost through fear of being considered unfamiliar with matters of form.

The Washington address of all Senators:

Form of address:

Hon. X.Y.Z.
Senate Office Building
Washington, D. C.

My dear Senator X.Y.Z.—

The Washington address of all Representatives:

Form of Address:

Hon. X.Y.Z.
House Office Building
Washington, D. C.

My dear Representative X.Y.Z. or
My dear Mr. X.Y.Z.

Red Cross Fund Now Over \$5500

The Andover Chapter of the Red Cross had received a total of \$5582.97 up to July 1st. Contributions are still being received at the Andover National Bank, or may be sent to the treasurer, Philip Ripley on Abbot street.

Gifts received since the last list was published have been from the following: R. I. W. Westgate, Mr. and Mrs. F. S. Allis, Jr., Winfield M. Sides, George F. Sawyer, F. H. Jones, Mrs. N. P. Hallowell, Class of 1940 Punchard High School; Ladies Aid Society, Union Cong. Church, Ballardvale; "The Weekly Sentinel" Philip Christie, editor; Roy E. Hardy, Miss Ellen Sullivan, Miss Agnes Gallagher, Miss Vera Thurston, Mrs. Marie Murphy, Miss Bertha Mitchell, Dr. and Mrs. A. E. Hulme, Mr. and Mrs. C. D. Abbott, Mrs. Cecelia Derrah, Mrs. J. Kendall Longe, Past Presidents' Club, W. R. C.; St. Augustine's School Children, Mary Gallant, Pierpont Buck, Ellen M. Playdon, Mr. and Mrs. John C. Lowe, Miss Ella L. Holt, Mrs. Aristide Mian, Phillips Academy collection, Christ Church collection, Ernest S. Young, Miss Barbara Brown, James K. Selden, Gale Andrews, Mr. and Mrs. Reeve Chipman, Union Cong. Sunday School, Ballardvale; Walter E. Billings, Kendall Longe, Jr., Mrs. Georgia N. Freeman, Miss Alice M. H. Chapman, Mrs. Clara Jones, Mr. and Mrs. H. G. Nesbitt, Harvard Club of Andover, Seven G. G. H. Club, The Friendly Eight, Billy Phillips, Virginia J. Wise, Junior Woman's Guild, Christ Church; John Fielding.

There have been several anonymous gifts.

Barry and Skippy Grecoe of Florence street are spending the vacation at Camp Stella Maris, Gloucester. Peggy is camping in Burlington

LEGAL NOTICES

Commonwealth of Massachusetts
Essex, ss.

PROBATE COURT

To West Parish Church, the Town of Andover, Mary P. Hall, Charles L. Bailey, and Sarah A. Dane, all of Andover, Samuel L. Richardson, of Lawrence, Sarah A. Springer, of Methuen, all in said County of Essex, Harry Thompson, of Tewksbury, in the County of Middlesex, and Helen E. Richardson, of Passaic, in the State of New Jersey.

A petition has been presented to said Court by Sarah A. Dane, of said Andover, as trustee under the will of Mary E. Bailey, late of said Andover, deceased, testate, praying for instructions as to whom the legacies bequeathed under the terms of a trust in said will shall be paid, and for such other and further relief as to said Court may seem proper.

If you desire to be heard thereon you or your attorney should file a written appearance in said Court at Salem within twenty-one days from the fifteenth day of July 1940, the return day of this citation and also file an answer or other pleading within twenty-one days thereafter.

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

WILLIAM F. SHANAHAN, Register
Rowell, Clay and Tomlinson, Attys.
Bay State Bldg., Lawrence, Mass.
(27-4-11)

Junior Corps Makes Excellent Impression

One of the most enthusiastically applauded groups in the long Tercentenary parade at Haverhill last Saturday was the natty blue and white Legion Junior Drum corps of Andover. They surpassed all their previous performances and made an excellent impression. The Boston Sunday Globe carried a picture of them in the parade, with a caption which mentioned the hearty applause.

Since 1888

AWNINGS

Made - Repaired

FARLEY

AWNING CO.

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

Picnic
SUPPLIES

- Charcoal Stoves
- Charcoal Briquettes
- Forks
- Broilers
- Camp Stools
- Beach Chairs

and many other necessities

W. R. HILL

45 Main Street Tel. 102

CLUB PLANS HOLIDAY DANCE

Fourth of July Eve will be celebrated by the Andover Country club members and their guests with dancing and holiday fun at the club. W. Shirley Barnard is chairman of the committee which is planning many gay attractions. Jack Marshard's orchestra will play from 9:00 to 2:00.

NEW DEFENSE TAXES IN EFFECT

Andover felt the pinch of the defense program on Monday for the first time when the new taxes went into effect. Gasoline, cigarettes, etc., were all included in the raised levies. In addition organizations sponsoring programs in the future for which admission is over 20 cents will have to pay a tax, the limit formerly having been 40 cents.

**North Andover
EMPLOYMENT AGENCY**

References Investigated

Tel. Law. 23775

190 Osgood Street

**STOP THIS
"DIRTY WORK"**

Fairbanks - Morse

Automatic

Anthracite Burner

Now Costs

Less than Ever

Before!

(ON EASY
TERMS)

• Why be a slave to the furnace fire when you can have automatic heat without cost penalty? Many people who have tried ALL kinds of automatic heat believe that Fairbanks-Morse Automatic Anthracite heat is best of all. Now it is yours for a new low price—a fine, precision-built automatic coal burner backed by the century-old reputation of FAIRBANKS-MORSE.

No tanks—no pumps—no special boiler or furnace—no special flue lining—NO EXTRAS TO BUY. Installation can be completed in a few hours. Fuel bills usually go DOWN—not up. Come in and get the whole story.

**Andover
Coal Co., Inc.**

SHAWSHEEN DELUXE ICE CREAM Special For The Holiday And Week-End

Quarts
45c

Pints
25c

A fine assortment of flavors to choose from:

Vanilla	Maple Nut	Coffee
Strawberry	Butter Pecan	Orange Sherbet
Chocolate	Cherry Bisque	Orange Pineapple
	Frozen Pudding	

Packed in an insulated bag to keep for about an hour.

**SHAWSHEEN DAIRY
ICE CREAM BAR**

Tantallon Road, off Haverhill Street

Shawsheen Village

ve will be cele-
Andover Country
d their guests
holiday fun at
ley Barnard is
ommittee which
gay attractions,
orchestra will
2:00.

CT
pinch of the de-
Monday for the
the new taxes
Gasoline, cigar-
all included in
In addition or-
ing programs
which admission
ill have to pay a
erly having been

Andover
NT AGENCY

Investigated

. 23775

od Street

THIS
WORK

orse
c
urner
s
er

ave
ire

ve automatic heat
ity? Many people
ALL kinds of auto-
e that Fairbanks-
c Anthracite heat
w it is yours for a
-a fine, precision-
oal burner backed
old reputation of
ORSE.

pumps—no spe-
nace—no special
O EXTRAS TO
on can be com-
hours. Fuel bills
N—not up. Come
hole story.

over
Co., Inc.

Classified

Rates: 50 cents for one insertion; 25 cents for repeats. Limit 30 words. Cash is required before insertion.

FOR RENT

HAMPTON BEACH, rooms by day, week or season at "The Crusader"; home cooked food, 2 meal rate; Sally M. Corbett, Ocean Park avenue, Hampton Beach, N. H. Telephone Hampton 476.

FOR SALE

FOR SALE—Brand new 4.1 cubic foot Servel refrigerator at big reduction; also, used hot water storage tank with gas heater. Call Andover 1212.

FOR SALE—Zinnia, Marigold, Petunia, Calendula, and other flower plants; come and get them at one cent each. Apply evenings. Peter S. Myatt, 3 Highland avenue, Andover. (6-27-4t)

FOR SALE—New Timken Oil Burner; price right. Andover Coal Company. (1-4-1t)

REAL ESTATE

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.

TO LET—16 Chestnut Street, 6 room modern apartment with bath; hot water and heat furnished; central location. Apply Richard G. Whipple, 61 Main street, Andover, telephone 103.

TO LET—52 Chestnut Street, 4 rooms and bath, heated; central location. Apply Richard G. Whipple, 61 Main street, Andover, telephone 103.

FOR SALE

6-room Cottage, all conveniences \$5000
6-room newly-renovated Cottage, all conveniences \$5900
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 or 1098

Country Antique

Eight room house, two baths, oil heat, five fireplaces, modern kitchen, five acres of land. Will sell at a great sacrifice.

W. SHIRLEY BARNARD
15 Barnard Street Andover, Mass.
Telephones 202-8C9-W

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 42505.

Payment has been stopped.

LOUIS S. FINGER

Treasurer

Commonwealth of Massachusetts

Essex, ss.

PROBATE COURT

To Edward A. Baker of South Portland, in the State of Maine.

A libel has been presented to said Court by your wife, Ethel A. Baker of Andover, in the County of Essex praying that a divorce from the bond of matrimony between herself and you be decreed for the causes of desertion, cruel and abusive treatment and neglect to provide suitable maintenance.

If you desire to object thereto, you or your attorney should file a written appearance in said Court within twenty-one days from the fifth day of August 1940, the return day of this citation.

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

WILLIAM F. SHANAHAN, Register (20-27-4)

Commonwealth of Massachusetts

Essex, ss.

PROBATE COURT

To all persons interested in the estate of Diana Black late of Andover in said County, (wife of Joe Owen Black) deceased.

A petition has been presented to said Court praying that Joe Owen Black of Andover in said County 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 eighth day of July 1940, the return day of this citation.

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

WILLIAM F. SHANAHAN, Register
From the office of:
Alan T. Polgreen, Esq.
66 Main street
Andover, Mass. (20-27-4)

Mortgagee's Sale of Real Estate

By virtue and in execution of the power of sale contained in a certain mortgage given by Loren H. Roberts to Eliza J. Barnard, Henry W. Barnard, Mabel P. Barnard, and John H. Campion, Trustees of the Jacob W. Barnard Estate, dated December 9, 1913, and recorded with North District Essex Registry of Deeds, book 337, page 581, of which mortgage the undersigned are the present holders, the said Eliza J. Barnard, Henry W. Barnard, and John H. Campion having deceased and the said Mabel P. Barnard having resigned as trustee aforesaid, the undersigned Foster C. Barnard being trustee under the will of Jacob W. Barnard, late of Andover, in the County of Essex and Commonwealth of Massachusetts, deceased, by virtue of a decree of the Probate Court of said County of Essex, dated April 12, 1923, and the undersigned Augustine X. Dooley being trustee under the said will of Jacob W. Barnard by virtue of a decree of the said Probate Court dated July 18, 1939, for breach of the conditions of said mortgage and for the purpose of foreclosing the same, will be sold at public auction at ten o'clock A. M. on the nineteenth day of July A. D., 1940, upon the premises described in said mortgage, all and singular the premises described in said mortgage, to wit: a certain tract of land with the buildings thereon situated in said Andover on the easterly side of Main Street, and bounded as follows: Beginning on said street at land of George W. Chandler and running south 88° 17' east one hundred sixty-nine and 3/10 feet by said Chandler land to a corner in the fence, thence south 7° 35' west seventeen feet to a corner in the wall, thence south 82° 51' east by the wall one hundred thirty-five feet to another corner in the wall, thence south 17° 40' west three hundred fifty-one feet by the wall and land of Pearson to another corner in the wall, thence north 79° 56' west one hundred thirty-nine and 8/10 feet, north 75° 21' west thirty feet, and north 51° 42' west twenty six feet, all by the wall and land of Pearson to said Main Street, thence by Main Street 0° 36' west three hundred twenty-two and 3/10 feet to the point of beginning.

Being the same premises conveyed to me by Grace E. Merrick by deed dated December 9th, 1913, to be recorded with Essex North District Deeds, herewith.

The said premises will be sold subject to all unpaid taxes and other municipal liens.

Terms of sale: Five hundred dollars to be paid in cash by the purchaser at the time and place of the sale, and the balance of the purchase price shall be paid in cash at the conveyance fifteen days after the sale.

Other terms to be announced at the sale.

(signed) FOSTER C. BARNARD
AUGUSTINE X. DOOLEY
Trustees under the will of Jacob W. Barnard. Present holders of said mortgage.

June 18, 1940

Commonwealth of Massachusetts

Essex, ss.

PROBATE COURT

To all persons interested in the estate of George M. Carter 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 Herbert P. Carter 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 Newburyport before ten o'clock in the forenoon on the twenty-second day of July 1940, the return day of this citation.

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

WILLIAM F. SHANAHAN, Register
Eaton and Chandler, Attys.
Bay State Bldg., Lawrence, Mass. (4-11-18)

Mortgagee's Sale of Real Estate

By virtue and in execution of the power of sale contained in a certain mortgage deed, given by Harry J. Fisher and Eliza J. Fisher, husband and wife, jointly, to the Reading Co-operative Bank, dated December 22, 1936, and recorded with Essex North District Registry of Deeds, Book 604, Page 172, 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 Thursday, July 25, 1940 at nine o'clock in the forenoon, all and singular the premises described in said mortgage deed, namely:

"the land in Andover, Essex County, Massachusetts, with the buildings thereon, situated on the Northerly side of Morton Street, and bounded: SOUTHERLY by said Street, forty-four (44) feet and four (4) inches; WESTERLY by land now or late of Upton, forty-one (41) feet and eight (8) inches; NORTHERLY by land now or late of Pike, forty-nine (49) feet; and EASTERLY by land now or late of Putnam, forty-six (46) feet and eight (8) inches.

Being the same premises conveyed to us by Mary Alice Jaquith, since deceased, by deed dated November 17, 1932, and recorded with Essex North District Deeds, Book 567, Page 488."

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

\$300. in cash will be required of the purchaser at the time and place of sale. Other terms to be announced at sale.

Reading Co-operative Bank, Mortgagee.
By: H. Raymond Johnson, Treasurer.
June 25, 1940.
Arthur W. Coolidge, Atty.
68 Devonshire Street
Boston, Mass.

Commonwealth of Massachusetts

Essex, ss.

PROBATE COURT

To all persons interested in the estate of Annie A. Kydd 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 John A. Kydd 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 eighth day of July 1940, the return day of this citation.

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

WILLIAM F. SHANAHAN, Register (20-27-4)

SHERIFF'S SALE

Suffolk, ss.

Boston, June 27, 1940
Taken on Execution and will be sold by public auction on Saturday the twenty-fourth day of August 1940 at eleven o'clock A. M., at the Sheriff's Office, Court House, Pemberton Square, in Boston in said County of Suffolk, all the right, title and interest which SMITH P. BURTON, JR., of Newton had (not exempt by law from attachment or levy on execution) on the sixth day of October 1939 at thirty minutes past 2:00 o'clock P. M., (being the time the same was attached on mesne process) in and to the following described Real Estate and is bounded and described as follows, viz:

A certain parcel of land situated in Andover and North Andover in the County of Essex and Commonwealth of Massachusetts containing one hundred seventy-six and 6/10 (176.6) acres being the same premises conveyed by James H. Richardson by deed dated April 26, 1922 recorded with

Essex North District Deeds Book 457, Page 487 excepting that portion of said premises described in deeds recorded with said Essex North District Deeds in Book 552, Page 381 and Book 572, Page 519. Reference is made to plan No. 460 recorded with said Essex North District Deeds.

Also two certain parcels of land in the Town of Andover, County of Essex and Commonwealth of Massachusetts being the same premises conveyed by deed by Hettie M. Eames recorded with Essex North District Deeds, Book 433, Page 350. Reference is made to plan No. 402 recorded with said Essex North District Deeds.

Also a certain parcel of land with the buildings thereon numbered 200 on Salem Street situated in North Andover, County of Essex and Commonwealth of Massachusetts bounded and described as follows:

Southerly by said Salem Street four hundred sixty-five (465) feet; Westerly by land now or late of Symond and Ward three hundred thirty seven (337) feet; Northerly by land now or late of Wright and Stork four hundred fifty seven (457) feet; and Easterly by land now or late of Charles A. Butterfield three hundred eighty (380) feet by any and all of said measurements more or less. Being a portion of the premises conveyed to Ellen W. Chever by Joseph B. F. Osgood and others Executors by deed dated July 31, 1903 and recorded with Essex North District Deeds Book 206, Page 315. Reference if made to the restrictions of record. Being the premises conveyed by deed of Sarah E. C. Oliver dated May 28, 1927 and recorded with Essex North District Deeds Book 532, Page 572.

DANIEL A. WHELTON, Deputy Sheriff (4-11-18)

17558

Commonwealth of Massachusetts

LAND COURT

To J. W. Robinson Co., a duly existing corporation having an usual place of business in Andover, in the County of Essex and said Commonwealth; Burt M. Anderson, George D. Stott, Helen P. Stott, Joseph R. Robinson, Harry R. Dow, Jr., and Albert Hill, of said Andover; and to all whom it may concern:

Whereas, a petition has been presented to said Court by John S. Anderson and Mary M. Bowman, of said Andover, to register and confirm their title in the following described land:

A certain parcel of land with the buildings thereon, situate in said Andover, bounded and described as follows:

Westerly by Bartlett Street 161.58 feet; Northerly by Park Street 69.33 feet; Easterly by land now or formerly of J. W. Robinson Co., 168 feet; and Southerly by the center line of a Brook 57.76 feet.

The above-described land is shown on a plan filed with said petition and all boundary lines are claimed to be located on the ground as shown on said plan.

If you desire to make any objection or defense to said petition you or your attorney must file a written appearance and an answer under oath, setting forth clearly and specifically your objections or defense to each part of said petition, in the office of the Recorder of said Court in Boston (at the Court House), or in the office of the Assistant Recorder of said Court at the Registry of Deeds at Lawrence in the County of Essex where a copy of the plan filed with said petition is deposited, on or before the twenty-second day of July next.

Unless an appearance is so filed by or for you, your default will be recorded, the said petition will be taken as confessed and you will be forever barred from contesting said petition or any decree entered thereon.

Witness, JOHN E. FENTON, Esquire, Judge of said Court, this twenty-fourth day of June in the year nineteen hundred and forty.

Attest with Seal of said Court.
(Seal) CHARLES A. SOUTHWORTH, Recorder
Thomas J. Lane, Esq.
704-6 Cregg Bldg., Lawrence
For the Petitioners.

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

W. H. WELCH Co.
Plumbing and Heating

55 Summer St.

Tel. 128

ANDOVER

W. P. A. Band Concert Next Wednesday

The W. P. A. band of Merrimack valley will give a concert next Wednesday evening from 8 to 9:30 at the park, with James H. Hildreth as leader.

The program will be as follows: With Crash of Cymbals, Hildreth; Overture—Zampa, Herold; Selections—Gems of Stephen Foster, Arr. by Tobari; La Cinquantaine, Marie; March—Dallas, Hall; Intermission; March—Down the Field, Friedmann; Selections—Mile. Modiste, Herbert; A Day in Ireland, Briedel; Medley of Popular Songs; Waltz—La Entudiantina, Waldteufel; March—America the Beautiful, Missud; Star Spangled Banner Keyes.

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

Miss Ida Grover is moving from her home at 2 Florence street to 13 Summer where she will reside with Miss Mary Collins who is moving from 13 Chestnut street.

Heatherfels is once more blooming under the skillful hand of Heinrich Rohrbach who is looking very much alive and happy to be that way after recuperating from a serious automobile accident which occurred recently...

Friends of Mrs. E. Burke Thornton will be sorry to learn that she is ill at the Lawrence General hospital...

The Shawsheen Market

is now located at 2 Riverina Road corner of Haverhill street.

Watch for our official opening
FRIDAY, JULY 12th

GO WEST THIS SUMMER

to California, the Yosemite, Yellowstone. See Big Trees, Geysers, Indian Villages, Cliff Dwellings, Dude Ranches, Cowboys; the 400th anniversary celebration of the coming of Coronado and his troop of Spanish adventurers, pennons flying, armor shining.

*Trips planned to your order.
Go at any time you like.
Also, conducted tours.*

REEVE CHIPMAN

5 Morton Street, Andover

Telephone Andover 1426

Nothing's more refreshing than a complete routine of luxuriant beauty services in the cooled comfort of our shop. You feel and look a new woman when you leave. Phone now and make an appointment. We have some wonderfully cool styles in mind for you!

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—July 5-6

40 LITTLE MOTHERS—Eddie Cantor and Judith Anderson 3:40; 6:45; 9:50

DR. CYCLOPS—Albert Dekker and Janice Logan 2:25; 5:30; 8:35

SUNDAY-MONDAY—July 7-8

FOUR SONS—Don Ameche and Mary Hughes 3:35; 6:30; 9:20

CISCO KID AND THE LADY—Cesar Romero 2:25; 5:20; 8:10 and Virginia Fields

TUESDAY-WEDNESDAY-THURSDAY—July 9-10-11

VIRGINIA CITY—Errol Flynn and Miriam Hopkins 2:25; 6:00; 9:35

GHOST COMES HOME—Frank Morgan 4:25; 8:00 and Billie Burke

...SUMMER TIME...

brings Vacation time that brings Picnic time, and then comes cold Meat and Salad time.

We are better equipped to supply your picnic needs than most stores because we prepare many kinds of cold meat in our own cook room.

We have boiled ham, baked ham, mincemeat, spiced ham, bologna, liverwurst, liver loaf, meat loaf, cooked tongue, chicken roll, salami, and cooked corned beef to fill your cold meat needs.

For your salads, we carry in stock twelve different salad dressings to satisfy everybody's taste.

When you plan a picnic call on us for all your needs.

OTHER SUGGESTIONS FOR THE WEEK-END OF THE FOURTH

Native Fowl— 5 to 6 lbs.	lb. 28c
Smoked Shoulders	lb. 15c
Eastern Salmon (none better)	lb. 35c, 39c
Choice Cuts Sugar Cured Hams	lb. 27c
Choice Cuts of Corned Beef	lb. 28c
Fore Leg Spring Lamb	lb. 20c
Native Veal for Loaf	lb. 33c
Strip of Young Pig Pork	lb. 22c

BIRDSEYE SPECIALS

Lima Beans	pkg. 23c
Asparagus	pkg. 33c
Brussels Sprouts	pkg. 23c

GROCERY DEPARTMENT

Fine Granulated Sugar	10 lbs. 50c
Hormel's Spam	can 23c
Miko Crabmeat	2 cans 39c
Gulfspray (for all insects)	pt. 25c, qt. 39c
Paper Cups (for hot drinks)	pkg. 10c
Wilbert's No Rub Shoe White (large bot.)	10c
Johnson's Glocoat	½ gal. \$1.59, gal. \$2.89
Washboards (new, handy size)	each 25c
Libby's Pineapple (sliced or crushed)	2 for 39c
Little Jewel Brooms	each 29c
Charcoal	3 bags 25c
Tetley's Concentrated Orange Juice	bot. 25c

COMBINATION SPECIALS

Sunshine Graham Crackers and One Beach Ball 35c

Johnson's Cream Wax and One Tube Blem both for 39c
Blem removes scratches, stains and white rings from your furniture. Cream Wax is a new furniture polish.

Wellworth Tea half pound 35c
One gaily colored iced tea spoon free.

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

Guy H. Passes

A few s Academy's tribute to mathemati forced by teaching c Pine Point home where respected i "Pap" Eat mers, Mr. denly.

Funeral i Cochran O afternoon, i in the acad

Held in academy an Eaton had of his life Prior to hi he had been Jersey Milit of a Leban Maynard F Medway Hi St. Lawrence He leaves C. Eaton; a Freeman of daughter, M and a son, N ated from P

Swimmi Begin At

Registrati bathers beg continue thro in Red Cros swimming fo being forme ming instruc for those in The sched lows: Red C Frank McBri sisted by Fr ald D. Dunn Fridays and a.m. and se Wednesdays ming lessons Hackney, ass and Robert B days, Wedn from 2:00 to adults, Tues 7:00 p.m.

Name Mr West Cen

Mrs. Henry of the late schools, was the local publ school boar night. She w the former In ing been ma resignation 7 Sanborn will Center schoo Sherman tran the Jackson s Mrs. Sanbo as Dorothy Fa ing. Her ea cluded over t second grade signed to bec