

lb. 35c
lb. 28c
lb. 32c
lb. 28c
lb. 18c
lb. 32c
lb. 23c, 33c
lb. 29c
lb. 22c
lb. 39c

21c
21c
3-19c
c large 2-15c
2-39c
19c, 3 lbs. 49c

pkg. 10c
3 cans 25c
2-39c
4 cans 29c
can 21c
15c 2 lbs. 25c
can 15c
pkg. 17c
nts) 6 for 25c
8-oz. bots. 25c
2 jars 65c
orts 2 jars 45c
rge sack \$1.03

te)
1c, halves 39c
c, 33c and 69c

LOPED and
GED 25c
YOUR NEGATIVES

CY CO.

nd Liquors
we try."
dation Service

ANDOVER TOWNSMAN

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

5 Cents—\$2 Per Year

ANDOVER, MASSACHUSETTS, SEPTEMBER 5, 1940

Volume LII—Number 46

Increase Of 25 At Junior High; Punchard About Same

An increase of some 25 pupils in the Junior high and just about the same enrollment for Punchard high was forecast yesterday noon by superintendent of schools Kenneth L. Sherman. Although the figures were changing constantly, 326 had enrolled at Punchard and 460 at the Junior high. Because the weather was so good, many students were still off on tail-end vacations.

Yesterday morning the students from both schools gathered around the flagpole and saluted the flag. A band concert was included in the ceremony which will be repeated next Monday morning when the grammar grades reopen.

Very few changes are being made in the staff. Miss Katherine Sweeney of High street will be at the North school, and Mrs. Henry C. Sanborn will teach at West Center in place of Miss Sherman who is being moved into the Central schools to take the place of the former Miss Wells. Miss Donna DeRochemont has been hired for a year to take the place of dental hygienist Miss Margaret Cronin who is on an extended leave of absence.

Republican Candidates To Address Rally At Memorial Auditorium This Evening

The regular monthly meeting of the Young Men's Republican Club of Andover tonight will give way to a Republican pre-primary rally which they are sponsoring. John M. MacKenzie, president of the club, will preside over the meeting, and urges the Republican and Independent voters of Andover to attend this rally.

The Andover Male Choir will present a variety of numbers.

Invited guest speakers will have to come right to the point as each one will have only a limited time.

Invited guests seeking the Republican nomination as Representatives are: Harold S. Pedler, Methuen; Herbert B. Bower, Methuen; Gordon R. Cannon, Andover; J. Everett Collins, Andover; Daniel F. Downey, Methuen; Ralph W. Emerson, Andover; Bruno M. Findeisen, Lawrence; Robert E. Hewitt, Methuen; Ralph H. Hill, Methuen; Samuel Rushton, Methuen; Raymond W. Schlapp, Methuen; Alfred W. Taylor, No. Andover.

Expect Crowd At Hearing Tonight

Local officials expect a large crowd present tonight at the hearing to be held before the Board of Appeals on the proposal to build a filling station and three apartment houses on the Shaw property on Main street. The hearing starts at 7:30.

The plan calls for the expenditure of about \$150,000 and would include the building of a street down through the property, ending in a circle. The filling station would be on Main street and the three apartment houses on the new street.

The lot involved is of unusual shape, extending on its southern border all along the Stowers property, then going south along the Stowers line, along the Hulme line, and along the Historical society line, then west along the property of Mrs. Marr and Jesse Bottomley, thence north along the Cross property and along the Parochial school property. The northern boundary touches the property of Emma Frost and Laura Hill, then going south and east along the Grout property to the street.

All the neighbors have been legally notified of the hearing. Plans of the buildings will be on display.

War Refugees Bring Academy Registration To New Record

A sizeable group of war refugee students accounts for Phillips academy's record enrollment of near 750 this year. It is expected that there will be 20-30 refugees from the war areas. Last year there were 723 students at the school. The boys will begin to register next Tuesday.

The faculty too will be the largest on record. New members include John Kingsbury Colby, who received his A. B. from Boston University and his A. M. from Harvard. He taught at Milton academy and then was head of the Latin department at Newton Country Day school from 1929 to 1940, and in the past three summers he has been instructor and visiting lecturer at Boston University's summer school. He will live at Hardy house.

Hopper Follansbee, brother of George Follansbee of the faculty, will be an assistant instructor in biology. He received his A. B. at Princeton. He will live at Rockwell house.

Another Latin teacher will be John S. MacSporran who received his A. B. degree from Yale. He will reside at Williams hall.

Patrick Morgan, an A. B. from Harvard, will be assistant curator and instructor in art.

Thompson Webb, Jr., whose father is head of the Webb school at Claremont, Calif., will be an assistant in English. He received his A. B. at Princeton. William H. Reese, Ph.D., will be an assistant in music. He was at the Riverdale school.

Churches Resume Regular Services

Andover's churches are returning to their regular schedule, with the Free and South churches conducting separate services again starting this Sunday. The West church will also begin services again this Sunday.

The Baptist church will resume on Sunday at 10:45 with a communion service, and the former pastor, Dr. Lorenz I. Hansen will supply for the rest of the month while the committee is endeavoring to name a successor to Rev. Mr. Overstreet. Sunday school will begin a week from Sunday.

OFFICER DEYERMOND RESTING COMFORTABLY

Officer John Deyermund was reported by the Clover Hill hospital as "resting comfortably" this morning, having shown some improvement since last week. He has had a few transfusions in the meantime. He has decided to come home Sunday, but his physicians feel that this is one time when the law won't have its way.

ANDERSON NOT TO RETURN AT PHILLIPS

Steve Sorota will have the Phillips Academy football candidates out on Tuesday afternoon for an opening workout. With few veterans coming back, Steve also is faced with the unexpected loss of Swede Anderson who has been accepted at Harvard.

Punchard Football Team Out Monday

Gene Lovely will call out his football prospects at Punchard on Monday afternoon, with not too hopeful a season ahead. Very few veterans are returning.

The schedule follows:

Sept. 28: Amesbury	here
Oct. 5: Danvers	here
Oct. 12: Reading	away
Oct. 19: Winchester	away
Oct. 26: Lexington	away
Nov. 2: Cambridge Latin	here
Nov. 11: Methuen	here
Nov. 16: Concord	here
Nov. 28: Johnson	here

S. & C. TO MEET

The Square and Compass Club will meet in the club at 8:00 tonight for their first meeting of the season.

The Spencer School

Nursery and Kindergarten

REOPENS

MONDAY, SEPT. 23, 1940

Miss Eileen M. O'Leary, Director
Graduate of The Lesley Teachers'
Training School

Age limit 2 to 6 years

Transportation and mid-morning
lunch

Hours: 9 A.M. to 12 M.

Place—Square and Compass Club

F R E E	Saturday Special	F R E E
	One Loaf of Brown Bread	
	Free With Every	
	Quart of Baked Beans	
	23c qt.	
CAKE 'N CANDY SHOP		
(Next to Woolworth's)		

Welcome Home From Your Vacation

And Welcome Too To Andover's Newest Restaurant
and Ice Cream Bar

LUTHER WITHAM'S ANDOVER COTTAGE

Elbridge's Daily Special—Full Course 75c

Saturday Night Baked Bean Supper 50c

"Good Food For Over 25 Years"

ANDOVER.

State Still Urges
No Fishing

The desirability of keeping people away from public water supplies as a national defense emergency was a new note injected in the state health department's reply to the local public works board on the fishing question this week. Other than that little was added to the solution of the problem as to whether the state or town had power to issue licenses. The state recommends however that no licenses be issued, and it is claimed that the state can revoke any permits the local board may issue.

Mr. and Mrs. Lyle Phillips and family of Salem street returned this morning after spending the summer months at Denmark, Maine.

PATRONIZE OUR ADVERTISERS

Reception Held For
Retiring Pastor

Many Baptist church members tendered a farewell reception to Rev. and Mrs. Samuel Overstreet at the vestry last Friday evening. The retiring pastor who has served the local parish since December, 1937, will take up his new duties in Newport, R. I., September 7.

Several lovely gifts were presented the couple and a musical entertainment followed. Mrs. Arnold Thompson was the soloist and Miss Helen Goff played several piano selections.

The reception committee: Mrs. Clifford W. Dunnells, chairman; Mrs. Clare Norton, Mrs. Ida Frankheart, Mrs. P. Leroy Wilson, Mrs. Arthur Smith, Mrs. Myles Ward, Miss Elizabeth Stone, Miss Doris Goff, Miss Ruth Dennison, Mrs. Kenneth Thompson.

TRAVEL

Colorado, Grand Canyon, Yellowstone, Yosemite, Mt. Rainier, Crater Lake, Canadian Rockies, California, Hawaiian Islands, Mexico, Guatemala, Bermuda, Nassau, South America.

Please call after September 10, when I return from the West.

REEVE CHIPMAN

5 Morton Street, Andover

Telephone Andover 1426

Beauty Fair
OF "PRIZED" SERVICES

High-ho, come to OUR FAIR

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

All our "prized" beauty services—our blue ribbon winners in flattery—are on sale for your beauty's sake. Try them all and you'll forsake none. Our quality is as superlative as ever!

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

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

FRIDAY-SATURDAY—August 30-31

ANDY HARDY MEETS DEBUTANTE— 3:30; 6:25; 9:15
Mickey Rooney and Judy Garland

THE LIGHT OF WESTERN STARS—Victor 2:25; 5:20; 8:10
Jory and Jo Ann Sayers

SUNDAY-MONDAY—September 1-2 (Special Holiday Program)

BOYS FROM SYRACUSE—Allan Jones 3:35; 6:35; 9:35
and Martha Raye

LONE WOLF MEETS A LADY—Warren 2:25; 5:25; 8:25
William and Jean Muir

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

ALL THIS AND HEAVEN TOO—Bette 2:45; 5:45; 8:45
Davis and Charles Boyer

INFORMATION PLEASE 2:25; 5:25; 8:25

Labor Day Next Monday
STORE CLOSED ALL DAY

Every lady who has the family food to look after must plan on three full days' supplies—

SATURDAY — SUNDAY — MONDAY

A FEW SUGGESTIONS

Small Young Turkeys	lb. 35c
Native Fowl	lb. 28c
Broilers	lb. 32c
Face End of Ham (5 to 7 lbs.)	lb. 28c
Sugar Cured Shoulders	lb. 18c
Thick-rib Corned Beef	lb. 32c
Hamburg	lb. 23c, 33c
Ham Hamburg (for loaf)	lb. 29c
Fore Leg Lamb	lb. 22c
E-Z-Cut Ham (half)	lb. 39c

GROCERY DEPARTMENT

Ivory Flakes or Snow	21c
Chipso Flakes or Granules	21c
Camay	3—19c
Ivory Soap	med. 5c large 2—15c
Oxydol	2—39c
Crisco	lb. 19c, 3 lbs. 49c

Burrry's Cocktail Bites (3 kinds in a pkg.)	pkg. 10c
Cameo Cleanser	3 cans 25c
Geisha or Miko Crabmeat	2—39c
Libby's Tomato Juice (reg. size)	4 cans 29c
Libby's Tomato Juice (No. 5 size)	can 21c
Borax	lb. 15c 2 lbs. 25c
Boraxo (for dirty hands)	can 15c
Borax Soap Chips	pkg. 17c
Pepsi-Cola or Spur	(contents) 6 for 25c
Polar Kola	(contents) 3 28-oz. bots. 25c
Delham Chicken or Turkey Spread	2 jars 65c
Delham Ham Spread or Cocktail Frankforts	2 jars 45c
King Arthur Flour	large sack \$1.03

SALADA TEA (New England's Favorite)
quarters 21c, halves 39c

SALADA TEA BAGS (more tea per bag)
9c, 17c, 33c and 69c

Save money!
BUY YOUR FILMS Here!
8 EXPOSURES DEVELOPED and ENLARGED 25c
ANY SIZE FILM UP TO 2 1/2" x 4 1/4"
TO ALMOST TWICE THE SIZE OF YOUR NEGATIVES

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

ANDOVER TOWNSMAN

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

5 Cents—\$2 Per Year

ANDOVER, MASSACHUSETTS, SEPTEMBER 5, 1940

Volume LII—Number 46

Increase Of 25 At Junior High; Punchard About Same

An increase of some 25 pupils in the Junior high and just about the same enrollment for Punchard high was forecast yesterday noon by superintendent of schools Kenneth L. Sherman. Although the figures were changing constantly, 326 had enrolled at Punchard and 460 at the Junior high. Because the weather was so good, many students were still off on tail-end vacations.

Yesterday morning the students from both schools gathered around the flagpole and saluted the flag. A band concert was included in the ceremony which will be repeated next Monday morning when the grammar grades reopen.

Very few changes are being made in the staff. Miss Katherine Sweeney of High street will be at the North school, and Mrs. Henry C. Sanborn will teach at West Center in place of Miss Sherman who is being moved into the Central schools to take the place of the former Miss Wells. Miss Donna DeRochemont has been hired for a year to take the place of dental hygienist Miss Margaret Cronin who is on an extended leave of absence.

Expect Crowd At Hearing Tonight

Local officials expect a large crowd present tonight at the hearing to be held before the Board of Appeals on the proposal to build a filling station and three apartment houses on the Shaw property on Main street. The hearing starts at 7:30.

The plan calls for the expenditure of about \$150,000 and would include the building of a street down through the property, ending in a circle. The filling station would be on Main street and the three apartment houses on the new street.

The lot involved is of unusual shape, extending on its southern border all along the Stowers property, then going south along the Stowers line, along the Hulme line, and along the Historical society line, then west along the property of Mrs. Marr and Jesse Bottomley, thence north along the Cross property and along the Parochial school property. The northern boundary touches the property of Emma Frost and Laura Hill, then going south and east along the Grout property to the street.

All the neighbors have been legally notified of the hearing. Plans of the buildings will be on display.

War Refugees Bring Academy Registration To New Record

A sizeable group of war refugee students accounts for Phillips academy's record enrollment of near 750 this year. It is expected that there will be 20-30 refugees from the war areas. Last year there were 723 students at the school. The boys will begin to register next Tuesday.

The faculty too will be the largest on record. New members include John Kingsbury Colby, who received his A. B. from Boston University and his A. M. from Harvard. He taught at Milton academy and then was head of the Latin department at Newton Country Day school from 1929 to 1940, and in the past three summers he has been instructor and visiting lecturer at Boston University's summer school. He will live at Hardy house.

Hopper Follansbee, brother of George Follansbee of the faculty, will be an assistant instructor in biology. He received his A. B. at Princeton. He will live at Rockwell house.

Another Latin teacher will be John S. MacSporran who received his A. B. degree from Yale. He will reside at Williams hall.

Patrick Morgan, an A. B. from Harvard, will be assistant curator and instructor in art.

Thompson Webb, Jr., whose father is head of the Webb school at Claremont, Calif., will be an assistant in English. He received his A. B. at Princeton. William H. Reese, Ph.D., will be an assistant in music. He was at the Riverdale school.

Churches Resume Regular Services

Andover's churches are returning to their regular schedule, with the Free and South churches conducting separate services again starting this Sunday. The West church will also begin services again this Sunday.

The Baptist church will resume on Sunday at 10:45 with a communion service, and the former pastor, Dr. Lorenz I. Hansen will supply for the rest of the month while the committee is endeavoring to name a successor to Rev. Mr. Overstreet. Sunday school will begin a week from Sunday.

OFFICER DEYERMOND RESTING COMFORTABLY

Officer John Deyermund was reported by the Clover Hill hospital as "resting comfortably" this morning, having shown some improvement since last week. He has had a few transfusions in the meantime. He has decided to come home Sunday, but his physicians feel that this is one time when the law won't have its way.

ANDERSON NOT TO RETURN AT PHILLIPS

Steve Sorota will have the Phillips Academy football candidates out on Tuesday afternoon for an opening workout. With few veterans coming back, Steve also is faced with the unexpected loss of Swede Anderson who has been accepted at Harvard.

Punchard Football Team Out Monday

Gene Lovely will call out his football prospects at Punchard on Monday afternoon, with not too hopeful a season ahead. Very few veterans are returning.

The schedule follows:

Sept. 28: Amesbury	here
Oct. 5: Danvers	here
Oct. 12: Reading	away
Oct. 19: Winchester	away
Oct. 26: Lexington	away
Nov. 2: Cambridge Latin	here
Nov. 11: Methuen	here
Nov. 16: Concord	here
Nov. 28: Johnson	here

S. & C. TO MEET

The Square and Compass Club will meet in the club at 8:00 tonight for their first meeting of the season.

The Spencer School Nursery and Kindergarten REOPENS

MONDAY, SEPT. 23, 1940

Miss Eileen M. O'Leary, Director
Graduate of The Lesley Teachers'
Training School

Age limit 2 to 6 years

Transportation and mid-morning
lunch

Hours: 9 A.M. to 12 M.

Place—Square and Compass Club

Republican Candidates To Address Rally At Memorial Auditorium This Evening

The regular monthly meeting of the Young Men's Republican Club of Andover tonight will give way to a Republican pre-primary rally which they are sponsoring. John M. MacKenzie, president of the club, will preside over the meeting, and urges the Republican and Independent voters of Andover to attend this rally.

The Andover Male Choir will present a variety of numbers.

Invited guest speakers will have to come right to the point as each one will have only a limited time.

Invited guests seeking the Republican nomination as Representatives are: Harold S. Pedler, Methuen; Herbert B. Bower, Methuen; Gordon R. Cannon, Andover; J. Everett Collins, Andover; Daniel F. Downey, Methuen; Ralph W. Emerson, Andover; Bruno M. Findeisen, Lawrence; Robert E. Hewitt, Methuen; Ralph H. Hill, Methuen; Samuel Rushton, Methuen; Raymond W. Schlapp, Methuen; Alfred W. J. Taylor, No. Andover.

County Commissioners: Frederick Butler, Andover; James D. Bentley, Swampscott; Albert Wm. Glynn, Haverhill; Tom Longworth, Methuen; Wilfred J. Poitras, Salem; Henry O. Silsbee, 2nd, Lynn; Carl A. Woelkel, Methuen.

Clerk of Courts: Archie N. Frost, Andover.

Register of Deeds: G. Hudson Driver, Lawrence.

Congressmen: William Henry Haskel, Lynnfield; George J. Waldron, Lynn.

Senator: Frank D. Babcock, Haverhill.

Attorney General: Clarence A. Barnes, Mansfield; Robert T. Bushnell, Newton; William C. Crossley, Fall River; Edmund R. Dewing, Wellesley; Michael A. Trede, Arlington; George W. Roberts, Boston.

Councillors: David D. Black, Lynn; William J. MacInnis, Gloucester; Fred A. Turner, Lawrence.

Senator in Congress: Henry Parkman, Jr., Boston.

FREE

Saturday Special
One Loaf of Brown Bread
Free With Every
Quart of Baked Beans
23c qt.
CAKE 'N CANDY SHOP
(Next to Woolworth's)

FREE

Welcome Home From Your Vacation

And Welcome Too To Andover's Newest Restaurant
and Ice Cream Bar

LUTHER WITHAM'S ANDOVER COTTAGE

Elbridge's Daily Special—Full Course 75c

Saturday Night Baked Bean Supper 50c

"Good Food For Over 25 Years"

Gold Ribbons Awarded Season Winners At Playground Closing Programs

The playground season closed last week with the awarding of the coveted Gold Medals to the highest scorer at each of the local grounds. At Central, Miss Barbara Nicoll, daughter of Mr. and Mrs. John P. Nicoll of 72 Essex street, held the season's best record and next in line were Zita Surette, Mary Grant and Claire Darby who received honorable mention.

A flag drill introduced the closing program on Friday which was concluded in the Stowe school basement because of rain. James Bisset and Miss Eleanor Raidy were in charge and the program closed with the singing of God Bless America.

Winners of the various events for the season were as follows: Sand building: Dorothy Murphy, Phyllis Heifetz, Carole Wheeler; Heel toss: Blanche Poremba, Zita Surette, Barbara Nicoll; Box hockey: Claire Darby, Paul Collins, Barbara Nicoll; Checkers: David MacCord, Frances Surette, Richard McAtamney; Jackstones: Alice Surette; Horseshoes: Robert White, John White, Charles Waterman; Ping-pong: John McGrath, Robert White, Alfred Harris; Athletic awards: boys: firsts, James Renny and William Yancy; seconds, Gerald Lynch and John Surette; thirds, Charles Hansen and Donald Lynch; girls: Shirley Hey and Hazel Murphy. Handwork awards: Boys, 11 and over: John McGrath, Joseph Clancy, Robert Moore; Girls, 11 and over: Barbara Terry, Marjorie Thomson, Claire Darby; Boys under 11: Paul Collins, James McGrath; Girls under 11: Sheila Ronan, Barbara Nicoll and tie between Jane Draper and Joan Draper.

The Shawsheen and Ballardvale closing programs were held on Thursday. Prudence Richards, daughter of Mr. and Mrs. Joseph A. Richards of 9 Juliette street, captured the grand prize at Shawsheen and John Edmunds, at Ballardvale. Flag drills were also held and appropriate songs and recitations marked the close of a very successful season.

Other awards in Shawsheen: Horseshoes: Louis Anderson, Gordon Mears, Vincent Mitchell and Fred Anderson; Checkers: Gordon

Mears, Francis Sheehan and Rita Hamel; Handwork: Over 12 years: Dorothy Foster, Prudence Richards and Elsie Rasmussen; Under 12 years: Elaine MacLellan, Norman Machon and Frederick B. Cole, Jr.; Box Hockey: George Avery; Sand Building: Joan Barry, Ora Picard; Heel Toss: Marie Reilly, Sally MacLellan and Patsy Kennett; Paddle Tennis: Gordon Mears, Henry Grover and Carl Erler, Jr.; Ping Pong: Carl Erler, Jr., Gordon Mears and Gordon Robb.

In Ballardvale: Gold ribbon awards in the playground tournaments were given to Robert Ness in heel toss and John Edmunds in horseshoes.

Other awards were: Sand building: Joan Hebert, Dorothy Keating; Heel toss: Robert Ness, Clifford Lawrence; Box hockey: Robert Ness, Clifford Lawrence; Horseshoes: James Abbott, John Mur-nane; Checkers: Boys: James Abbott; Handwork: Richard Stevens, Robert Mitchell, George Nicoll; Girls: Lois Rollins, Marjorie Mears, Eileen Stevens.

Andover Cottage Enjoying Popularity

Andover residents who have been away on vacations will be interested to know that during the past month Luther Witham, Inc., well-known Lynn caterers, have given the town a delightful new restaurant and ice cream bar under the name of Andover Cottage. In the short time that the Cottage has been open it has entertained more customers than it ever did under its previous managements when it was called "Countryside Grille" and "McManus." Labor day weekend was particularly busy.

The place has been so completely redecorated and enlarged that it could hardly be recognized as the Grille. The seating capacity is considerably larger, and there has been much new equipment added, particularly at the ice cream bar.

Elbridge L. Witham is the manager. The firm has done considerable catering for Andover affairs. Its specialty is chicken pies, made famous in Lynn for many years.

PATRONIZE OUR ADVERTISERS

Savon Oeillet Mignardise

ROGER AND GALLET SOAP SPECIAL

With every purchase of 3 cakes, a bottle of Eau de Cologne with matched scent is given. Violette — Carnation — Fleurs d'Amour — Sandalwood — Fugue — Le Jade — Pine Wood

3 Cakes
FOR
\$1.00

THE HARTIGAN PHARMACY

—You May Pay Your Telephone Bill Here—

Obituaries

Arthur T. Boutwell

Mr. Arthur T. Boutwell, 72, died on Monday at his home on Shaw-sheen road after a long illness.

He was born in West Andover and was graduated from Phillips academy in 1887 and from Amherst college in 1891.

He was chemist at the Smith and Dove Manufacturing company in Andover for many years and later was connected with the Lud-low association prior to his retirement. He was a member of the West church and served on the Parish committee for many years.

He is survived by his wife, Susan; two daughters, Mrs. Gordon Booth of North Tonawanda, N. Y., and Mrs. Montague White of Andover, Conn.; one son, Samuel A., of Plymouth, N. C.; several grandchildren; a brother, Winthrop S., and a sister, Alice, both of this town.

The funeral services were conducted this afternoon at 2:30 in the West Congregational church by Rev. Donald Savage and burial was in the West Parish cemetery.

Mrs. Mary Hibbert

Funeral services for Mrs. Mary Hibbert, 81, who died Saturday night at the home of her daughter, Mrs. Charles L. Bailey of 404 North Main street, were held at Mrs. Bailey's home Tuesday afternoon. Interment was in the West Parish cemetery.

Surviving are Mrs. Bailey; a sister, Miss Ella Burrill; a niece, Ida B. Craig; and a nephew, Edwin W. Craig.

Mrs. Herbert Egerton

A high mass of requiem was offered in St. Anne's church, Lawrence, Monday, for Mrs. Blanche Egerton, wife of Herbert Egerton of Andover street, Ballardvale, who died Friday. Rev. Paul Pepin, S. M., officiated and committal ser-

vices were held at the family lot in the Immaculate Conception cemetery, Lawrence.

Besides her husband she is survived by two daughters, Mrs. Marguerite Bradbury and Miss Doris Egerton; a son, Arthur; several brothers; a sister, Mrs. Varney Darnell of New York, and a grandchild.

Mrs. Anastasia Sanborn

Private funeral services were held Thursday for Mrs. Anastasia (O'Neil) Sanborn, 69, wife of Eugene A. Sanborn of Dorchester, who died Tuesday at the home of her daughter, Mrs. Edward Shattuck, River road, West Andover, where she had been making her home for the past year.

She is survived by a second daughter, Miss Anna Sanborn of Dorchester. Burial was in Cedar Grove cemetery, Boston.

Willis B. Hodgkins

Willis Hodgkins, formerly of Ballardvale, passed away Tuesday at the Cottage hospital, Santa Barbara, Calif. Mr. Hodgkins, 66, for many years made his home on Andover street with his wife and family and was at one time clerk and paymaster at the Badlee mills.

He is survived by a sister, Mrs. Warren C. Kendall of Washington, D. C., and a niece, Mrs. Rolfe M. Kennedy of this town.

Burial will be in the Woodlawn cemetery, Everett.

C. D. A. TO HOLD FIRST MEETING

The Catholic Daughters will hold their first business meeting of the season, Tuesday evening, at 8:00 in parochial school hall.

We Upholster Chairs — Couches to look like NEW
Chairs Recaned — Window Shades
VENETIAN BLINDS

ROWLAND L. LUCE

19 Barnard Street
Formerly Buchanan's Upholster Shop

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

BACK
to
SCHOOL

Send them back in comfort, with new shoes.

Miller's Shoe Store

Bill Reinhold, Prop. 49 Main St.

Special Summer Sale!

Overproduction forces us to dispose of our stock of 100 MEMORIALS. To do so IMMEDIATELY we will make a 20% REDUCTION on every one. We urge you to come HERE... Inspect this work... Take advantage of an UNUSUAL OPPORTUNITY to get one of these CHOICE MEMORIALS... UNCONDITIONALLY GUARANTEED, at a price less than its replacement cost.

Each Memorial is made of SMITH'S GENUINE WESTERLY, RHODE ISLAND Granite, the one kind that will endure and give lasting satisfaction. Why not make your selection for delivery NOW or reserve one of these for early FALL delivery. REMEMBER, at these prices they cannot be duplicated.....Send for catalogue.

Without obligation, designs and estimates cheerfully given.

JOHN MEAGHER & CO.

Tel. Peabody 565 or Danvers 552-R

22 Central Street
Peabody, Mass.

l at the family lot
ulate Conception
ence.
husband she is sur-
ughters, Mrs. Mar-
ry and Miss Doris
n, Arthur; several
ister, Mrs. Varney
York, and a grand-

Sanborn
ral services were
for Mrs. Anastasia
rn, 69, wife of Eu-
orn of Dorchester,
lay at the home of
Mrs. Edward Shat-
ad, West Andover,
been making her
ast year.
ived by a second
Anna Sanborn of
rial was in Cedar
t, Boston.

ins
ns, formerly of Bal-
l away Tuesday at
spital, Santa Par-
Hodgkins, 66, for
de his home on An-
th his wife and fa-
one time clerk and
he Bradlee mills.
d by a sister, Mrs.
hall of Washington,
ece, Mrs. Rolfe M.
s town.
e in the Woodlawn
ett.

OLD
NG
Daughters will hold
ess meeting of the
y evening, at 8:00
ool hall.

Chairs — Couches
like NEW
— Window Shades
AN BLINDS
ND L. LUCE
ard Street
n's Upholster Shop

ANDOVER
NSMAN
shed 1887

Thursdays at
ts Co., 4 Park
r, Mass., by Elmer

e Andover Post
nd Class Matter.
mer J. Grover
izabeth L. Buchan

ummer Sale!

nces us to dispose
00 MEMORIALS.
EDIATELY we
% REDUCTION
urge you to come
ct this work...
if an UNUSUAL
to get one of
MEMORIALS...
ALLY GUARAN-
less than its re-

TERLY, RHODE
sting satisfaction.
one of these for
cannot be dupli-

y given.
22 Central Street
Peabody, Mass.

Weddings

Winn-McIntosh

Miss Margaret McIntosh, daughter of Mrs. James McIntosh of 26 Nesmith street, Lawrence, became the bride of Walter E. Winn, Jr., of 14 Elm court, at a ceremony in the First United Presbyterian church, Lawrence, Saturday afternoon. Rev. Archibald L. MacMillan performed the ceremony.

The bride's costume of teal blue was contrasted by wine accessories and she wore a corsage of mixed flowers. The maid of honor, Miss Janet McIntosh, also wore blue with a corsage of mixed flowers. Her accessories were navy. Frederick Cook was the best man.

After a wedding trip the couple will make their home at 23 Highland road.

The bride graduated from Lawrence high school and the groom, the son of Mr. and Mrs. Walter Winn of Methuen, is a graduate of Edward F. Searles high school and Essex Agricultural school.

Newcomb-Stott

Beneath an arch of ferns and hydrangeas at her family home, Miss Edith C. Stott, daughter of Mr. and Mrs. Bertram Stott of 405 North Main street, became the bride of Frederick Newcomb, son of Mr. and Mrs. Leon Newcomb of Jersey City, N. J., Saturday afternoon. Rev. Bernard T. Drew performed the ceremony.

The bride, wearing an afternoon gown of soldier blue crepe and a corsage of gardenias, was given in marriage by her father, and her sister, Miss Irene Stott, was her maid of honor. Her costume was cocoa brown and she wore a corsage of talisman roses. Frank Fettes was the best man.

A reception followed at the home which was prettily decorated with fall flowers.

After a wedding trip the couple will reside in Jersey City, N. J.

The bride is a graduate of Punchard high school and Framingham State Teachers' college. The bridegroom is a graduate of New York University.

Carr-Fallon

At a double ring ceremony in St. Augustine's rectory, Saturday afternoon, Miss Gertrude M. Fallon, daughter of Mr. and Mrs. George B. Fallon of 6 Ferndale avenue, became the bride of Sherman E. Carr, son of Mr. and Mrs. Henry J. Carr of 14 Carisbrooke street. Rev. Henry B. Smith performed the service.

The bride's grey wool costume was matched by a Schiaparelli hat with contrasting black accessories. She wore a corsage of American Beauty roses. Her sister, Miss Miriam L. Fallon, was the maid of honor and she wore a soldier blue costume with gold accessories. Her corsage was of tea roses. George B. Fallon, Jr., was the best man.

A luncheon was served at the reception held at the home of the bride's parents, after which the couple left on a wedding trip through the Green mountains and northern New York. They will live in Andover upon their return.

MARRIAGES

Ralph M. Flynn, Parkside, and Mary A. Giuliani, 16 Richardson street, Winchester, at St. Mary's church, Winchester, August 26, by Rev. Joseph E. McGoldrick.

Edward Vannett, 6 North Main street, and Helen A. Harris, 7 Pearson street, at 43 Bartlet street, August 31, by Rev. John H. Grant.

Wilfred Landry, 118 Greenwood road, and Rachel Demers, 296 Salem street, Lawrence, at Sacred Heart church, Lawrence, by Rev. A. St. Martin, S. M.

Edmond A. Sorrie, 36 Dufton road, and Edith L. Wentworth, 37 Bailey avenue, Saugus, August 31, at Lynn, by Rev. Garfield Morgan.

Howard E. Shaw, Jr., Westminster avenue, Portland, Me., and Eleanor Elizabeth Manning, 9 Maple court, by Rev. Charles W. Henry, September 1, at Chelmsford.

Andrew Pulvirenti, 26 Summer street, Lawrence, and Rose Cavallo, 90 North street, September 1, at Holy Rosary church, Lawrence, by Rev. L. Andolfi.

Lt. James E. Hickey, B. and C. School, 1st C. A., Harold Parker forest, and Rita B. Mooney, 31 Mt. Vernon street, Charlestown, at St. Augustine's church by Rev. Henry B. Smith, O. S. A., September 1.

MARRIAGE INTENTIONS

Wilfred Mailloux, 10 Topping road, and Lena Jalbert, 46 Corbett road.

Rene L. Lacharite, 141 Saratoga street, Lawrence, and Freda L. Peterson, 9 Kensington street.

Melville Chapin, 50 Phillips street, and Elizabeth A. Parker, 25 Fairmont street, Lowell.

John B. Guild, 674 West Wilson avenue, Glendale, Cal., and Dorothy M. Babb, 5 Princeton road.

Edmund Crossley, Rocky Hill road, and Nellie A. Smith, Harold Parker road.

Joseph L. Springer, 383 County road, Plympton, and Annie L. Richards, South Main street.

Raymond F. Brown, 174 Lowell street, and Cecile Carrier, 4 Lincoln street, Haverhill.

Fred L. Winkley, 4 Carmel road, and Lillian E. Wallace, Lowell street.

Miss Fallon Honored

Miss Gretchen Herrick of Argyle street tendered a personal shower, Monday evening, to Miss Gertrude

Fallon of Ferndale avenue who became the bride of Sherman E. Carr, Carisbrooke street, Saturday.

Miss Fallon opened her gifts under a white doll bride after which a candlelight buffet lunch was served. Mrs. Leslie Herrick, Mrs. Henry Carr and Phyllis Trull assisted Miss Herrick as hostesses.

Miss Elder To Wed

Miss Lillian N. Elder, daughter of Mr. and Mrs. John Elder of Stevens street, was surprised by a large group of friends at a shower in her honor in Fraternal hall. Miss Elder will become the bride of William D. Boland, Jr., of Sheridan street, Lawrence at St. Laurence's rectory, September 21.

Shower For Miss Stott

Miss Edith Stott, daughter of Mr. and Mrs. Bertram Stott of North Main street, was tendered a shower at the home of Miss Jean Mitchell, Binney street, last week in honor of her marriage to Frederick Newcomb of New Jersey which took place Saturday. She received many lovely gifts and a luncheon was served.

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

Tel. 7339

Est. 1854

GEO. W. HORNE CO.
LAWRENCE, MASS.

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

Coal — New England Coke
Kindling Wood
Fuel and Range Oil
Andover Coal Co., Inc.
COAL FUEL OILS N. E. COKE

We Have Added...

New equipment to treat the finest coal we can buy so that it will remain dustless in your cellar.

Phone 365

Service That Satisfies

Andover Coal Co., Inc.

COAL FUEL OILS N. E. COKE

The Bon Marche

Lots of Parking Space . . . Shop in Comfort

Wednesday Afternoons

at The Bon Marche in Lowell

• Open 9:30 to 5:30 Every Day
of the week including Saturday

— LOWELL, MASS. —

*It's Always Summer
In The Kitchen*

• No matter how cool or cold it is outside, it's always hot for her in the kitchen. Give her a respite from cooking once in a while.

EAT OUT
more often!

The Andover Cafeteria

Summerizing Local News

Bob Sides of Phillips Academy has returned from Honolulu with his bride and from all accounts, it was one perfectly perfect trip... the couple drove back to town, coming all the way across the country without any mishaps until they arrived in Tewksbury where an original, if not romantic, officer-of-the-law presented them with a ticket... just a little welcome home gift... **Rev. Mr. Noss**, also back from a long cross-country trip, was allowed to get within the town lines before his suitcase handle gave a tired groan and snapped off... The pastor considers it a lucky break, however, because it could have happened in California... **Paul X. MacKendrick** has returned to the Academy after enjoying a visit in New York City... **Mr. and Mrs. John A. Carlson** of 3 Highland Wayside are back in town after a summer at Marion... **Bernard Carlson**, now of Missouri, is vacationing with his parents...

Receiving diplomas at the annual commencement exercises of the Northern New England School of religious education at Durham, N. H., Sunday, were **Miss Frances Hartmann**, vice-president of the class, **Miss Dorothy Barnet**, treasurer, and **Miss Margaret Gordon**, who have completed three year courses... **Miss Alice Porter**, daughter of Mr. and Mrs. Verne Porter of Elm Court, has entered the North Shore Babies Hospital in Salem where she will take a nurse's training course... **Miss Marjorie Crosby**, daughter of Percy J. Crosby, Allen Court, is also planning to enter the Salem hospital training course this month... She

has just returned from Lynn where she has been visiting her aunt, **Mrs. Woodbury Croall**. **George E. Zink**, student at the University of North Carolina, who has made a record in wrestling and was captain of the varsity last year, will assist in coaching the freshman squad this year... Because of a recent operation, the North and South A. A. U. 112 pound titleholder will be unable to compete himself... **Edward Doherty**, son of Mr. and Mrs. Peter Doherty of North Main street, will enter Boston College this fall where he will report for freshman football... **Robert Bisset**, a sophomore at Tufts, is reporting for the college varsity this week having established an outstanding record in freshman football last year...

Leo Driscoll adds another year's "no accident" medal awarded him by the Post Office Department making a total of six years he has been driving the parcel post truck without any accidents...

Miss Maria Fairweather of Abbot street is enjoying a week's vacation with friends in Toronto, Canada... **Misses Irene Cole** and **Mildred Buck** have returned from a week-end spent in Vermont... **Lauren Dearborn** has returned from a vacation in Kennebunkport, Me... **Deputy Chief and Mrs. Lester**

Hilton, Miss Ruth Hilton and **Miss Edith Ross** enjoyed a trip to Niagara Falls and Canada where they visited the Quintuplets... **John Erving** has been summering in Rye Beach, N. H... **Theron Lane** returned Tuesday from Raymond, N. H., where he spent the summer...

Mr. and Mrs. F. M. Benton and family are now living at 626 Hamilton street, Palo Alto, Calif., after a summer "gadding about"... **Mr. Benton** is enjoying a sabbatical year from Phillips Academy...

Mr. and Mrs. James B. Bateson and family enjoyed a motor trip to the World's Fair over the week-end and would have enjoyed the trip back if it hadn't been for the storm...

The Dino Valzes and children, **Paola and Donald**, braved the Huntington Trail up Mt. Washington last Sunday in spite of the quart drops of rain that inconsiderately soaked their clothing... not only what they were wearing but also the extra apparel carefully tucked in the knapsacks... This is the third time the surefooted family have climbed Huntington which makes its slippery way over the headwall, and this time, in spite of the weather conditions, they arrived at the Tip Top house just 4½ hours after they had started... They stayed there over night and returned the next morning by way of the Glen Boulder trail...

W. H. Foster entered his dog, **Weary River**, in the junior puppy stake last Sunday in the Maine bird dog field trials at West Falmouth, Me...

Fred G. Hoffman of Schenectady, N. Y., who has been wearing a cast

for eight months, visited relatives in town this week... **Mr. and Mrs. Herbert Allicon** of Morton street went out to Schenectady last week-end in order to drive Mr. Hoffman and his wife back to town. Relatives from Haverhill will take the couple to New York this week-end.

REX GRILLE REMODELLED

The new Rex Grille in Lowell, completely remodeled and brought right up to the minute in every respect, will officially open its doors to the public on Thursday, September 12, according to an announcement from its proprietor, **Charles Dancause**.

The first sight that will greet the patrons upon the 12th of the month are the beautiful booths which have been repainted and even more modernized than before. The large stage, upon which many fine entertainers have catered to the pleasures of the public, has been moved to another spot in order that each person in the Grille may be able to enjoy the floor shows that take place at the Rex each week, without the slightest inconvenience.

Send Her
To School
with a new wave

Milady's
Beauty Shoppe
96 Main St. Tel. 8500
SALLY ROVA, Mgr.

Distinctive Cleansing...

Based on years of service to the residents of Greater Lawrence, **ARROW'S** reputation for skilled, careful work has made it a synonym for reliability.

Blanket Special
49c

Preferred for Reliability
58 Main Street
—Have Our Motor Call—

Record Smashing

Ford's "New Year"
Is Coming

Within a few weeks the 1941 Ford Quality Group will be announced. And before we "Ring in the New" we're going to "Ring out the Old" by selling our 1940 cars at a reduction.

CLEARANCE

OF 1940 CARS

HURRY!—BRAND NEW CARS AT REAL REDUCTIONS

- | | |
|-----------------------------|--------------------------|
| 4—Ford Deluxe Fordors | 1—Standard Station Wagon |
| 2—Ford Deluxe Tudors | 1—Club Coupe, Mercury |
| 1—Ford Deluxe Coupe | 3—Mercury Fordors |
| 1—Ford Deluxe Station Wagon | 2—Mercury Tudors |

SHAWSHEEN MOTOR MART

HAVERHILL STREET

TEL. AND. 767

visited relatives
...Mr. and Mrs.
...Morton street
...ectady last week-
...ive Mr. Hoffman
...to town. Rela-
...ill will take the
...ck this week-end.

Grille in Lowell,
...eled and brought
...minute in every
...icially open its
...lic on Thursday,
...ording to an an-
...its proprietor,

that will greet
...the 12th of the
...beautiful booths
...repainted and
...ized than before.
...pon which many
...have catered to
...the public, has
...another spot in
...person in the
...ole to enjoy the
...ake place at the
...ithout the slight-

Send Her
To School
with a new wave

Milady's
Beauty Shoppe
95 Main St. Tel. 8500
SALLY BOVA, Mer

ARS

CARS

tion Wagon

Mercury

ors

ors

T

CL. AND. 767

**Rearrange Hours
In Grade Schools**

An endeavor to use the school hours more efficiently is being made under an arrangement adopted at the school committee meeting Tuesday night. The plan involves a rearrangement of time and a cutting down of classroom interruptions.

The present practice of early dismissal one Friday a month for perfect attendance was abolished. Hereafter every Tuesday the Shawshen and Bradlee schools will have regular dismissal at 2:45 instead of 3:30 and on Wednesdays the Central schools, Indian Ridge and the North school will be dismissed at 2:45. This time is being saved out of other overtime during the day, with opening exercises, etc., being cut down. The tightening up on interruptions will make it possible to have the same amount of time put in on school work by the pupils.

The extra three-quarters of an hour will be used hereafter for those boys and girls who are having a difficult time due to absences, etc., and also for youngsters who travel by bus and who would miss their bus if kept after school. It will be used mainly for remedial work and extracurricular activities, band, glee club, etc.

BIRTHS

A son to Mr. and Mrs. Harold Evans of River street, Ballardvale, at the Lowell General hospital.

Friday at the Lawrence General hospital, a son to Mr. and Mrs. Hartwell Abbott of 123 Andover street. The mother is the former Wilma Corliss.

A daughter to Mr. and Mrs. Charles Bradley, 384 North Main street, at the Lawrence General hospital, Friday.

PATRONIZE OUR ADVERTISERS

**At the Head
of the Class**

Send them back to school with clothes that bespeak long experience in laundering. For the Andover Steam Laundry's excellence in its line has long placed it at the head of its class.

**ANDOVER
STEAM LAUNDRY**

**Family Meets Again
After 41 Years**

After forty-one years of separation, three sisters met their brother, Harry Martin, at his home on Elm street, for a pleasant and long anticipated reunion. Mrs. Mildred Irvine from South Paris, Me., Mrs. Bessie Rolf from Naples and a third sister from Camden, New

Jersey, visited Mr. Martin and then the four continued to Brockton to join a second brother, William Martin. The brothers and sisters are the only surviving children of John and Abbie Martin, late of Bridgton, Me.

An added pleasure in the reunion was the presence of John H. Martin the second and his bride of two months. John is a corporal in the Marines at Porto Rico.

**MISS ABBOTT TO
RESUME TEACHING**

Marion L. Abbott will resume pianoforte teaching on Monday, September 9. Prospective pupils will find her studio at 7 Cedar Road. Tel. 555.

Miss Abbott has recently returned from Asheville, N. C., where she attended the Summer lecture course by Guy Maier, eminent pianist and teacher.

Be Smart
when
College Calls

with a
"Zip-in" Coat

Just like "Big Brother's," patch pockets, in tweeds—Big roomy coats for wear now and later at the football games—Just "Zip-in" the lining and you are warmly clad for winter blasts.

\$16⁹⁵

Sizes 12-20

OPEN EVERY AFTERNOON

Until 5:30

Including Wednesdays

Closed Tuesday and Saturday Evenings

A. B. SUTHERLAND CO.

309 Essex Street—Lawrence

Call Andover 300—No Toll Charge

Free Delivery to Andover Daily

News of Other Days

50 Years Ago

William Odlin is in town, having returned from a short stay at York beach. He intends to enter the Columbia Law school in New York this fall, and also study in a private office. W. B. Carpenter returned to Harvard college this week where he will take a post graduate course. Miss Agnes Abbott, daughter of Nathan F. Abbott, is teaching school at Rowe, Mass. Owing to some delays and numerous last things in finishing and furnishing the new Draper hall, the opening of the fall term of Abbot academy has been deferred one week to September 18. H. S. Neal has many stories to tell about his hunting and fishing trip to the backwoods of Maine. There is a man in Ballardvale who states that he has read the last Agricultural Report that he received from the State House nearly through. Such heroism surely deserves some reward or at least some recognition from his party in the coming election.

25 Years Ago

J. P. West of Florence street is spending the week in Maine. Thaxter Eaton, son of George T. Eaton of Bartlet street, has accepted a position as a teacher in a private school in Baltimore, Md. A group of ladies rode to the home of Mrs. Milo H. Gould in Scotland district in a hay wagon, Wednesday, where they enjoyed a corn boil. Mr. and Mrs. Fred McIntosh have returned to their home on Shawsheen road after spending the summer in Dundee, Scotland. Mrs. Carrie S. Buchan was elected junior vice president of the Essex County Woman's Relief Corps by an overwhelming vote at the annual convention. Sleigh Rowland, holder of the "Post Cane" celebrated his 92nd birthday in a grand manner at his home on River street.

RADIO

ALVIN J. ZINK, Jr.
18 Park Street Tel. 995-W

10 Years Ago

James Craik of the New London naval base is visiting his parents, Mr. and Mrs. James Craik of Essex street. Mrs. George B. Petrie and Misses Ina and Margaret Petrie have returned from a trip to Scotland. Horace Killam will conduct the music at the Rowley Tercentenary service Sunday. Joseph McNally has returned to his home after touring Canada. Mr. and Mrs. Harvey H. Bacon are summering at Rockport. Oscar Spector will enter the Bentley School of Accounting and Finance this fall. Misses Helena and Lola Riley and Miss Mollie Donovan have returned from a trip to Bermuda.

Spencer School Reopens On 23rd

The Spencer school, Nursery and Kindergarten, will reopen for its second season on Monday, September 23. Started last year by Miss Eileen M. O'Leary, a graduate of the Lesley Teachers' Training School, the school enjoyed a successful year with a number of Andover children in attendance.

Children from two to six are eligible. Transportation and a mid-morning luncheon are provided.

NAME LIBRARY AFTER MR. SANBORN

The Junior High school library was named the Henry C. Sanborn library at the school board meeting Tuesday evening in honor of the late superintendent.

**FRESH
NATIVE
CORN**

Other Fruits and
Vegetables from
our own farm.

ASOIAN BROS
Formerly A. Basso

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

Curran & Joyce Co.
Manufacturers
**Soda Waters and Ginger
Ales**

Mrs. Burt Retires At Briggs-Allen

The Briggs-Allen school opens the 9th of September for special work with a group entering Abbot academy. Mrs. Burt and Mrs. Eaton will be on duty. During the week of the 9th-13th appointments may be made for tests for anyone, not already enrolled, who wishes to enter Grade I.

This past week the school had a great loss in the resignation, because of ill health, of Mrs. J. A. Burt who has been a faithful, efficient teacher in the Briggs-Allen school since 1919. No words of praise are adequate to express the appreciation of her excellent work and it is a genuine loss that the pupils to come will not have the benefit of her teaching.

School opens the 16th of September for all members of the school with Mrs. Eaton, Mrs. Rowe, Miss Marland and Miss Howe on the faculty.

ALLIED PAINT STORES Strahan Wall Papers

Phone: J. T. GAGNE, Andover 1067

Nearly 150 Aliens Have Registered

Up to last night about 140 aliens had registered at the post office. Postal officials stated that this is not too bad for a town Andover's size, but it is nevertheless "draggy." All aliens are urged to take care of this as soon as possible, because there are severe penalties for non-compliance.

CENTRAL GIRLS DEFEAT VALE TEAM

The Ballardvale girls' volley ball team suffered defeat Tuesday when the Central Playground team took them 15 to 6. But the Vale team rallied for the second game of the evening and the local team had a hard fight to win 15 to 14.

PATRONIZE OUR ADVERTISERS

North Andover EMPLOYMENT AGENCY

References Investigated

Tel. Law. 23775

190 Osgood Street

**10 YEAR UNCONDITIONAL
GUARANTEE**
ON COMPLETE REFRIGERATING SYSTEM

NOW SERVEL'S
LASTING SILENCE
LASTING EFFICIENCY
LASTING ECONOMY

Backed by Your
GAS COMPANY

WE UNCONDITIONALLY GUARANTEE

To the original purchasers of 1940 Gas Refrigerators while installed on our lines, to replace without cost any defective burner, control, or refrigerating unit, for a period of 10 years from date of installation

NO MOVING PARTS

Servel Electrolux will serve you dependably, economically and silently for a long time, for there are no moving parts in its entire freezing system. Invest wisely today in a Servel Electrolux — the only refrigerator backed by a 10-year guarantee.

ONLY \$5 DOWN

AMAZINGLY LOW TERMS

Lawrence Gas and Electric Company

370 Essex St., Lawrence
Telephone 4126

5 Main Street, Andover
Telephone 204

Aliens Terred

ht about 140 aliens
at the post office.
stated that this is
a town Andover's
nevertheless "drag-
are urged to take
oon as possible, be-
e severe penalties
nce.

TEAM

le girls' volley ball
feat Tuesday when
yground team took
But the Vale team
econd game of the
e local team had a
in 15 to 14.

UR ADVERTISERS

Andover ENT AGENCY

Investigated

w. 23775

ood Street

TIONAL NTEE

SYSTEM

ING PARTS

ux will serve
y, economi-
ly for a long
are no mov-
enture freez-
est wisely to-
Electrolux —
erator backed
arantee.

DOWN

OW TERMS

Company

Street, Andover
e 204

Rodeo, Stage Show To Close Fair

The largest crowds in years are expected to throng the 119th annual Topsfield fair over the week-end to witness the finals of the championship rodeo competition, which will be held Saturday afternoon and evening, and the gala stage show featuring well known radio stars, which will be the entertainment on Sunday, closing day of the exposition.

Some of the country's top rodeo performers will be seen in action tomorrow as the finals of the broncho busting contests for both cowboys and cowgirls are staged at the afternoon and night shows; also the decisive contests in the wild Brahma steer riding, the calf-roping, bulldogging and other sports of the western plains that go to make up the JE rodeo from Garland, Texas, largest traveling show of its kind in America.

Saturday will be Children's day and all youngsters will be admitted free until 1 p. m. Special events for the children will include the 4-H Club dairy showmanship contests and junior judging competition in a half-dozen agricultural departments. Teams representing agricultural schools and high schools in various parts of the state annually compete in the judging contests.

Heading the parade of radio talent in Sunday's stage show will be Tony, Juanita and Buddy, popular vocal trio; Al Rawley and his Wild Azaleas, hillbilly hit team; Georgia Mae, cowgirl songstress, Clyde Joy, vocalist, and other popular personalities.

Boy Scouts will have their day Sunday and a portion of the afternoon program will be reserved for unusual demonstrations of Scouting activities presented by troops affiliated with the North Shore council.

Auctioning of prize-winning exhibits of flowers, fruits and vegetables will bring the fair to a close late Sunday afternoon.

DELEGATE TO CONVENTION

Arthur L. Coleman, past county commander, will attend the National Legion convention in Boston as one of the four delegates-at-large.

MARRIAGE INTENTIONS

James J. Hannigan, 58 Osgood street and Evelyn H. Zussy, 100 Main street.

LEGION TO MEET

The American Legion will hold its first meeting of the season tonight in the Legion hall.

BIRTHS

A son to Mr. and Mrs. Bernard McMahon of North Wilmington, Tuesday, at the Winchester hospital. The mother is the former Viola Biggar of Ballardvale.

Cherry and Webb's

Closed Tuesday and Saturday Nights

To YOU

Beauty-Wear

Silk Stockings offer

"T. L.'s"

at 77^c a pair

"T. L.'s" means three lengths, and that means silk stockings that fit your legs as if they were made expressly for you. A costly feature you rarely find in hosiery at 77c. Three lengths: short, medium and long, proportioned to fit you perfectly in length as well as foot size. In addition to increased flattery, "T. L.'s" decrease the risk of garter runs. All Beauty-Wear silk stockings are exclusive with Cherry and Webb's in New England.

Madison

BEAUTY SALON

132 Essex St. TEL: 24484

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

Cake and Bread Box SPECIAL!

Made in six beautiful color combinations, these boxes will be a real addition to your kitchen. All you need is 20 cake labels or bread wrappers plus 69c. They retail at a much higher price.

FRIDAY SPECIALS

Pineapple Dipped Cup Cakes
6 for 15c
Peach Pies ea. 15c

SATURDAY SPECIALS

Our Own Baked Beans 10c lb.
Brown Bread 7c, 10c, 12c
Pineapple Chiffon Pies ea. 32c
Chocolate Cocoanut Layer Cake ea. 35c

BLOOD'S BEEHIVE BAKERY

Barnard Street Tel. 695-W

West Parish**CHANGE DATE
OF BARBECUE**

The date of the barbecue supper of the Junior Woman's Union has been changed from Wednesday, September 4, to Thursday, September 12. Those planning to attend are asked to notify Mrs. Haartz by September 9.

**GRANGE TO DISCUSS
RENOVATION PLANS**

Mrs. Marion L. Johnson will give a report from the Lecturers' Conference recently held at Burlington, Vt., at the Grange meeting to be held at 8:00 September 10, in the Grange hall. Mrs. Grace Dawson is in charge of the Lecturer's hour. Colored movies will also be shown and refreshments will be served.

An important discussion on plans for remodeling the Grange will take place.

**WOMAN'S CLUB
TO MEET**

The Woman's club will meet on Tuesday afternoon, September 10, at 2:30 at the Grange. Anyone having cloth for aprons is asked to give it to either Mrs. Martin or Miss Hill or turn it in at the Grange. A supper will be served.

**PLAN TO HOLD
FOOD SALE**

A very enjoyable hamburger roast was held by the members of the Lafalot club, Tuesday evening, at the home of Miss Ebba Peterson. Mrs. Alex Henderson was co-hostess.

At the business meeting which followed it was decided to hold a food sale, Friday, September 27, from 1:30 to 5:30, in a vacant store on Main street. Mrs. Roy Hood, Mrs. Carl Stevens and Mrs. Dudley Young will be in charge.

Since Labor Day vacationists have been turning their faces homeward and the Parish is welcoming back... Mr. and Mrs. John Guild who have been visiting relatives in Troy, N. Y.... Miss Virginia Stevens, back from a visit with her grandmother in Braintree, Vt.... Attorney and Mrs. Halbert Dow and family from Rye beach, N. H.... Mr. and Mrs. James Dalrymple and children who have been motoring through the West as far as California and back.... Mrs. Karl Haartz and son back from an enjoyable stay in Granby, Conn.... Miss Mina Noyes, who has been studying at the University of Colorado in Boulder, Colo.... Miss Caroline Burtt

back from California.... Mr. and Mrs. Albert Gilman and family who have been vacationing in Salisbury.... Mrs. Fred B. Batcheller and sons, Robert and Burton, and Tom Carter, returned from Ashland, Me. Mr. and Mrs. Arthur McLean and family after a summer in Barnstable.... Mr. and Mrs. Roger Lewis and sons and Mr. and Mrs. Clayton Northey, who have returned from Wolfboro, N. H....

Mr. and Mrs. George Rennie are enjoying a visit to New York city and Niagara Falls.... Mr. and Mrs. Edward Burr and son Clayton of New York have been visiting in the Parish.... Mr. and Mrs. C. F. Savage of Hempstead, Long Island, have been enjoying a visit with Rev. and Mrs. Donald Savage.... Mr. and Mrs. Arthur R. Lewis and family attended the 28th Cole family reunion at the family home in West Boxford on Labor Day....

Mr. and Mrs. Earl Slate enjoyed the holiday at Plum Island.... Mr. and Mrs. Emil Des Roches of Argilla road are vacationing in Quechey, Vt.... Mr. and Mrs. Leroy Zumpfe visited Mrs. Zumpfe's brother, Walter Jacobs of Portland, Me., over the week-end.... Miss Winona Boutwell and the Misses Noyes camped at Lake Winnepesaukee over the holiday week-end.... Miss Mabel Greenough visited her aunt in Naugatuck, Conn., last week-end....

Mrs. Cora Welwood of Augusta, Me., is visiting Mr. and Mrs. John D. Little.... William Fraser of Allston has been visiting his sister, Mrs. B. H. Champion.... Mr. and Mrs. Charles Hay have moved from Lowell street to Caronel apartments on Main street....

**Attend Cole
Family Reunion**

A number of Andover persons attended the annual Cole family reunion at the old Ephraim Cole homestead in West Boxford on Labor Day. Mrs. Roscoe Cole of Elm street who has attended every reunion since they were first started 28 years ago was the oldest member present. She is now honorary president.

Other Andoverites present were: Mr. and Mrs. Arthur W. Cole and family, Mr. and Mrs. Arthur Lewis and family, and Mrs. Lillian Gould.

**ANDOVER
Motor Service Inc.**

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

Service Club**Committees Named**

President Walter Tomlinson of the Service club has just announced his committees for the coming year.

They are as follows:

Entertainment: Dr. Nathaniel Stowers, chairman; William A. Doherty, J. A. Remington, Samuel Resnik, Richard G. Whipple.

Welfare: Arthur Cole, chairman; James E. Greeley, William A. Allen, Isaiah R. Kimball.

Merchants: William Hill, chairman; Guy B. Howe, Gordon W. Leavitt, William F. Reinhold, Jerome W. Cross, Jr., Harry J. Playdon.

Community service: Halbert W. Dow, chairman; Frederick E. Cheever, T. Augustine Farragher, John H. Grecoe.

Sports: Foster C. Barnard, chairman; Donald Dunn, Alan Polgreen.

Catering: Timothy J. Scanlon, chairman; Charles Dalton, Roland Luce.

Fellowship: Harold W. Leitch, chairman; W. Shirley Barnard, Clifford Dunnells, Clinton Shaw.

Vocational: Thaxter Eaton, chairman; Kenneth L. Sherman, Walter E. Billings, Henry S. Hopper.

BIRTH

A daughter to Mr. and Mrs. Albert Coates of Ballardvale born Tuesday at the Clover Hill hospital.

**MEMORIAL
HALL
LIBRARY
NOTES**

The following books have recently been added to the Memorial Hall library:

Angell, Norman. The great illusion 1933.

Brooks, Van Wyck. New England; Indian summer, 1865-1915.

Collins, Norman. Gold for my bride.

Embree, E. R. Indians of the Americas.

Ford, Leslie. Old lover's ghost.

Forester, C. S. To the Indies.

Godden, Rumer. Gypsy, gypsy.

Hall, J. N. Doctor Dogbody's leg.

Judson, Jeanne. What every woman should know about furniture.

Lincoln, J. C. Out of the fog.

Lovejoy, C. E. So you're going to college.

Maltz, Albert. The underground stream.

Morrison, A. J. Better golf without practice.

Muir, Emily. Small potatoes.

Reilly, Helen. Death demands an audience.

Rutledge, Brett. The death of Lord Haw Haw.

Sabatini, Rafael. Master-at-arms.

Stern, Mrs. G. B. A lion in the garden.

Tobin and Bidwell. Mobilizing civilian America.

Van de Water. The circling year.

Wright, C. M. Here comes labor.

"GLENNIE'S MILK"

1890 — 1940

50 Years In Business

INVESTIGATE THE FAMOUS

— **ROTO POWER UNIT** —

ONLY ONE OF THE MANY

EXCLUSIVE FEATURES

OF THE

DELCO OIL BURNER

We can convert your present heating plant to **DELCO-HEAT**

CROSS COAL CO.

1 Main Street

Telephone 219

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

MEMORIAL
HALL
LIBRARY
NOTES

books have re-
to the Memorial

The great il-

k. New England;
1865-1915.

Gold for my

Indians of the

lover's ghost.

o the Indies.

Gypsy, gypsy.

r Dogbody's leg.

That every woman

bout furniture.

t of the fog.

o you're going to

The underground

better golf without

all potatoes.

death demands an

The death of Lord

Master-at-arms.

A lion in the gar-

dwell. Mobilizing

ca.

The circling year.

ere comes labor.

LK"

S

NIT —

NER

CO-HEAT

Co.

telephone 219

Shawsheen

David Murphy has been visiting in Hampton beach... William Gordon attended the Bees and Phillies double header in Boston last Sunday... Miss Grace Littlefield has returned from a trip to Norwalk, Conn... Mr. and Mrs. James Mosher and son, Allen, have returned to Haverhill street after vacationing in Wales... Mr. and Mrs. Frederick Cole visited in Gloucester... Mr. and Mrs. James Coleman and family are vacationing at Salisbury.

Fred Keuhner, supervisor of the Shawsheen post office, is enjoying his annual vacation... Jackie Burke is spending a week at the Trail-Blazer's Camp in New Hampshire... Mr. and Mrs. Peter F. Cunningham are visiting in New York... Miss Annetta Anderson is vacationing in East Wolfboro... Mrs. Vivien Cookson has returned from a vacation at Southwest Harbor, Me.

Harold Walker will leave Monday for Bates college, Lewiston, Me...

Visiting in the village... Miss Triscilla Holden of Quincy... Mr. and Mrs. Joseph L. Rawlinson of Portland, Me... Miss Jennie Survette of Concord staying at the home of Mrs. Wilton Tompkins of Fletcher street... Mr. and Mrs. Charles Barrett and daughter of Baltimore, Md., are visiting Mrs. George Barrett of Duffon road.

TO NOMINATE OFFICERS

The Legion Auxiliary will hold their annual nomination of officers at their business meeting next Thursday evening in Legion hall.

Miss Dorothy Boddy is resting comfortably at the Audubon hospital, Park Drive, Boston, after undergoing an operation, Wednesday.

PATRONIZE OUR ADVERTISERS

PLUMBING and HEATING
CHARLES HUDON
60 HIGH STREET

LOEW'S MERRIMAC PARK
DRIVE-IN THEATRE
SIT IN YOUR CAR and ENJOY THE MOVIES!
Thurs. - Sat. "U-BOAT 29"
Joe Penner "Day The Bookies Wept"
"Pathe News"
ADMISSION 20c 1st 40c 2nd 30c 3rd 20c
Tol. LAW. 9292

BOOKS
FOR SALE or RENT
You can purchase any book in our library at a discount of from 20% to 75%. Open evenings until 9:30.
Bay State Building
News Stand Lawrence, Mass.

SHOWER TENDERED
MISS WHITNEY

Miss Betty Whitney of Methuen, who is soon to become the bride of Irving Newman, Elm street, was tendered a miscellaneous shower Tuesday evening at the home of Mrs. Peter Dantos, Elm street. The house was prettily decorated for the occasion with pink and white crepe paper and the bride-to-be

opened her gifts beneath a bridal bell. Refreshments were served by the hostesses, Mrs. Peter Dantos, Miss Frances Hartmann, Miss Angie Dantos and Miss Harriet Newman. Those present: Misses Irene Cole, Angie Dantos, Eleanor Brown, Marjorie Odeon of Lowell, Mary Mack of Beverly, Mrs. Ada Brown, Mrs. Franklin Ellis, Mrs. Mabelle Otis, Mrs. Harry Martin, Mrs. Alfred

Gallerician, Sr., of Lawrence, Mrs. Kenneth Wallace, Mrs. George Dantos, Mrs. P. Whittemore, Mrs. Frederick B. Noss, Mrs. Peter Dantos, Mrs. Maude Newman, Mrs. George Hartmann, Mrs. Stanley Hickok, Miss Barbara Hickok, Mrs. Alice Dearborn, Mrs. Earl Slate, Misses Frances Hartmann, Harriet Newman and Peggy Whitman. The wedding ceremony will take place on September 8.

Welcome HOME

We hope you've had a pleasant vacation—and we hope that plenty of sunshine and outdoor life has fortified you with health that you'll want to be sure to keep. Milk, containing as it does so many vitamins essential to good health, will help you retain what summer has done for you.

You can't buy better milk than Shawsheen Dairy Milk, supplied by your own Dairy right here in Shawsheen Village.

ANDOVER CUSTOMERS

OLD AND NEW

Telephone 792 - 793

For Excellent Service on Excellent Milk

Did You Know?

While you were vacationing, the new Shawsheen Dairy Ice Cream Bar has been enjoying ever-increasing popularity. Pay the Bar a visit—you'll like it too.

SHAWSHEEN DAIRY, Inc.

Tantallon Road—off Haverhill Street

Telephone 792-793

They're Off To School Again

In a few days your youngsters will be back at school. Better health makes for a better student. Make sure that their meals at home contain plenty of milk. Have them drink it daily—put it in their soups and cooked foods.

EDITORIALS

MY FRIENDS! STILL ANOTHER PROMISE

"I regard reduction in Federal spending as one of the most important issues in this campaign.

"The plain precept of our party is to reduce the cost of current Federal Government operations by 25 per cent."

Candidate F. D. Roosevelt
—Campaign pledge, 1932.

Attacking The American Way From Within

Time alone will tell whether President Roosevelt's transfer of 50 destroyers to Great Britain was a wise move. Possibly these 50 destroyers will be just enough to prevent an invasion of England by the Germans, and on the other hand possibly Germany will feel less inclined to treat our so-called neutrality with the same scrupulous respect that she has adhered to so far, in which case it won't be long before President Roosevelt will be telling Congress that "Germany's conduct" makes it imperative that we declare war.

But there's a deeper matter behind this move, a matter that the United States, faced with a request by President Roosevelt that he be given four more years of power, should consider very carefully. It was not a democracy that decided to send those fifty destroyers to Great Britain; it was a dictatorship. In a democracy officials tell the representatives of the

people what they are considering doing; in a dictatorship officials do it and then tell the representatives. In this case, whether the United States, through its Congress, prefers not to sell those destroyers to Great Britain doesn't matter a bit, because it is a fait accompli; President Roosevelt has, knowing that there would be much opposition to such a "next-to-war" move, just gone ahead and done as he pleased. If there was wisdom to the measure, President Roosevelt should have gone to Congress and convinced them of that wisdom; if he couldn't convince them of that wisdom, then he certainly had no right to go ahead on his own and put the deal through. Even when asked directly if the transfer of the vessels was being considered, he refused to answer. That is not playing the game the American way; that is nothing more or less than underhanded, high-handed dictatorship.

Grand Opening NEW REX GRILLE

Kearney Square

Lowell, Mass.

THURSDAY, SEPT. 12th

MAKE RESERVATIONS NOW

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

TO HOLD WHIST AFTER MEETING

A ten cent whist and domino party will be enjoyed tonight after the regular business meeting of the Clan Johnston auxiliary. The meeting will open at 7:35 in Fraternal hall.

SPEAKS AT LAWRENCE CHURCH

Rev. Newman Matthews, pastor emeritus of the West Parish church, conducted the united service at the Church of the Good Shepherd, Universalist, in Lawrence on Sunday.

**YOU WOULDN'T BELIEVE A RANGE
COULD DO SO MANY THINGS .
but it does!**

**The
CHAMBERS
- COOKS WITH THE
GAS TURNED OFF**

MAIL THIS COUPON

W. R. HILL, Andover, Mass.
Please send me a booklet,
"COOKING WITH THE GAS
TURNED OFF"

Name
Street
City

Keeps Your Kitchen Cool
Insulated on all six sides, the Chambers oven keeps heat inside where it belongs

Saves Time
Automatic oven heat regulator saves watching and testing. Gives you more leisure.

Lowers Meat Costs
Inexpensive cuts of meat cooked in oven or thrifty Thermowell are tender and delicious

Cuts Meat Shrinkage
Oven and Thermowell cooking reduce meat shrinkage to a new low minimum, saving meat and money.

Saves Gas
Simply turn on gas long enough to bring food to cooking temperature. Turn gas off and meat will finish cooking on retained heat in either Thermowell or oven

Send Coupon for further particulars

EASY TERMS
Allowance on your Old Stove

W. R. HILL

45 Main Street

Tel. 102

Classified

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

FOR SALE

LOAN FOR SALE — Telephone C. H. Stevens, Andover 366.

HELP WANTED

WANTED — Representative to look after our magazine subscription interests in Andover and vicinity. Every family orders subscriptions. Hundreds of dollars are spent for them each fall and winter in this vicinity. Instructions and equipment free. Guaranteed lowest rates on all periodicals, domestic and foreign. Represent the oldest magazine agency in the United States. Start a growing and permanent business in whole or spare time. Address Moore-Cottrell, Inc., Naples Road, North Cohasset, New York.

REAL ESTATE

FOR RENT

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

FOR RENT — Pleasant heated room with private family. Apply 53 Abbot street.

ROOM FOR RENT — Room near center of town available for gentleman. For information address "H," Townsman office or telephone 958-M.

APARTMENT FOR RENT — Modern two room apartment; hot water and steam heat supplied, Kelvinator, gas stove, etc., furnished, 130 Main street.

FOR RENT IN ANDOVER — Pleasant sunny room, bath adjoining. Business person preferred, 82 Elm street.

ROOM FOR RENT — Sunny, heated room in front of house, 45 High street. Telephone Andover 933.

... FOR SALE ...

6-room newly-renovated Cottage, all conveniences \$5,900

6-room Bungalow, all conveniences and garage \$4,250

Several Desirable House Lots \$500 and up

A few desirable rentals

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 202-869-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 51082.

Payment has been stopped.

LOUIS S. FINGER
Treasurer

Commonwealth of Massachusetts ESSEX SS.

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

In the name of the Commonwealth you are hereby required to notify and warn the inhabitants of said town who are qualified to vote in Primaries to meet in Precincts One, Two, Three, Four, Five, and Six, viz: The Town Hall in Precinct One; the Square and Compass Hall in Precinct Two; the Administration Building, Shawshaven Village, in Precinct Three; the Andover Grange Hall in Precinct Four; the Old School House, Ballardvale, in Precinct Five; and the Phillips Club House, School Street, in Precinct Six, in said Andover, on

TUESDAY, THE SEVENTEENTH DAY OF SEPTEMBER, 1940

at 9:00 o'clock A. M., for the following purposes:

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

GOVERNOR for this Commonwealth
LIEUTENANT GOVERNOR for this Commonwealth

SECRETARY OF THE COMMONWEALTH for this Commonwealth

TREASURER AND RECEIVER-GENERAL for this Commonwealth

AUDITOR OF THE COMMONWEALTH for this Commonwealth

ATTORNEY GENERAL for this Commonwealth

SENATOR IN CONGRESS for this Commonwealth

REPRESENTATIVE IN CONGRESS for the 7th Congressional District

COUNCILOR for the 5th Congressional District

SENATOR for the 4th Senatorial District

3 REPRESENTATIVES IN GENERAL COURT for the 4th Representative District

CLERK OF COURTS for Essex County

REGISTER OF DEEDS for Essex District

2 COUNTY COMMISSIONERS for Essex County

And for the election of the following officers:

13 Delegates to the State Convention of the Republican Party

5 Delegates to the State Convention of the Democratic Party

The polls will be open from 9 A. M. to 7 P. M.

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

Given under our hands this Third day of September, A. D., 1940.

HOWELL F. SHEPARD
J. EVERETT COLLINS
ROY E. HARDY

Selectmen of Andover

NOTICE

Watson-Park Company having petitioned the Board of Selectmen for a license to keep and store gasoline in the amount of 2500 gallons in an underground tank on land of the petitioner in said Town of Andover, a public hearing on said petition will be held September 16, 1940 at 7:30 o'clock P. M. at the Town House, in accordance with the provisions of the General Laws relating thereto.

This petition is for an increase from 1000 gallons to 2500 gallons.

By order of Board of Selectmen.

GEORGE H. WINSLOW
Town Clerk

Date of issue
September 4, 1940

Commonwealth of Massachusetts PROBATE COURT

Essex, ss.
To all persons interested in the estate of Charles E. Sargent 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 George E. Sargent of Rutland, Vermont 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 ninth day of September 1940, the return day of this citation.

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

WILLIAM F. SHANAHAN, Register
(22-29-5)

Commonwealth of Massachusetts Essex, ss.

PROBATE COURT

To all persons interested in the trust estate under the will of John Standish Foster Bush otherwise known as John Foster Bush and J. Foster Bush late of Andover in said County, deceased, for the benefit of Ella Agnes Von Szendefly and others.

The trustee of said estate has presented to said Court for allowance its eleventh to fourteenth accounts inclusive.

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

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

WILLIAM F. SHANAHAN, Register
(29-5-12)

Commonwealth of Massachusetts PROBATE COURT

Essex, ss.
To all persons interested in the estate of Alice Cleveland 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 Harriet W. Carter of Andover in said County, praying that she be appointed executrix thereof without giving a surety on her bond.

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

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

WILLIAM F. SHANAHAN, Register
Rowell, Clay & Tomlinson, Attys.
301 Essex Street
Lawrence, Mass.

Commonwealth of Massachusetts PROBATE COURT

Essex, ss.
To all persons interested in the estate of John P. West 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 Jesse E. West of Andover in said County, praying that he be appointed executor thereof without giving a surety on his bond.

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

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

WILLIAM F. SHANAHAN, Register
(29-5-12)

Mortgagee's Sale of Real Estate

By virtue and in execution of the Power of Sale contained in a certain mortgage deed given by Theodore Hoffacker and Kathleen J. Hoffacker, his wife, to the Boston Federal Savings and Loan Association dated August 1, 1939, recorded with Essex North District Deeds, Book 624, Page 399, 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 nine thirty o'clock A. M. on the twenty-eighth day of September, 1940, on the premises hereinafter mentioned, all and singular the premises described in said mortgage, to wit:

"The land, with the buildings thereon, situated in Andover, Essex County, Massachusetts, being shown as Lot A on Plan of Land in Andover, Mass. surveyed for Theodore Hoffacker, February 1936, Brooks, Jordan & Graves, C. Es., recorded with Essex North District Deeds, Book 598, Page 412, bounded as follows:

Northeasterly by North Main Street, four hundred thirty-two and 53/100 (432.53) feet; Northwesterly by land now or formerly of Maurice J. Curran, nine hundred four and 63/100 (904.63) feet; Westerly by land now or formerly of Ellen A. Wood, fifty (50) feet; Southwesterly by land now or formerly of said Curran by two lines, two hundred seventy-six and 40/100 (276.40) feet and two hundred thirty and 91/100 (230.91) feet; Southerly by land now or formerly of M. T. Stevens & Sons Co., five hundred forty-six and 51/100 (546.51) feet; Easterly by the Shawshaven River, one hundred and fifty-five (155) feet; Northeasterly again by Lot B, on said plan, one hundred and seventy-five (175) feet, more or less;

Southeasterly again by said Lot B, one hundred sixty-six and 59/100 (166.59) feet.

Containing 11.41 acres of land, more or less, according to said plan.

Being the same premises conveyed to said Theodore Hoffacker by Henry W. Keyes, Jr., by deed dated June 5, 1936, recorded with said Deeds, Book 618, Page 336.

Said premises are hereby conveyed subject to restrictions of record so far as the same are now in force and applicable.

Including as a part of the realty all portable or sectional buildings, heating apparatus, plumbing, ranges, mantels, storm doors and windows, oil burners, gas and oil and electric fixtures, screens, screen doors, awnings, electric and gas refrigerators, air conditioning apparatus, and other fixtures of whatever kind and nature, on said premises, or hereafter placed thereon prior to the full payment and discharge of this mortgage, insofar as the same are or can be by agreement of the parties, be made a part of the realty."

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

\$300. will be required to be paid in cash by the purchaser at the time and place of sale and the balance in or within ten days from day of sale at the office of J. Ralph Wellman, 35 Congress Street, Boston, Mass., Attorney for Mortgage, other terms to be announced at sale.

BOSTON FEDERAL SAVINGS AND LOAN ASSOCIATION,

By Edmond F. Dagnino, Treasurer.

Present holder of said mortgage

Boston, September 3, 1940. (5-12-19)

TOWN OF ANDOVER CALL FOR BIDS

The school committee will receive bids on the season's supply of number two fuel oil for use at North, Bradlee, West Center and Central schools, quality to equal or exceed the United States Bureau of Standards, the same to be opened at the meeting Tuesday evening, October 1, 1940, at 7:30, at the office of the superintendent of schools. Specifications may be obtained at the superintendent's office.

Signed: **William A. Doherty**, chairman

Arthur R. Lewis, secretary

Malcolm B. McTernan
Sub-Committee on buildings and grounds

Commonwealth of Massachusetts Essex, ss.

PROBATE COURT

To all persons interested in the estate of Florence M. Barlow late of Andover in said County, (wife of J. Russell Barlow) 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 J. Russell Barlow 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-third day of September 1940, the return day of this citation.

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

WILLIAM F. SHANAHAN, Register
Rowell, Clay and Tomlinson
301 Essex Street, Lawrence, Mass.

PATRONIZE OUR ADVERTISERS

W. H. WELCH Co.
Plumbing and Heating

55 Summer St. Tel. 128

MASS.

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 morning worship and the Lord's Supper; Wednesday 2:30 Woman's Union in vestry; Thursday 6:30 Junior Woman's Union leaves vestry for outdoor supper at home of Mrs. Edwin Strain, Melrose.

SOUTH CHURCH

Sunday 10:45 morning worship, sermon and Communion; Thursday 7:00 Choir rehearsal.

FREE CHURCH

Sunday 10:45 morning worship with communion and brief sermon by Mr. Johnson on "The Testimony of Christendom"; Thursday 6:00 Junior choir; 7:30 Senior choir.

BAPTIST CHURCH

Sunday 10:45 sermon by Dr. Lorenz I. Hansen, on "We Are Builders"; Communion service. No Sunday school until September 15.

CHRIST CHURCH

Sunday 8:00 Holy Communion; 10:00 morning worship.

MOTHERS' CLUB MEETS

The Mothers' Club planned two card parties to be held this month at their meeting Wednesday afternoon at the high school. The first one will be held September 12 at the home of Mrs. Fred Collins on Summer street with Mrs. Emile Dufresne and Mrs. William Coupe assisting. Mrs. Walter Downs will hold one at her home on South Main street, September 19, and will be assisted by Mrs. Harold Cates, Mrs. Annie Davis and Mrs. Paul Simeone.

All those wishing to attend the dinner party planned for September 26 are asked to call Mrs. Collins.

At the October 2 meeting the members are requested to bring something for the white elephant sale which will take place after the business meeting. The committee includes Mrs. H. Albers, Mrs. P. Simeone and Mrs. A. Stocks.

TRAVEL

Colorado, Grand Canyon, Yellowstone, Yosemite, Mt. Rainier, Crater Lake, Canadian Rockies, California, Hawaiian Islands, Mexico, Guatemala, Bermuda, Nassau, South America.

Please call after September 16, when I return from the West.

REEVE CHIPMAN

5 Morton Street, Andover

Telephone Andover 1426

Pretty and Prim as a Pinafore, short, off-the-face curls are "slated for school" and all "Little American" activities. Bring your little girl in today for a special permanent that will assure soft, natural-looking ringlets.

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

FREE PARKING ANDOVER TEL. 11-W
PLAYHOUSE

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

FRIDAY-SATURDAY—September 6-7

FLIGHT ANGELS—Wayne Morris and Dennis Morgan 3:40; 6:30; 9:20
MAN WHO TALKED TOO MUCH 2:25; 5:15; 8:05
Virginia Bruce and George Brent

SUNDAY-MONDAY—September 8-9

MY LOVE CAME BACK—Olivia De Havilland and Jeffrey Lynn 3:35; 6:30; 9:25
ON THEIR OWN—Jones Family 2:25; 5:20; 8:15

TUESDAY-WEDNESDAY-THURSDAY—September 10-11-12

PRIDE AND PREJUDICE—Laurence Olivier and Greer Garson 2:35; 5:55; 9:15
EARTH BOUND—Warner Baxter and Andrea Leeds 4:30; 7:50

School Days - School Days

are here again and everyone is arriving home from their summer vacations. Getting settled again will keep you busy and you probably won't have all the time you should have to do your shopping.

Take advantage of our fine telephone and free delivery service. You will find it will cost you no more to buy quality merchandise and you have the added comfort of having your goods delivered to your home.

Telephone Andover 1234

ANDOVER GROWN VEGETABLES

Red Ripe Tomatoes 4 lbs. 25c
Plain Lettuce 5c
Carrots and Beets 5c
Yellow Corn doz. 28c
Fresh Dug Potatoes lb. 2 1/2c
White Crisp Celery bunch 12 1/2c
Beans—Green, Wax or Shell 2 for 25c

MEAT DEPARTMENT

Fine Cuts of Ham (5 to 7 lbs.) lb. 28c
Thick Rib Corned Beef (no waste) lb. 32c
Lamb Hamburg lb. 28c
Ham Hamburg lb. 29c
Veal Hamburg lb. 32c
Beef Hamburg lb. 23c, 33c
Fore Leg Soft Lamb lb. 22c
Smoked Shoulder lb. 18c
Soup Bones for Stock 3 lbs. 10c
Soup Cuts—rib lb. 18c

GROCERY DEPARTMENT

Rinso 2 pkgs. 39c
Lux pkg. 21c
Lux Soap 4 for 25c
Lifebuoy 4 for 25c
Spry 1 lb. can 19c, 3 lb. can 49c

Large Shrimp 2 cans 27c
Pure Olive Oil pts. 53c, qts. 89c
Crosse & Blackwell's Tomato Juice 24 oz. tins 10c
Derby Tongue (new size) 9 oz. jar 45c
Smoked Salmon 2 tins 35c
Monroe Tomatoes — No. 2 tins 2 for 19c
Libby's Pineapple Juice 2 tins 25c
Cider Vinegar (contents) gal. 23c
Sweetheart Soap 4 bars 20c
Mankind Dog Food 4 cans 29c

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

ANDOVER TOWNSMAN

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

5 Cents—\$2 Per Year

ANDOVER, MASSACHUSETTS, SEPTEMBER 12, 1940

Volume LII—Number 47

POLITICAL ADVERTISEMENT

Independent and Democratic Voters

willing to work for the candidacy of

WENDELL WILLKIE

are invited to meet at the headquarters, 50 Main street, Friday night at 8:00.

Signed: Willkie Independent Club of Andover

Organizing Willkie Independents Here

Within the past week there has been formed in Andover an organization called The Independent Willkie Club of Andover. It has been organized by citizens who believe Mr. Willkie is the most promising candidate to lead this country through the chaotic times which lie ahead, and its sole purpose is to encourage the Independent and Democratic voters to give their support to Mr. Willkie in the November elections. The organization

(Continued on Page 9)

Expect Heavy Vote Tuesday As Andover Hopes For Representation

Andover is expected to have one of the heaviest primary votes in years next Tuesday when the town hopes to be able to elect a representative to the state legislature after 15 years of virtual disfranchisement. All six polling places will be open from 9 a.m. to 7 p.m.

For the first time Andover will vote with North Andover, Methuen and Ward 1 of Lawrence for the choice of three representatives, and numerically it is possible this year for Andover to win one of the positions, whereas in previous years South Lawrence's overwhelming strength made this an impossibility. Andover men running for the

position are Selectman J. Everett Collins, Gordon R. Cannon and Ralph W. Emerson. Believed to be the strongest of the Methuen men running are present representative Harold Pedler, school committeeman, Herbert Bower, former mayor, selectman and representative Samuel Rushton, and attorney Raymond W. Schlapp, formerly of Andover. Former representative Bruno M. Findelsen is the only Lawrence man running.

Also of direct local interest is the county commissioner's race in which Andover's Fred Butler is

(Continued on Page 5)

LUTHER WITHAM'S ANDOVER COTTAGE

Provides the Ideal Solution for the

THURSDAY NIGHT PROBLEM

Make the maid's night out a real pleasure by eating at the Andover Cottage

FULL COURSE DINNERS

—JUST AS GOOD AS YOUR MEALS AT HOME—

"Good Food For Over 25 Years"

Butter
Sponge
Cake

25c

FRIDAY
and
SATURDAY

CAKE 'N CANDY SHOP

(Next to Woolworth's)

5-Day Private Sale

The Entire Contents of 17-room Mansion of THEODORE HOFFACKER

at 248 North Main Street, Andover

(formerly the Joyce Estate—known as the Castle)

Contents consist of Baldwin Concert Grand Piano; Mahogany, Walnut and Maple Chamber Furniture; Marble top Console Table and Mirror; Paintings, Draperies; 6 ft. Chambers Insulated Gas Range; Electric Refrigerator; Secretary, 13 pc. Custom Built Dining Set; Office Desks and Chairs; Massive Library Table, Leather Sofa and Chairs; Broadloom Carpet and Rugs; Living Room Sofas, Chairs, Tables, Desks, Hepplewhite Hall Set; Hall Clock; Venetian Blinds; Easy Washing Machine; Electric Ironer; Porch Furniture, etc.

This house was furnished by Sloan's of New York and Francis Bacon of Boston

Sale begins Saturday, September 14, at 10 A. M. and following days 10 A. M. to 5 P. M.

Castle with eleven acres of land for Sale, reasonable.

POLITICAL ADVERTISEMENT

Republicans and Independents! GIVE ANDOVER

REPRESENTATION

After 15 years without a voice at the State House

VOTE FOR

J. EVERETT

COLLINS

An Andover Man Who Can Win

Signed: J. Everett Collins
35 Summer Street

POLITICAL ADVERTISEMENT

POLITICAL ADVERTISEMENT

POLITICAL ADVERTISEMENT

VOTE FOR MAYOR ALBERT W.

GLYNN

REPUBLICAN CANDIDATE FOR
ESSEX COUNTY COMMISSIONER

STATE TAX COMMISSIONER HENRY F. LONG

In January, 1939, when Glynn was going into the office of Mayor, declared: "Haverhill is one of our problem cities. Frankly (in view of this), I see no great hope for Haverhill." But, after Mayor Glynn had placed his program into operation, Commissioner Long in September, 1939, stated to the press: "Haverhill has made the best comeback of any city in the State."

Is there any doubt but that Essex County needs among its Commissioners, two of whom will be nominated on Tuesday, September 17, a man who can bring about such improved conditions in such a short period of time?

HAVERHILL EVENING GAZETTE

(Editorial, July 9, 1940)

GLYNN CAN WIN If County Can Learn His Good Qualities As Haverhill Knows Them

Mayor Glynn's quest for a Republican nomination to a county commissionership is soundly established on his records as a partisan and as a public servant. He has been for years a faithful and effective worker for the Republican party. He is doing a splendid job as mayor of Haverhill.

If he wants to advance his political career—as evidently he does—aspiration for a county commissionership is logical. There is no doubt in our mind that he would make a splendid commissioner. He has great energy, real executive ability, unimpeachable honesty, and a flair for public service.

The Gazette wishes him the best of luck in his quest for a commissionership and believes that, if the county can get Haverhill's knowledge of his qualities, the quest will be successful. But The Gazette regrets his decision not to seek the mayoralty again. Haverhill needs in the mayor's office a man of his ability.

—Albert W. Glynn,
59 Park St., Haverhill, Mass.

Primaries, September 17

MASS.

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 morning worship and the Lord's Supper; Wednesday 2:30 Woman's Union in vestry; Thursday 6:30 Junior Woman's Union leaves vestry for outdoor supper at home of Mrs. Edwin Strain, Melrose.

SOUTH CHURCH

Sunday 10:45 morning worship, sermon and Communion; Thursday 7:00 Choir rehearsal.

FREE CHURCH

Sunday 10:45 morning worship with communion and brief sermon by Mr. Johnson on "The Testimony of Christendom"; Thursday 6:00 Junior choir; 7:30 Senior choir.

BAPTIST CHURCH

Sunday 10:45 sermon by Dr. Lorenz I. Hansen, on "We Are Builders"; Communion service. No Sunday school until September 15.

CHRIST CHURCH

Sunday 8:00 Holy Communion; 10:00 morning worship.

MOTHERS' CLUB MEETS

The Mothers' Club planned two card parties to be held this month at their meeting Wednesday afternoon at the high school. The first one will be held September 12 at the home of Mrs. Fred Collins on Summer street with Mrs. Emile Dufresne and Mrs. William Coupe assisting. Mrs. Walter Downs will hold one at her home on South Main street, September 19, and will be assisted by Mrs. Harold Cates, Mrs. Annie Davis and Mrs. Paul Simeone.

All those wishing to attend the dinner party planned for September 26 are asked to call Mrs. Collins.

At the October 2 meeting the members are requested to bring something for the white elephant sale which will take place after the business meeting. The committee includes Mrs. H. Albers, Mrs. P. Simeone and Mrs. A. Stocks.

TRAVEL

Colorado, Grand Canyon, Yellowstone, Yosemite, Mt. Rainier, Crater Lake, Canadian Rockies, California, Hawaiian Islands, Mexico, Guatemala, Bermuda, Nassau, South America.

Please call after September 16, when I return from the West.

REEVE CHIPMAN

5 Morton Street, Andover

Telephone Andover 1426

Pretty and Prim as a Pinafore, short, off-the-face curls are "slated for school" and all "Little American" activities. Bring your little girl in today for a special permanent that will assure soft, natural-looking ringlets.

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

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

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

FRIDAY-SATURDAY—September 6-7

FLIGHT ANGELS—Wayne Morris and 3:40; 6:30; 9:20
Dennis Morgan

MAN WHO TALKED TOO MUCH 2:25; 5:15; 8:05
Virginia Bruce and George Brent

SUNDAY-MONDAY—September 8-9

MY LOVE CAME BACK—Olivia 3:35; 6:30; 9:25
De Havilland and Jeffrey Lynn

ON THEIR OWN—Jones Family 2:25; 5:20; 8:15

TUESDAY-WEDNESDAY-THURSDAY—September 10-11-12

PRIDE AND PREJUDICE—Laurence 2:35; 5:55; 9:15
Olivier and Greer Garson

EARTH BOUND—Warner Baxter 4:30; 7:50
and Andrea Leeds

School Days - School Days

are here again and everyone is arriving home from their summer vacations. Getting settled again will keep you busy and you probably won't have all the time you should have to do your shopping.

Take advantage of our fine telephone and free delivery service. You will find it will cost you no more to buy quality merchandise and you have the added comfort of having your goods delivered to your home.

Telephone Andover 1234

ANDOVER GROWN VEGETABLES

Red Ripe Tomatoes	4 lbs. 25c
Plain Lettuce	5c
Carrots and Beets	5c
Yellow Corn	doz. 28c
Fresh Dug Potatoes	lb. 2 1/2c
White Crisp Celery	bunch 12 1/2c
Beans—Green, Wax or Shell	2 for 25c

MEAT DEPARTMENT

Fine Cuts of Ham (5 to 7 lbs.)	lb. 28c
Thick Rib Corned Beef (no waste)	lb. 32c
Lamb Hamburg	lb. 28c
Ham Hamburg	lb. 29c
Veal Hamburg	lb. 32c
Beef Hamburg	lb. 23c, 33c
Fore Leg Soft Lamb	lb. 22c
Smoked Shoulder	lb. 18c
Soup Bones for Stock	3 lbs. 10c
Soup Cuts—rib	lb. 18c

GROCERY DEPARTMENT

Rinso	2 pkgs. 39c
Lux	pkg. 21c
Lux Soap	4 for 25c
Lifebuoy	4 for 25c
Spry	1 lb. can 19c, 3 lb. can 49c

Large Shrimp	2 cans 27c
Pure Olive Oil	pts. 53c, qts. 89c
Crosse & Blackwell's Tomato Juice	24 oz. tins 10c
Derby Tongue (new size) 9 oz. jar	45c
Smoked Salmon	2 tins 35c
Monroe Tomatoes — No. 2 tins	2 for 19c
Libby's Pineapple Juice	2 tins 25c
Cider Vinegar (contents)	gal. 23c
Sweetheart Soap	4 bars 20c
Mankind Dog Food	4 cans 29c

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