

.....lb. 20c
.....lb. 32c
.....lb. 43c
.....lb. 28c
.....lb. 28c
.....lb. 19c
.....lb. 33c
.....lb. 29c
.....lb. 32c
.....lb. 25c

ENT

..... 2 pkgs. 39c
..... pkg. 21c
..... 4 bars 25c
..... 4 bars 25c
19c, 3 lb. can 49c
.....gal. 23c
.....lb. 6c
.....lb. 25c
.....lb. 29c
..... 3 pkgs. 25c
..... 6 pkgs. 20c
.....pkg. 7c
.....lge. can 10c
..... 2 cans 15c
..... 3 pkgs. 25c
.....pkg. 19c
.....lb. 23c

tents)
large bottles 25c
.....lb. 69c
.....lb. 59c
.....lb. 39c
.....lb. 29c
ve Oil
EY CO.
and Liquors
out we try."
modation 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 19, 1940

Volume LII—Number 49

Five Refugee Students Included In Capacity Abbot Enrollment

Many Changes In Faculty And Administration Mark New Term

Abbot Academy will open for its one hundred and twelfth session on Tuesday, September 24, when the new students arrive. They will be greeted not only by the faculty, but by a committee of "old girls," officers of the Senior Class and the Student Government Association, who will arrive a day earlier than the other old girls to be guides and hostesses to the new girls.

This year, as for several years past, the school is filled to capacity, and in addition has made available space, ordinarily not used for students, for five English "war guests." These girls, all thirteen years old, have been personally selected by an Abbot teacher whose home is in Bath, England.

There will be thirty-six day scholars at Abbot this year, residents of Andover and the vicinity. Barbara Lindsay and Jean Schubert, both former students of Pynchard High School, entering the second year class, have been awarded scholarships on the basis of their excellent scholastic records.

The principal announces several changes in the faculty for the coming year. Miss M. Dorothy Baker of Bath, England, who has been on a year's leave, expects to return to

teach again in the English Department. During the school year she will be personally in charge of the English girls who are to be the guests of the school.

Miss Helene Crooks will take the place of Miss Ruth Baker in the French Department. Miss Ruth Baker, who had taught at Abbot for twenty years, was married in June to Professor James Chester Bradley of Cornell University. Miss Crooks, who was born and brought up in France came to this country first as an exchange scholar to Vassar College, from which she graduated in 1920. She has taught in several American schools, and was for some years supervisor in the practice school of the State College for Teachers in Albany, New York. She comes to Abbot, however, directly from Vassar College where she has recently been teaching in the French Department. Miss Crooks has also been continuing her studies at the Sorbonne toward the Doctorat d'Universite, but has had to postpone indefinitely further study in France.

Miss Mary Mills Hatch (Mrs. Harold Marnham) is to teach Art in the place of Mr. Francis Merritt. Mr. Merritt has been called to the Art Department of Colby College. Miss Hatch, who is a gifted artist, has studied in Paris and in London as well as in this country.

(Continued on Page 7)

COLLINS, BUTLER, BUSHNELL, FROST ALL WIN IN STATE PRIMARIES

Selectman J. Everett Collins successfully negotiated the primary election Tuesday to become the first man in fifteen years to stand a chance of being elected representative from this town. With three to be nominated by the Republican party the local selectman came in third and will be in a field of five in November.

Andover received what really is a 50-50 break in the representative contest, for another of the successful nominees, Attorney Raymond A. Schlapp, is really half-Andover, having been brought up and educated here although he now lives in Methuen. In first place was

present representative Harold S. Pedler of Methuen who has shown sufficient interest in the four component parts of the district to advocate that the three representatives hold a meeting as a board once a month in each of the four parts at which time all citizens who wanted to be heard could have an audience.

School committeeman Bower of Methuen also managed to get on the final ballot. Although a Republican enough people voted for him on stickers on the Democratic ballot to nominate him as a Democrat.

(Continued on Page 4)

Protest Meeting On Phone Rates To Be Held Monday Evening

The telephone wires are getting hotter and hotter in Andover as the state public utilities commission continues to keep mum on the many complaints about high rates sent by Andover phone users. To date not one letter has been answered by the commission except one sent earlier by Selectman Roy E. Hardy, and this apparent lack of interest on the part of the commission has made the local interest more keen.

Next Monday evening at 7:30 there's to be a meeting on the subject down at the assembly hall in the administration building. It

is being sponsored by the Andover business and professional men's committee, Joseph A. Mulvey, chairman, and the Andover Service club, Judge Walter Tomlinson, chairman.

Two prominent Shawsheen village business men sent letters this week. One from T. P. Kelley, president and treasurer of the Shawsheen Dairy, is reprinted elsewhere in this issue.

Following is a letter sent by the manager of the Shawsheen Main street garage who states that the

(Continued on Page 13)

SERVICE CLUB TO HEAR WORLD AFFAIRS TALK

Dirk H. van der Stucken will speak at the Service Club meeting next Thursday evening.

K. OF C. MEETING TONIGHT

The Knights of Columbus will meet tonight at 8:00 in the club rooms.

Train Stoning Causes Damage

A Lawrence bound train going through Shawsheen village Friday evening after six o'clock was stoned by a gang of boys. According to a report a window in the train was broken and a passenger received injuries.

Phillips Academy Celebrity Series

Geo. Washington Hall, Andover

3 Brilliant Events Friday Evenings

Popular Series Prices

\$3.00 and \$4.00

(10% Gov. Tax) Entire Series

MISCHA

ELMAN

The Eminent Violinist

KERSTIN

THORBORG

Metropolitan Opera Leading
Contralto

LUBOSHUTZ
AND NEMENOFF

Distinguished Duo-Pianists

MAIL ORDERS
NOW

Enclose self-addressed stamped envelope. Checks payable to Phillips Academy.

Andover's Favorite for After-the-Theatre

Going somewhere for a snack after the movies is an old American custom—going to the ANDOVER COTTAGE for a light supper after the theatre is a new Andover custom.

LUTHER WITHAM'S
ANDOVER COTTAGE

"Good Food For Over 25 Years"

SHAWSHEEN DAIRY INC.

Shawsheen Village, Andover, Massachusetts
September 17, 1940

Joseph R. Cotton, Chairman
Massachusetts Department of Public Utilities
State House
Boston, Mass.

Dear Sir:

I feel that I speak the thoughts of the great majority of the people of Andover when I express the feeling to you that the recent foreign exchange rates which you established are almost ridiculously exorbitant. Even with the 10% reduction in mileage charge which you ordered, the average residential bill is \$18.00, and the average business rate is \$20.00. In the latter case furthermore the Telephone Company has limited the number of calls to Lawrence to 70, which makes the average cost per call over 26 cents, this despite the fact that no limit was set in your order.

Many people in Andover feel that there is no need for foreign exchange service anyway; that all Andover should have unlimited service to Lawrence, just as Methuen and North Andover have. Of course, if the majority of Andover people prefer to have the present limited service at 50 cents a month lower charge, that should continue, but it seems to me that since Andover's population is constantly changing, the department should once again hold a poll to determine whether the majority now prefers unlimited or limited service.

If the majority of Andover subscribers want to have no toll charge to Lawrence, the change should be effected as soon as possible, making it unnecessary for anyone who wants unlimited service to pay the present outrageous \$18.00 or \$20.00 rate.

May we hope that the Town of Andover will see some immediate action on this important matter.

Sincerely yours,
T. P. KELLEY

Copies to:
Governor Leavitt, Salem, Mass.
J. J. Robinson, President,
John J. Curley,
Richard D. Grant,
Francis M. McKeown,
John M. Wholey,
Joseph C. White

State House, Boston, Mass.
New England Telephone & Telegraph Company
50 Oliver Street,
52 Northrop Street,
30 Kingsworth Street,
67 Perkins Street,
58 Fresh Pond Lane,
Boston, Mass.
Rochester, Mass.
Roxbury, Mass.
Springfield, Mass.
Cambridge, Mass.

Director of Telephone & Telegraph Utilities,
Mass. Dept. of Public Utilities, State House, Boston

ANOTHER DEBATE HE'D LIKE TO SKIP!

Talburt, in the Washington Daily News.

North Andover Sale To Benefit Hospital

The annual Hospital Day Sale and Tea, sponsored each September for the benefit of the Lawrence General hospital, will be held next Wednesday, from 11:00 to 5:00, in the vestry of the Trinitarian Congregational church, Elm street, North Andover.

Fruits, vegetables, plants, flowers, preserves, used clothing, and gifts and candy of all kinds will be on sale at the booths. Luncheon will be served from 12:00 to 2:00 and tea from 4:00 to 5:00.

The committee and various chairmen are: Mrs. John H. Morse, Mrs. Samuel Rockwell, Mrs. Abbot Stevens, Mrs. George B. Thomas, Mrs. Richard Russell, Mrs. Henry Webster, Mrs. Chandler Chase and Mrs. John Loring.

WOMAN'S UNION TO SEW FOR RED CROSS

The Woman's Union of the Baptist church will hold an all day sewing meeting for the Red Cross at the home of Mrs. Ellis Hudson, 50 Maple avenue, Thursday, September 26. The meeting will begin at 10:00 a. m. and continue through the day.

PATRONIZE OUR ADVERTISERS

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

ROWLAND L. LUCE

19 Barnard Street

Formerly Buchanan's Upholstery Shop

WHAT'S COLONIAL COAL

It Is Free-Burning!

It Has High Heat Value!

It Is Low In Ash!

Ask your neighbors. They use it.
PRICES ADVANCE SOON
Telephone 365

Andover Coal Co., Inc.

COAL

FUEL OILS

N. E. COKE

Dancing To Follow Parish Supper

Many plans for October activities were made at the meeting of the Christ Church parish council, Tuesday evening, in the church rectory. On October 22, the parish harvest supper will be served with the men's club in charge. Old fashioned dancing will follow.

The first week of December was decided upon as the week of the annual fair. Mrs. G. H. Musk is general chairman.

From October 27 to November 3, there will be an every member canvass.

The Confirmation of Bishop Sherrill will be November 24 and the confirmation classes will start the first week in October.

The annual parish meeting and supper will be January 20, 1941.

The Merrimack Valley District of Woman's Division of Church Service League is having its annual meeting, October 23, at the Grace Church in Lawrence.

Mrs. George McCollum read the minutes of the last meeting.

SERVICE CLUB TO SEE MOVIE ON APPLE GROWING

An interesting lecture and movie on "Growing Apples on a Large Scale" will be given at the meeting of the Service club, Thursday evening, October 10. Mr. Farmer, proprietor of the Apple Crest apple farm, will be the speaker. Supper will be served at 6:15.

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

"GLENNIE'S MILK"

1890 - 1940

50 Years In Business

No Toll Charge To Call Glennie's
Andover Residents Call Enterprise 5368

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

CONFERENCE TO TAKE PLACE OF WOMAN'S CLUB MEETING

On September 23, 24 and 25, the Massachusetts State Federation of Woman's Clubs will act as hostess to the club women who will gather at the New Ocean House in Swampscott for the New England conference of State Federation of Woman's Clubs. Special features on the program will include an address by Lieutenant-Governor Horace T. Cahill of Massachusetts. Talks by well informed speakers on current events, inspirational book reviews, a concert by the Woman's Symphony Society of Boston with Alexander Thiede as conductor, and many other interesting events.

This conference will take the place of an Autumn meeting of the local Federation and it is hoped that many of the members of the Shawsheen Woman's club will attend at least one of these sessions.

A face-to-face visit
Would be your first choice;
But when you can't travel,
There's voice-to-voice.

Lowest out-of-town telephone rates
in effect nights and all day Sunday

TELEPHONE

TO TAKE PLACE
CLUB MEETING
er 23, 24 and 25, the
State Federation
ubs will act as hos-
ub women who will
New Ocean House in
or the New England
State Federation of
os. Special features
n will include an ad-
tenant-Governor Hor-
l of Massachusetts.
informed speakers
vents, inspirational
a concert by the
nphony Society of
Alexander Thiebe as
l many other inter-

ence will take the
tumn meeting of the
on and it is hoped
the members of the
oman's club will at-
tend some of these sessions.

face visit
our first choice;
you can't travel,
cc-to-voice.

town telephone rates
and all day Sunday

PHONE

LK"

ennie's
e 5368

gren
almer

Andover and
all service.
license.

S CRABTREE,
LUNDGREN.

-W or 303-R

Early Fall Weddings

Groom's Father Performs Ceremony

At a pretty ceremony performed by the groom's father in the Free Church, Saturday afternoon, Miss Helen Mae Nicoll, daughter of Mr. and Mrs. James Nicoll, Clark road, became the bride of Donald Wightman Boyd of Fitchburg, son of Rev. and Mrs. Frank A. Boyd of Syracuse, New York.

Wearing a white silk jersey gown en train and a finger tip veil draped from a Juliet cap of seed pearls, the bride was escorted by her father. She carried a bouquet of gladioli and orchids. The maid of honor was the bride's sister, Miss Ruth Nicoll, and her gown was of flush rose ribbed taffeta. She carried roses and delphinium. Misses Constance Sand and Roberta Flaherty of Fitchburg wore bridesmaids' gowns of light blue ribbed taffeta and carried a bouquet of talisman roses and delphinium. They wore matching flowers in their hair.

Edgar Boyd, brother of the groom, was the best man and the ushers were James Nicoll, Paul Cummings, Frank McNaughton and Gordon Montinque.

The reception followed in the church vestry following which the couple left on a wedding trip. They will reside in Fitchburg.

The bride graduated from Punchard and Mr. Boyd graduated from Manoa High School and Syracuse University.

Crossley-Smith

Miss Nellie Ann Smith, daughter of Mr. and Mrs. George Smith of Harold Parker road, became the bride of Edmund Crossley, son of Mr. and Mrs. John Crossley of Rocky Hill road at a pretty informal ceremony in St. Augustine's rectory Friday afternoon. Rev. Henry B. Smith, O. S. A., performed the service.

The bride wore a grey wool dress with matching kid skin jacket with wine colored accessories. Her corsage was of orchids. Miss Ruth Crossley, sister of the bridegroom, wore blue with matching hat and accessories and a corsage of roses. William Cody, a cousin of the bride, was the best man.

A private reception followed at Levaggi's and the couple left on a wedding trip to the White Mountains.

A graduate of Punchard high school, the bride is completing a course at Suffolk University college of Liberal Arts and is employed as assistant librarian at the university. She is a member of the class of 1942.

Mr. Crossley is a graduate of Essex County Agricultural school and is engaged in market gardening.

MASSAGE

Mr. and Mrs. John A. Carlson
Highland Wayside Tel. 375-M

Andrew-Walker

At a double ring ceremony at the Andrew summer home, Bass avenue, Gloucester, Saturday morning, Leola Patterson Walker, daughter of Dr. and Mrs. Philip W. Rowley of 4 Eastern Point road, Gloucester, became the bride of T. Edwin Andrew, Jr., son of Mr. and Mrs. T. Edwin Andrew of 27 Quincy street, Methuen. Rev. Ralph M. Barker performed the ceremony.

The bride, who was given in marriage by her father, was attended by Mrs. Charles Smith as matron of honor. Attorney William H. Keller, cousin of the bridegroom, was the best man.

After a reception for the immediate families the couple left on a wedding trip through Canada. They will make their new home on Riverina road, Shawsheen.

Guild-Babb

At a candlelight ceremony performed in All Saints Episcopal church in Chelmsford Monday evening by Rev. Charles W. Henry, former rector of the Christ church, Miss Dorothy M. Babb, daughter of Mr. and Mrs. Benjamin Babb of 5 Princeton road, became the bride of John B. Guild of Glendale, Calif., son of Mr. and Mrs. John Guild of Lowell street.

The bride wore a princess gown of satin en train and a fingertip veil of illusion draped from a becoming Juliet cap of seed pearls. She carried a shower bouquet of white roses, lilies of the valley and sweet peas. She was given away by her father, and her sister, Mrs. Frank Burgess, was the matron of honor. Her gown was cameo pink silk jersey with an embossed girdle of gold. She wore matching accessories and carried Talisman roses and delphinium. Miss Gale Garland was the flower girl and wore a blue figured organdie over blue satin and carried a colonial bouquet.

Andrew Innes was the best man and Walter R. Hollinghurst and Frank J. Burgess were ushers. Miss Anne Farrell of Boston was the soloist.

After a wedding trip the couple will reside in Buffalo, N. Y., where Mr. Guild has accepted a position with the Curtiss-Wright Aircraft company. After his graduation from

Punchard, he attended the Aero Industries Technical Institute of Glendale, Calif. Mrs. Guild, also a Punchard graduate, attended the Leland Powers school of Boston.

MARRIAGES

Fred L. Winkley, 4 Carmel road, and Lillian E. Wallace, Lowell street, by Rev. Brainard F. Gibbons at North Andover, September 13.

Fred Blackburn, Mass. Rifle Range, Wakefield, and Ann Catherine Daley, 44 Stevens street, by Father Austin at St. Augustine's rectory, September 14.

Henry Chouinard, Brown street, and Mary E. Mottram, Kendell street, Tewksbury, at North Tewksbury by Rev. Taplin J. Winslade, September 15.

Joseph L. Springer, 383 County road, Plymouth, and Anne L. Richards, South Main street, by Father Smith at St. Augustine's church, September 7.

Francis D. Sparks, 78 Lincoln street, and Lucy Mary Mikolyski, 46 Pleasant street, Exeter, N. H., August 30, by Rev. Daniel J. Cotter, at Exeter.

Miss Coffey Engaged To John Doherty

Miss Arline M. Coffey of 4 Sheridan street, Lawrence, has announced the engagement of her sister, Marguerite Ann, to John P. S. Doherty, son of Mr. and Mrs. William J. Doherty of 21 Harding street.

Miss Coffey, who is the daughter of the late Mr. and Mrs. John J. Coffey, is a graduate of Emmanuel college and is a member of the Lawrence high school faculty. Mr. Doherty is a graduate of the local schools and Suffolk Law. He is the advertising manager of the Lawrence Eagle Tribune.

MARRIAGE INTENTIONS

James H. Feeley, 4516-6th avenue, Brooklyn, N. Y., and Myrdred E. Towler, 156 High street.

GO Greyhound RACING
THIS WEEK!
WONDERLAND REVERE

You Don't Use a Horse and Buggy

Seems funny to think of hitching a horse to a carriage. Hoping in your car and giving it gas is so much easier, faster! It's modern too, to turn your laundry over to our hygienically clean plant. It gives you more time to get in your car, and GO PLACES! Call Andover 110 and start using our service this week.

Andover Steam Laundry

Open 9:30-5:30 Every Day!

The Bon Marche
Merchandise of MERIT only

Semi-Annual LAMP Sale!

Reg. \$7.98 Indirect
FLOOR LAMPS
\$5.98

Attractive, heavy-quality bases—bronze plated. Three styles to select from. Complete with rayon lined silk shades.

Reg. \$10 Flemish
6-WAY LAMP
\$7.98

Large fluted column, ornate candle arms. Complete with silk shade.

\$15 Colonial CHIMNEY LAMPS \$10

Complete with tray and hand-made botany shade. Ideal for boudoir or chaise longue.

\$3.98 Decorative SILK SHADES \$2.98

Some were \$5! All silk, inside and out. Unusually fine trimmings and workmanship.

Lamps—Third Floor

ANOTHER DEBATE HE'D LIKE TO SKIP!

Talburt, in the Washington Daily News.

North Andover Sale To Benefit Hospital

The annual Hospital Day Sale and Tea, sponsored each September for the benefit of the Lawrence General hospital, will be held next Wednesday, from 11:00 to 5:00, in the vestry of the Trinitarian Congregational church, Elm street, North Andover.

Fruits, vegetables, plants, flowers, preserves, used clothing, and gifts and candy of all kinds will be on sale at the booths. Luncheon will be served from 12:00 to 2:00 and tea from 4:00 to 5:00.

The committee and various chairmen are: Mrs. John H. Morse, Mrs. Samuel Rockwell, Mrs. Abbot Stevens, Mrs. George B. Thomas, Mrs. Richard Russell, Mrs. Henry Webster, Mrs. Chandler Chase and Mrs. John Loring.

WOMAN'S UNION TO SEW FOR RED CROSS

The Woman's Union of the Baptist church will hold an all day sewing meeting for the Red Cross at the home of Mrs. Ellis Hudson, 50 Maple avenue, Thursday, September 26. The meeting will begin at 10:00 a. m. and continue through the day.

PATRONIZE OUR ADVERTISERS

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

ROWLAND L. LUCE

19 Barnard Street

Formerly Buchan's Upholstery Shop

WHAT'S COLONIAL COAL

It Is Free-Burning!

It Has High Heat Value!

It Is Low In Ash!

Ask your neighbors. They use it.
PRICES ADVANCE SOON
Telephone 365

Andover Coal Co., Inc.

COAL

FUEL OILS

N. E. COKE

Dancing To Follow Parish Supper

Many plans for October activities were made at the meeting of the Christ Church parish council, Tuesday evening, in the church rectory. On October 22, the parish harvest supper will be served with the men's club in charge. Old fashioned dancing will follow.

The first week of December was decided upon as the week of the annual fair. Mrs. G. H. Musk is general chairman.

From October 27 to November 3, there will be an every member canvass.

The Confirmation of Bishop Sherrill will be November 24 and the confirmation classes will start the first week in October.

The annual parish meeting and supper will be January 20, 1941.

The Merrimack Valley District of Woman's Division of Church Service League is having its annual meeting, October 23, at the Grace Church in Lawrence.

Mrs. George McCollum read the minutes of the last meeting.

SERVICE CLUB TO SEE MOVIE ON APPLE GROWING

An interesting lecture and movie on "Growing Apples on a Large Scale" will be given at the meeting of the Service club, Thursday evening, October 10. Mr. Farmer, proprietor of the Apple Crest apple farm, will be the speaker. Supper will be served at 6:15.

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

"GLENNIE'S MILK"

1890 — 1940

50 Years In Business

No Toll Charge To Call Glennie's
Andover Residents Call Enterprise 5368

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

CONFERENCE TO TAKE PLACE OF WOMAN'S CLUB MEETING

On September 23, 24 and 25, the Massachusetts State Federation of Woman's Clubs will act as hostess to the club women who will gather at the New Ocean House in Swampscott for the New England conference of State Federation of Woman's Clubs. Special features on the program will include an address by Lieutenant-Governor Horace T. Cahill of Massachusetts. Talks by well informed speakers on current events, inspirational book reviews, a concert by the Woman's Symphony Society of Boston with Alexander Thiebe as conductor, and many other interesting events.

This conference will take the place of an Autumn meeting of the local Federation and it is hoped that many of the members of the Shawsheen Woman's club will attend at least one of these sessions.

A face-to-face visit

Would be your first choice;

But when you can't travel,

There's voice-to-voice.

Lowest out-of-town telephone rates
in effect nights and all day Sunday

TELEPHONE

Ea

Groom Perfo

At a Church, Helen M. and Mrs. became man Boy and Mrs. cuse, Ne

Weari gown en draped i pearls, t her fath of gladi of hono Miss Ru was of She carr Misses berta F bridesma ribbed t quet of t ium. The in their Edgar groom, v ushers Cumming Gordon M The re church v couple le will resie The br ard and Maneoa Universi

Edgar groom, v ushers Cumming Gordon M The re church v couple le will resie The br ard and Maneoa Universi

Crossley-

Miss N of Mr. a Harold bride of Mr. and Rocky H mal cere rectory Henry M formed t

The b dress wi et with Her cors Ruth Cr groom, hat and of roses of the b A priv Levaggi a weddin tains.

A gra school, course a lege of played a the univ of the c Mr. C Essex C and is c ing.

M

Mr. a High

TO TAKE PLACE
CLUB MEETING
ber 23, 24 and 25, the
State Federation
clubs will act as hos-
club women who will
New Ocean House in
or the New England
State Federation of
bs. Special features
m will include an ad-
tenant-Governor Hor-
l of Massachusetts.
l informed speakers
events, inspirational
a concert by the
mpphony Society of
Alexander Thiebs as
many other inter-

ence will take the
tumn meeting of the
on and it is hoped
the members of the
oman's club will at-
one of these sessions.

face visit
our first choice;
you can't travel,
cc-to-voice.
town telephone rates
and all day Sunday

PHONE

LK"

ennie's
e 5368

gren

almer

Andover and
all service.
license.

S CRABTREE,
LUNDGREN.

-W or 303-R

Early Fall Weddings

Groom's Father Performs Ceremony

At a pretty ceremony performed by the groom's father in the Free Church, Saturday afternoon, Miss Helen Mae Nicoll, daughter of Mr. and Mrs. James Nicoll, Clark road, became the bride of Donald Wightman Boyd of Fitchburg, son of Rev. and Mrs. Frank A. Boyd of Syracuse, New York.

Wearing a white silk jersey gown en train and a finger tip veil draped from a Juliet cap of seed pearls, the bride was escorted by her father. She carried a bouquet of gladioli and orchids. The maid of honor was the bride's sister, Miss Ruth Nicoll, and her gown was of flush rose ribbed taffeta. She carried roses and delphinium. Misses Constance Sand and Roberta Flaherty of Fitchburg wore bridesmaids' gowns of light blue ribbed taffeta and carried a bouquet of talisman roses and delphinium. They wore matching flowers in their hair.

Edgar Boyd, brother of the groom, was the best man and the ushers were James Nicoll, Paul Cummings, Frank McNaughton and Gordon Montinque.

The reception followed in the church vestry following which the couple left on a wedding trip. They will reside in Fitchburg.

The bride graduated from Punchard and Mr. Boyd graduated from Manoa High School and Syracuse University.

Crossley-Smith

Miss Nellie Ann Smith, daughter of Mr. and Mrs. George Smith of Harold Parker road, became the bride of Edmund Crossley, son of Mr. and Mrs. John Crossley of Rocky Hill road at a pretty informal ceremony in St. Augustine's rectory Friday afternoon. Rev. Henry B. Smith, O. S. A., performed the service.

The bride wore a grey wool dress with matching kid skin jacket with wine colored accessories. Her corsage was of orchids. Miss Ruth Crossley, sister of the bridegroom, wore blue with matching hat and accessories and a corsage of roses. William Cody, a cousin of the bride, was the best man.

A private reception followed at Levaggi's and the couple left on a wedding trip to the White Mountains.

A graduate of Punchard high school, the bride is completing a course at Suffolk University college of Liberal Arts and is employed as assistant librarian at the university. She is a member of the class of 1942.

Mr. Crossley is a graduate of Essex County Agricultural school and is engaged in market gardening.

MASSAGE

Mr. and Mrs. John A. Carlson
Highland Wayside Tel. 375-M

Andrew-Walker

At a double ring ceremony at the Andrew summer home, Bass avenue, Gloucester, Saturday morning, Leola Patterson Walker, daughter of Dr. and Mrs. Philip W. Rowley of 4 Eastern Point road, Gloucester, became the bride of T. Edwin Andrew, Jr., son of Mr. and Mrs. T. Edwin Andrew of 27 Quincy street, Methuen. Rev. Ralph M. Barker performed the ceremony.

The bride, who was given in marriage by her father, was attended by Mrs. Charles Smith as matron of honor. Attorney William H. Keller, cousin of the bridegroom, was the best man.

After a reception for the immediate families the couple left on a wedding trip through Canada. They will make their new home on Riverina road, Shawsheen.

Guild-Babb

At a candlelight ceremony performed in All Saints Episcopal church in Chelmsford Monday evening by Rev. Charles W. Henry, former rector of the Christ church, Miss Dorothy M. Babb, daughter of Mr. and Mrs. Benjamin Babb of 5 Princeton road, became the bride of John B. Guild of Glendale, Calif., son of Mr. and Mrs. John Guild of Lowell street.

The bride wore a princess gown of satin en train and a fingertip veil of illusion draped from a becoming Juliet cap of seed pearls. She carried a shower bouquet of white roses, lilies of the valley and sweet peas. She was given away by her father, and her sister, Mrs. Frank Burgess, was the matron of honor. Her gown was cameo pink silk jersey with an embossed girdle of gold. She wore matching accessories and carried Talisman roses and delphinium. Miss Gale Garland was the flower girl and wore a blue figured organdie over blue satin and carried a colonial bouquet.

Andrew Innes was the best man and Walter R. Hollinghurst and Frank J. Burgess were ushers. Miss Anne Farrell of Boston was the soloist.

After a wedding trip the couple will reside in Buffalo, N. Y., where Mr. Guild has accepted a position with the Curtiss-Wright Aircraft company. After his graduation from

Punchard, he attended the Aero Industries Technical Institute of Glendale, Calif. Mrs. Guild, also a Punchard graduate, attended the Leland Powers school of Boston.

MARRIAGES

Fred L. Winkley, 4 Carmel road, and Lillian E. Wallace, Lowell street, by Rev. Brainard F. Gibbons at North Andover, September 13.

Fred Blackburn, Mass. Rifle Range, Wakefield, and Ann Catherine Daley, 44 Stevens street, by Father Austin at St. Augustine's rectory, September 14.

Henry Chouinard, Brown street, and Mary E. Mottram, Kendell street, Tewksbury, at North Tewksbury by Rev. Taplin J. Winslade, September 15.

Joseph L. Springer, 383 County road, Plymouth, and Anne L. Richards, South Main street, by Father Smith at St. Augustine's church, September 7.

Francis D. Sparks, 78 Lincoln street, and Lucy Mary Mikolyski, 46 Pleasant street, Exeter, N. H., August 30, by Rev. Daniel J. Cotter, at Exeter.

Miss Coffey Engaged To John Doherty

Miss Arline M. Coffey of 4 Sheridan street, Lawrence, has announced the engagement of her sister, Marguerite Ann, to John P. S. Doherty, son of Mr. and Mrs. William J. Doherty of 21 Harding street.

Miss Coffey, who is the daughter of the late Mr. and Mrs. John J. Coffey, is a graduate of Emmanuel college and is a member of the Lawrence high school faculty. Mr. Doherty is a graduate of the local schools and Suffolk Law. He is the advertising manager of the Lawrence Eagle Tribune.

MARRIAGE INTENTIONS

James H. Feeley, 4516-6th avenue, Brooklyn, N. Y., and Myldred E. Towler, 156 High street.

GO Greyhound RACING
THIS WEEK!
WONDERLAND REVERE

You Don't Use a Horse and Buggy

Seems funny to think of hitching a horse to a carriage. Hopping in your car and giving it gas is so much easier, faster! It's modern too, to turn your laundry over to our hygienically clean plant. It gives you more time to get in your car, and GO PLACES! Call Andover 110 and start using our service this week.

Andover Steam Laundry

Open 9:30-5:30 Every Day!

Bon Marche
Merchandise of MERIT only

Semi-Annual LAMP Sale!

Reg. \$7.98 Indirect
FLOOR LAMPS
\$5.98

Attractive, heavy-quality bases—bronze plated. Three styles to select from. Complete with rayon lined silk shades.

Reg. \$10 Flemish
6-WAY LAMP
\$7.98

Large fluted column, ornate candle arms. Complete with silk shade.

\$15 Colonial
CHIMNEY LAMPS
\$10

Complete with tray and hand-made botany shade. Ideal for boudoir or chaise longue.

\$3.98 Decorative
SILK SHADES
\$2.98

Some were \$5! All silk, inside and out. Unusually fine trimmings and workmanship.

Lamps—Third Floor

EVERETT COLLINS TO CARRY ANDOVER'S HOPES IN NOVEMBER ELECTION

(Continued from Page 1)

since there was only one man running for the three positions there. Bower was fifth among Republicans.

Andover also had further cause to rejoice, for its own Fred Butler had a runaway victory for county commissioner despite all the abuse that had been heaped on him during the campaign by his opponents and during the term by commissioner C. F. Nelson Pratt. Furthermore Fred's colleague, Commissioner Bentley, went back in with an excellent vote, although many political wiseacres had wagged their heads despairingly when Fred publicly teamed up with Mr. Bentley. The endorsement of the pair will show that they have sufficient public confidence to help them ward off the talk of Mr. Pratt.

Then to make the day complete, another former Andover boy did all right by himself. Bob Bushnell, who lived here for some years, won the Republican nomination for attorney-general. He had many local active supporters.

Everett Collins ran well ahead in Andover, although the vote was very light. He was, however, a poor seventh in Methuen, a good fourth in North Andover and was in a tie for fifth in Lawrence. In the total Pedler was well ahead with 3487, Schlapp, whose mother passed

HAROLD PEDLER

J. EVERETT COLLINS

Atty. RAYMOND SCHLAPP

away on election day, was second with 2649, and Everett came third with 1987. Lawrence's Findeisen followed with 1629. Everett received 1247 in Andover with Gordon Cannon second with 580 and Ray Schlapp third with 493.

Fred Butler garnered 27,496 votes and Mr. Bentley 20,388. No opponent had over 10,000.

Archie N. Frost, also of Andover, managed to annex not only the Republican nomination for county clerk of courts but also the Democratic nomination over two oppo-

Republican

	Precincts						
	1	2	3	4	5	6	Totals
Governor							
Saltonstall	410	247	244	149	59	311	1420
Lt. Governor							
Cahill	406	234	236	146	59	301	1382
Secretary							
Cook	406	235	234	142	60	302	1379
Treasurer							
Hurley	397	230	228	137	57	322	1349
Auditor							
Wood	390	229	230	137	59	299	1344
Attorney General							
Barnes	25	25	17	17	9	32	125
Bushnell	353	198	180	91	41	239	1102
Crossley	10	4	18	14	4	7	57
Dewing	17	16	25	13	5	25	101
Fredo	3	1	7	6	0	3	13
Roberts	14	9	7	3	3	6	42
U. S. Senator							
Parkman	377	217	229	141	61	293	1318
Congressman							
Haskell	306	183	182	117	49	236	1073
Waldron	49	34	31	20	13	21	168
Councillor							
Black	81	60	30	24	22	41	258
MacInnis	101	46	68	27	11	80	333
Turner	161	93	116	70	23	121	584
State Senator							
Babcock	369	217	219	134	59	272	1270
Representatives							
Pedler	120	56	87	25	16	101	405
Bower	20	13	17	8	3	24	85
Cannon	120	104	87	53	25	131	580
Collins	374	242	191	127	54	259	1247
Downey	2	3	6	2	0	5	18
Emerson	133	66	90	44	13	75	421
Findeisen	14	17	16	23	3	13	86
Hewett	3	3	4	5	1	2	18
Hill	15	12	22	10	6	7	72
Rushton	35	29	34	28	7	25	158
Schlapp	164	68	72	48	14	127	493
Taylor	49	34	34	17	5	36	175
Clerk of Courts							
Frost	389	232	228	143	60	249	1346
Register of Deeds							
Driver	389	232	233	167	60	289	1350
County Commissioners							
Butler	348	238	198	148	52	279	1263
Bentley	185	118	95	89	29	143	659
Glynn	59	20	28	10	14	53	184
Longworth	76	43	68	21	11	61	280
Poitras	12	4	4	0	1	4	25
Silsbee	13	5	8	4	3	6	39
Weekel	68	40	66	19	10	31	234
Delegates to State Convention							

Bateson	293	166	161	96	50	234	1000
Clark	328	186	170	108	50	242	1084
Davis	286	156	166	96	51	223	978
Gregg	294	158	162	96	49	229	988
Hardy	316	168	167	103	50	256	1060
Herrick	296	155	160	98	51	234	994
Hill	300	166	164	104	51	237	1022
Leitch	315	161	161	94	52	232	1015
Lindsay	309	169	174	98	52	236	1038
Little	294	163	163	102	50	236	1008
MacKenzie	286	160	162	97	50	225	980
Marshall	314	159	162	100	50	230	1015
McGhie	292	154	163	94	52	221	976

Democratic

Governor							
Dever	42	88	39	31	23	24	247
Kelly	12	17	20	11	6	12	78
Lt. Governor							
Carr	13	39	16	9	13	19	109
Gallagher	13	15	12	8	5	4	57
Kelley	13	22	14	13	2	6	72
McCarron	3	7	7	5	2	1	25
O'Neill	5	7	3	3	0	1	19
Willett	1	2	2	4	2	2	13
Secretary							
Fish	1	7	0	3	3	6	20
Foley	39	76	45	23	19	25	227
MacCarthy	3	10	5	9	1	0	28
Morris	7	5	7	2	2	1	24
Treasurer							
Brown	5	6	4	5	7	4	31
Cahill	14	24	21	10	8	8	85
Doherty	14	32	9	11	2	4	72
Donahue	8	17	11	6	4	5	51
McGrath	5	8	3	4	3	7	30
Auditor							
Buckley	24	53	25	12	13	13	140
Flaherty	6	9	6	8	2	3	34
Husband	14	10	9	5	4	8	50
Walsh	3	13	9	12	4	4	45
Attorney General							
Backus	7	5	3	4	4	6	28
Brennan	10	16	5	5	2	4	44
Burke	5	19	16	3	2	1	46
Carroll	2	9	4	0	2	0	17
Chisholm	1	1	0	1	1	0	4
Finnegan	4	10	6	5	1	4	30
Lyons	4	8	2	14	6	5	38
Ryan	5	7	5	2	0	2	21
Sullivan	10	18	16	4	5	7	60
U. S. Senator							
Walsh	45	91	50	38	21	33	278
Congressman							
Connery	46	96	51	37	21	28	279
Boyle	8	11	7	6	4	6	42
Councillor							
Donovan	44	70	43	29	21	24	231
Hennessey	8	19	8	5	5	6	51
State Senator							
Wall	36	69	46	34	20	27	232
Representative							
Morris	33	59	41	31	19	20	203
Clerk of Courts							
Frost	34	43	36	27	19	28	187
Linihan	11	36	11	9	5	3	75
Sisk	5	7	4	0	0	3	19
Register of Deeds							
Cahill	46	84	55	41	21	32	279
County Commissioners							
Caruso	2	9	3	20	1	5	40
Conway	18	25	14	6	7	10	88
Cussell	20	31	20	17	6	11	105
Hanifey	3	11	3	3	6	4	30
Manning	23	33	30	8	14	17	125

Forty "Holt's" Return To Andover For Thirteenth Reunion

The Holt Association of America held its 13th annual summer reunion in New England at West Andover on Sunday. About forty members attended morning worship at the West Parish Church, where both the music and the sermon by the pastor, the Rev. Donald H. Savage, were most suitable to the occasion.

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

At two o'clock the annual summer meeting was called to order by William Trow, vice-president for New England. Mr. Trow served as chairman throughout the meeting, greeted the members, read several letters and cards from different members giving their regrets for their absence and sincere greetings to those able to attend, then introduced in turn the President, Mrs. Edith Holt Tydman of Easton, Pa., and Miss Grace Noyes of Lawrence, who acted as assistant secretary in the place of Mrs. Helen Holt McLaughlin of Meriden, Conn., secretary, whose absence was regretted by all.

The meeting was made short, including in addition to reports of the officers already mentioned, the report of the Membership Chairman Miss Hattie F. Holt of Nashua, N. H., whose service in her department is an achievement of which the Association is deeply indebted.

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

FALL NEEDS

PAINTS
FLASHING
LAWN RAKES
STOVE PIPE
ROOF CEMENT
WINDOW GLASS
RANGE WICKS
RANGE BOTTLES
ROOM HEATERS
CAULKING COMPOUND
FIREPLACE FIXTURES

W. R. HILL

45 Main St. Tel. 102

After the climb all were again welcomed to the charming old home and enjoyed ice cream and dainty refreshments. A pleasant incident was the customary process of each person present, to sign their name in the family book, thereby recalling every member visiting the homestead each year by merely referring to this historical book.

A long, perfect day of sunshine, joyful reunions, and promises of other happy days to come finally came to an end, and regretfully the "cousins" turned their way homeward, but knowing that next year their joyous experience was again to be repeated.

Ask Another Main Street Gas Station

Andover has another request for a Main street filling station, and a hearing will be held before the Board of Appeals on Friday, September 27, at 7:00 p. m. It is on petition of Herbert P. Onasch et al to erect a filling station at 30 North Main street, which is on the corner of Pearson street opposite the Shell filling station.

MEETING OF GIRLS' FRIENDLY

The Girls' Friendly Society of the Christ church will meet at 6:30 next Monday night for their first gathering of the season.

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

Punchard To Have All-Girl Band; Team Progressing

There are colleges—and for fear of hurting the feelings of local Harvard graduates, we won't mention any names—that aren't very strong in football but can speak with justifiable pride of how their band outspelled Dartmouth on the gridiron. It's a bit early to prophesy just how strong the Punchard football team will be, but this much is certain: Punchard will have a honey of a band.

It's to be an all-girl band, and just wait until you see the uniforms! Made of gabardine, they are to be blue of course, a bit on the sky-blue, with plenty of gold braid across the front. The skirts are to be very full and the hats will be tall with plumes and a gold eagle emblem.

Miss Miriam Sweeney has been organizing and directing the girls. They are to be a regular fixture at all Punchard football games, even those away from home.

Now to get back to the team. The boys, not one of whom starred last year, are slowly rounding into shape and are showing commendable spirit as they approach their first game with Amesbury a week from Saturday at the playstead. The boys from down-river, many of whom are veterans, have been practicing since mid-August and will have the advantage of a game tomorrow night with Methuen.

PATRONIZE OUR ADVERTISERS

"Sure, Mister—

Of course it runs, but it looks like the very dickens and it's probably shakin' the liver and lights out of you. And begorra, it's costing you plenty to keep it running, too. Now why don't you be sensible and take it down to the Motor Mart. You know they're expecting the new 1941 Ford any time now and they don't want any 1940 cars hanging around. They've only got four left and you can get 'em at a low price despite the fact they've never been run. Imagine getting a brand new 1940 De Luxe Fordor, green or mist grey sedan for only \$677 and that jalopy of yours. Why it's been selling for \$880. Or a maroon Ford deluxe coupe for only \$611.53 and the jalopy; it used to be \$793. And you can get a new \$951 Ford station wagon for \$727.63 and that buggy of yours. Sure, g'wan now—be gettin' along with you down to the

**SHAWSHEEN
MOTOR MART**

Haverhill St. Tel. 767

Fine Fabric + Fine Tailoring

THAT'S ELANDER'S

If it's something we sell—or something we make—or something we do—you can be sure that you will receive the best in material, the best in workmanship.

Tailored To Your
Measure

New fall samples are
now in for

SUITS
TOPCOATS, O'COATS

It costs little to have
tailor-made clothes

\$30 - \$55

Brand New Line

of

Van Heusen Shirts

Van Heusen Neckwear

Holeproof Hosiery

ELANDER'S

Main Street

Telephone 1169

News of Other Days

50 Years Ago

At the public hearing before the Selectmen, Tuesday, on the petition of the directors of the Merrimack Valley Street Railway for a location in town, it almost seemed as if it were a matter of life and death that a railway be built in the next 24 hours. Everyone who did not raise both hands for the petitioners was put down as a foe to liberty, justice and the "brotherhood of man." The decision of the selectmen will be awaited with interest. . . . Several secret societies have been talked of lately. . . . It is said that a lodge of Odd Fellows will be formed. . . . The Punchard School will support a football team this fall. . . . Cutler has been elected captain and manager and Roberts, secretary. . . . Miss Mary Cogswell has entered Salem Normal school. . . . Miss Julia Gulliver has gone to Rockford, Ill., where she will teach Philosophy in the Seminary. . . .

25 Years Ago

The usual freshman reception to the girls at Punchard will not be held this year on account of the lack of space. . . . Scott H. Paradise, a former Phillips student, has been visiting relatives in town. . . . He has just returned from Belgium where he was engaged in Red Cross relief work. . . . Mr. Paradise is a Rhodes Scholar at Oxford. . . . Mrs. Ralph Harlow and child have returned to this country from their missionary field in Turkey where everything is so unsettled on account of the great European war. . . . Before returning to their home in Ballardvale, they will visit friends in New York state. . . .

10 Years Ago

Samuel Gainey of Whittier street left last week for Xenia, Ohio, where he will enter Wilberforce College. . . . Miss Phyllis T. Eaton of 12 Highland road left yesterday to enter Bradford academy. . . . Frank Dodge, Jr., and Miss Adelaide Dodge of Park street have entered Cushing academy. . . . Mr. and Mrs. Gordon S. Brown have returned after enjoying a summer abroad. . . . George H. Winslow was appointed to the office of town clerk at the meeting of the board of selectmen, Monday afternoon. . . .

Shawsheen Mills To Go Fairing

A special train leaving the Shawsheen station at 11:00 Friday evening, October 11, will carry with it many employees of the Shawsheen Mills, the Warehouse, the Hardy Brush Company, the Wood and Ayer Mills and Shawsheen Administration building. Bound for a week-end at the World's Fair, the passengers will enjoy all the comforts of their private train and refreshments and lunches will be served.

General admission to the Fair is included in the party ticket as well as a visit inside the perisphere. All employees and near relatives over 18 years of age may order tickets from the various room committees or James R. Mosher, chairman.

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

MEMORIAL HALL LIBRARY NOTES

NEW ADDITION TO MUSIC COLLECTION

The Memorial Hall Library has added to its music collection the Scribner Radio Music Library which contains a wide variety of music selected for the piano and for singing. While compiled with the radio music audience in mind, the collection will be enjoyed by many people who play the piano or sing. Included in volumes are selections from classical and modern composers, from grand and light operas and ballets as well as favorite songs and negro spirituals. These volumes may be borrowed for home use.

RARE STAMPS ON EXHIBIT

All stamp enthusiasts will be interested in the first day covers which have been loaned to the library by Fred Morrison for exhibit. One series marks the extension of air mail service between San Francisco and Hong Kong, and the other commemorates the first flight of FAM-19 trans-Pacific air

mail route with terminal points at San Francisco and Auckland, New Zealand.

NEW BOOKS

Bottoms, Masks and Faces.
Calahan, Riggings.
Cezanne, Paintings and Drawings.
Derleth, County Growth.
Gill, White Water and Black Magic.
Huxley, Ends and Means.
Jackson, Time Exposure.
Jamieson, Attack!
Kennedy, Why England Slept.
Lovejoy, So You're Going To College.
Michelangelo, Paintings.
Nixon, See Canada Next.
O'Brien, Best Short Stories of 1940.
Simpson, Maid No More.
Sitwell, Escape With Me!
Stein, Paris, France.
Tilton, Left Leg.
Undset, Madame Dorthesia.
United States in World Affairs, 1939.

VALE P. T. A.

TO OPEN SEASON

The Ballardvale P. T. A. will hold their first fall meeting this evening in the Bradlee school. A penny social has been planned and refreshments will be served.

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

A MODERN IRONER IRONS Everything!

Irons flat work, fancy pieces, anything - while you simply guide the process from your comfortable chair. Saves time and work - imparts beautiful finish. Easy to buy and use. Let us show you in your own home - free!

Ironrite

Check these labor-saving features:

ONLY
\$89.95

Slightly more on terms

- Two open ends, equally usable
- Forming Board, for arranging clothes
- Cast iron shoe, can't scorch, warp or scratch
- Knee press control, leaves both hands free
- Ironing points, for hard-to-get-at places.

Lawrence Gas and Electric Company

370 Essex St., Lawrence
Telephone 4126

5 Main Street, Andover
Telephone 204

ABBOT ENROLLMENT

(Continued from Page 1)

In addition to her teaching, she will be the curator of the John-Esther Gallery.

The Reverend Brainard F. Gibbons, Pastor of the Church of The Good Shepherd in Lawrence, will be the new teacher of Bible in the place of the Reverend Winthrop Richardson, who has been recently called from the Ward Hill Church in Haverhill to the Winslow Congregational Church in Taunton, Mass.

Miss Grace Goodman comes to Abbot to assist in the administration offices. Miss Goodman was educated in England, where she was born. She has held positions in Rupert's Land Ladies' College, in Winnipeg, Canada, and for nine years has been secretary to the headmaster at Avon Old Farms School, in Connecticut.

Miss Kate Friskin is to have a leave of absence for the first semester. Her piano pupils will be taught by Mr. Raymond Coon, who has in the past done some substitute teaching at Abbot. Mr. Howe will assume Miss Friskin's work in the direction of the choir.

The faculty will have their first meeting of the year on Monday evening, September 23, at the home of the principal, Miss Marguerite Hearsey. The meeting will be preceded by a buffet supper.

All day scholars, new and old, meet at nine o'clock on Wednesday morning, in Abbot Hall, where they will be greeted by the principal and receive the necessary instructions about registration.

HATS

Really Cleansed

and Blocked

75c

Waterproofing of **\$1.00**
RAINCOATS

REFRESH Your **75c**
Fall TOPCOAT

Entrust Your Work to a
Reliable Institution

Preferred for Reliability

58 Main Street

—Have Our Motor Call—

ANNUAL Autumn Sale of HOME FURNISHINGS

BLEACHED TURKISH TOWELS

Made expressly by Martex for the A. B. Sutherland Co.
A heavy thread terry in all color borders and in all sizes.

12 inch Wash Cloth	each 10c
Guest Towel, 16 x 29	each 20c
Hand Towel, 18 x 36	each 25c
Bath Towel, 22 x 44	each 35c
Extra Size Bath Towel, 24 x 48	each 45c

Colors: Blue, Red, Gold, Peach, Black, Green, Lavender, and White.

MARTEX DRY-ME-DRY DISH TOWELS

Very absorbent quality, in plaid and check effects. Large size 19 x 38.

Special price 4 towels \$1.00

PRINTED TABLE CLOTH

On a fine quality Mummy Cloth. Size, 54 x 54. Beautiful patterns. Colors: red, blue, green, gold, du-bonnet.

Sale price each \$1.00

RAYON DINNER SET

60 x 80 cloth with 8 18-inch napkins to match. Very high lustre finish floral design. Colors: peach, green, eggshell, white.

Special price set \$7.95

BLEACHED SEAMLESS SHEET

Made from a 68 x 72 construction sheeting by the Pequot Mill expressly for the A. B. Sutherland Co., with a 2-inch reversible hem on either end, to ensure longer wear. Special price—72 x 108 and 81 x 99.

each \$1.19

CANNON 25% WOOL PLAID BLANKET

72 x 80 pairs. Color: plaid, rose, blue, green, peach and cedar with wide colored rayon binding to match plaid.

Special price pair \$3.95

COLORLED CHENILLE SPREAD

Twin and full bed size, with waffle design center and scroll border effects. Solid colors only. Colors: dusty rose, blue, peach, green and turquoise.

Special price each \$3.95

LADY PEPPERELL DE LUXE BLANKET

Size 72 x 90 single. Solid colors. Synthetic and natural fibres, blended in proportions that will provide a maximum degree of warmth.

Special price each \$5.00

A. B. SUTHERLAND CO.

309 Essex Street—Lawrence

Call Andover 300—No Toll Charge

Free Delivery to Andover Daily

Miss Ruth Hardy, a senior this year at Middlebury college, is a member of the college Mountain club which yesterday entertained the incoming freshmen at a scavenger hunt and outdoor supper. The Boston School of Occupational Therapy gave a unique party Monday evening in a huge tent which filled the entire street. Mrs. Russell Loesch was one of the hostesses. Miss Jean M. Wirtz will begin her studies at Wheaton college, September 24, and will attend the formal banquet for the freshmen that evening. Miss Gloria Field is enrolled at La Salle Junior college. Miss Frances Videto will attend Bradford Junior college. Miss Constance Cole left Tuesday for Oak Grove Seminary in Vassalboro, Me. Garrison Holt has returned to his second year at Boston University. A new student at State Teachers college in Framingham is Miss Emily Lefebvre. Gordon Grant, Jr., has left for the west where he will enter aviation school, Glendale, California. Miss Helen Pasho has entered McIntosh school. The travel agent, Reeve Chipman, has himself been traveling and returned last night from an extended trip through the west. Mr. and Mrs. Milton Blanchard have returned from a week-end at the World's Fair. Mrs. Bernard Sweeney is enjoying a motor trip to Washington, D. C., with her parents, Mr. and Mrs. Hennessey of South Lawrence.

Arthur F. Jackson, who completed a course for his master's degree at Middlebury college this summer, has returned to Hill school, Pottstown, Pa., where he teaches English and also coaches football.

New arrivals to the Aberdeen apartments recently have been

Mr. and Mrs. Wilkes and family of New York city and Mr. and Mrs. Oliver Damon of Lowell.

Miss Anne Birdsall has enrolled in the Intensive Course for College Graduates at Bryant and Stratton Commercial school, Boston. Frederick Butler, Jr., is taking the Junior Executive Course for Men at the Commercial school. George Gordon is planning to go to the Fessenden school in Newton. John Noyes of football fame is enrolled at Lowell Textile where he is already a candidate for the team.

Late vacationists have been Mr. and Mrs. Gordon Coutts spending two weeks at Ipswich. Mrs. Mary Ryan and son Francis of Carter's Corner, just returned from a vacation at Hampton. Mrs. John J. Fleming visiting the World's Fair.

Mr. and Mrs. Carlton White of Whitman were week-end guests of Mr. and Mrs. Clayton Northey of Rocky Hill road.

Mrs. Olive S. Warden is continuing her magazine business in Andover and will handle new and renewal subscriptions for all magazines. There are reduced rates on many at this time of year. Telephone 658-J for further information.

Miss Brierly Wins Youth Scholarship In State Contest

Miss Ethel Brierly, daughter of Mr. and Mrs. James Brierly of Tewksbury street, Ballardvale, has received word that she is the winner of a State-wide National Youth Administration competition and that at a meeting of the National Youth Association tomorrow afternoon in the Park Square building, Boston, she will receive a four year scholarship to Emmanuel college. State Youth Director John L. Donovan will make the presentation.

All youth project workers in the state were eligible for the contest which was decided by the record of high school marks. A graduate of Punchard high school in 1939, Miss Brierly's scholastic record reveals that she was an honor student for four years and was the Valedictorian of her class. Before she was informed of her good fortune in winning the scholarship to Emmanuel, she had planned to take a medical-secretarial course at the Fisher school in Boston.

Miss Ruth Fairweather is recuperating at her home on Summer street after receiving treatment in a Boston hospital.

REDUCED FARES to LEGION PARADE

★ ★ ★ Andover - Boston 50c Round Trip

ROUND TRIP TICKET FOR THE PRICE OF A 1-WAY TICKET

LEGION PARADE
ALL DAY 9 A.M. - 9 P.M.
BOSTON - SEPT 24

Go Tues. Sept. 24 - Return on any train up to midnight Wed. Sept. 25.

NOT GOOD ON HIGHWAY MOTOR COACHES

YOU DON'T NEED TO BE REMINDED HIGHWAY TRAFFIC WILL BE TERRIBLE

Be Safe • Go by Train • Plan Now

BOSTON and MAINE

Tel. 7339 Est. 1854

GEO. W. HORNE CO.

LAWRENCE, MASS.

Tar and Gravel Roofing

Sheet Metal Work

Asphalt Shingling and Side Wall Work

Why Do They Do It?

Why do so many of the best stores and the best firms advertise in the Townsman? Primarily they do it because they know that the small cost is far more than offset by the large returns. And, they get large returns because Andover's residents read their ads in the Townsman . . . because the Townsman provides them with the best advertising illustration service available . . . because great care is exercised in the laying out and printing of their advertisements. To make your sales increase, call the Townsman. That's a job we can do.

Today you quarrelled?
Even so,
No trouble need you borrow,
For here's a cure!
Be very sure
To telephone tomorrow.

TELEPHONE

The S
tion will
in the G
198 Gar
five cons
beginnin
bert C.
dent of
the chur
a lay re
first and
Supper
a cost of
Those
may secu
Mrs. Geo
street.

George
and Clyd
hunt at
Mr. and
Sunday
Mrs. Fr
spent the
Thomas
turned fr
summed h
Preparat
Visiting
Mr. and
Waverly
Greenwo
and Mrs.
ter of Q
with Mr.
Clark roa
Boyd of
visiting M

Among
ted from
dents ret
my were
thur Col

Octobe
the first
Woman's
Christ cl

A dau
tember
bert Ta
Andover

W. B. F
90 Main

Rev. Mr. Morris To Conduct Course At Religious School

The School of Religious Education will offer a series of courses in the Grace church parish house, 198 Garden street, Lawrence, on five consecutive Wednesday nights beginning September 25. Rev. Albert C. Morris, who is vice president of the Merrimac branch of the church school union, will give a lay reader's course during the first and second hours.

Supper will be served at 6:30 at a cost of thirty cents.

Those interested in attending may secure application blanks from Mrs. George McCollum, 30 Enmore street.

Ballardvale

George Sparks and son James and Clyde Mears attended the fox hunt at Boxford, last Saturday.. Mr. and Mrs. George Brown spent Sunday at Black Rocks.. Mr. and Mrs. Fred Nowell and family spent the week-end at Plymouth.. Thomas Dunn, who recently returned from Connecticut, has resumed his studies at St. John's Preparatory school...

Visiting at the Vale recently... Mr. and Mrs. Merton English of Waverly are at the home of Mrs. Greenwood, Center street... Mr. and Mrs. Alfred Kelley and daughter of Quincy spent the week-end with Mr. and Mrs. James Nicoll of Clark road... Rev. and Mrs. Frank Boyd of New York have also been visiting Mr. and Mrs. Nicoll...

RETURN TO PHILLIPS

Among the Andover boys omitted from last week's list of students returning to Phillips academy were Guy Howe, Jr., and Arthur Coleman, Jr.

JR. GUILD PLANS FIRST MEETING

October 1 will be the date of the first fall meeting of the Junior Woman's Guild to be held in the Christ church at 8:00.

BIRTH

A daughter born Thursday, September 12, to Mr. and Mrs. Herbert Taylor of Bailey road, West Andover.

ANDOVER Motor Service Inc.

W. B. FRYE, Pres.
90 Main St., Tel. 208

BOOKS

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.

VOTE FOR REPRESENTATIVE

	Andover	Methuen	No. Andover	Lawrence	Wd. 1	Totals
Pedler	405	2329	376	378		3487
Schlapp	493	1310	240	606		2649
Collins	1247	365	228	147		1987
Findeisen	86	776	167	600		1629
Bower	85	915	70	196		1266
Rushton	158	769	101	147		1175
Hill	72	880	81	116		1149
Downey	18	705	30	72		825
Cannon	580	128	57	41		806
Taylor	175	188	292	128		783
Emerson	421	128	57	47		653
Hewett	18	193	11	48		270

Delayed Action Bullet Fired In Car Chase

Officer Carl Stevens had to yank out his gun and shoot at an automobile tire on South Main street last night to inform a colored driver that a whistle, flashlight, siren and several sundry media of signalling really do mean stop. The driver finally did stop. Carl thought sure he hit the tire, but when the car stopped, the tire was not flat. However, on the way back to the station the tire did

inflate Carl's ego by deflating itself.

Carl first tried to stop the car for cutting out near Locke street, but orthodox methods didn't work even as far down the road as Witham's.

TO ELECT OFFICERS

The Margaret Slattery class will elect officers for the coming year at their meeting Tuesday night in the parish house of the Free church. The meeting will begin at 7:30.

PATRONIZE OUR ADVERTISERS

About Half Local Aliens Registered

The Andover Post office has registered probably about half of the aliens resident in Andover, with the average day bringing in 12-15 more. To date 290 have been registered, and it is estimated that there are between 550 and 600 in town. Visitors may also register at the local office. All who were in the country before August 26 must register, those who entered since being registered at the port of entry. Academy students who were in America before that date will have to register.

Office hours now are from one to five in the afternoon, other times by appointment. It takes about a half hour to handle each registrant.

E.M. LOEW'S MERRIMAC PARK

DRIVE-IN THEATRE

LOWELL-LAWRENCE BLVD.
ROUTE 110 - METHUEN

SIT IN YOUR CAR and ENJOY THE MOVIES!

One Week
"REEFER MADNESS"
7:52 - 10:26
Co-Feature
"MEXICAN SPITFIRE"

ADMISSION 30c. Tax Included
CASH - CHILDREN - FREE
Tel. LAW. 9292

A "MUST" on your SHOPPING LIST

Put it down on your shopping list as one thing you must see the next time you're shopping.

See this Glenwood OIL-GAS Combination

For superior cooking performance with oil or gas — for excellent kitchen-heating service — for real cooking and heating economy — this range is just the answer

\$15.00 DOWN

\$2.00 Week

Trade in your old stove

- ★ Factory Built-in Oil Burners
- ★ Glenwood Oil "Economizer"
- ★ 4 Oil Covers — 4 Gas Burners
- ★ Large Oven for Oil or Gas

The New **OIL-GAS**
Glenwood

SULLIVAN'S
THE BIG FURNITURE STORE

West Parish

Winton Ramsay, son of Mr. and Mrs. Harold Ramsay of Lowell street, has left for St. Petersburg, Florida, where he will attend high school. William Lane, son of Mr. and Mrs. Lewis Lane of High Plain road, has begun his freshman year at Boston College. He graduated from Central Catholic High School last June. Miss Marilyn Lewis, daughter of Mr. and Mrs. Arthur R. Lewis of Lowell street, left early this week for the University of New Hampshire in Durham where she will begin her freshman year. Andrew Innes of Haggetts Pond road is in his third year at the School of Business Administration at Boston University. Innes has recently returned from a trip to the World's Fair. Miss Helen Jenkins of Ashland, Me., who is spending the winter with her aunt, Mrs. F. B. Batcheller, is attending the MacIntosh business school.

Miss Doris Newton of Lancaster spent the week-end with her parents, Mr. and Mrs. Charles Newton of Bailey road. Mrs. Beulah Guppy, Helen Guppy and Mrs. Sylvia La Veen of Beaver Falls, Penn., were recent visitors at the home of Mrs. John Noyes, Lovejoy road. Mrs. Mary Evans, Dorothy Beever of New Haven, Conn., and Barbara and Claire Evans of West Roxbury were guests of Mrs. Walter Smith on Sunday. George Sampson of Springfield and Mr. and Mrs. Robert Sampson of North Grafton visited Mr. and Mrs. Emil Des Roches, Sunday.

John D. Little of Shawsheen road has returned to his work after a week's vacation, part of which he spent with Mrs. Little in Cohasset. Mrs. Henry Todd is enjoying several days at the World's Fair. Mr. and Mrs. Leroy Zumpfe spent last week-end at Webster Lake. Miss Ebba Peterson has returned to her home on Greenwood road after a vacation spent at Sebasco Lodge, Me. Mrs. Porter Livingston of Lowell street is enjoying a short stay at her cottage at Wells Beach, Maine.

WILL PLAY TWISTED WHIST

The first fall meeting of the Goose and Gander club will be held in the West church vestry on Thursday evening, September 26. A covered dish supper will be served at 7:00 o'clock followed by an evening of twisted whist.

HAWTHORN CLUB HAS ANNUAL DINNER

The members of the Hawthorn club and guests enjoyed their annual fish dinner at Salem Willows on Wednesday evening. Bowling matches were also held during the evening.

TO HOLD FIRST MEETING

The Helping Hand will meet Tuesday afternoon, October 1, at 2:30 for their first meeting of the season. Miss Alice Bell will be their guest and will speak to the group.

LAFALOT CLUB TO HAVE FOOD SALE

The members of the Lafalot club will hold a Food Sale in J. Harry Playdon's Flower shop, Friday, September 27, opening at 1:30. Donations of food from friends will be called for if Mrs. Carl Stevens is notified.

GRANGE TO MEET

Deputy Milton Howard will be a guest at the Grange meeting which will be held at 8:00 Tuesday night in the Grange hall. There will also be a guest soloist and refreshments will be served.

CHILDREN ENJOY PONY RIDES AT CHURCH FAIR

An added attraction to the annual fair being held this afternoon and evening on the West church grounds is a pony and cart which is very popular with the children. Supper will be served at 6:00 and the fair will continue until 9:00.

TO SEW FOR RED CROSS

There will be an all day sewing meeting in the West church vestry Tuesday at 10:00 for all those interested in sewing for the Red Cross.

GIRL SCOUTS HAVE FIRST MEETING

The first fall meeting of the Girl Scout troop of the West church will be held in the vestry Tuesday afternoon at 4:00. Mrs. Halbert Dow will be in charge.

MISS FOSTER HONORED

A shower was given at the home of Miss Eleanor Daniels in honor of Miss Helen Foster who will become the bride of James Scobie on October 5. Miss Foster was presented with a gift from a group of her friends.

Refreshments were served by the hostess assisted by Mrs. John Powell and Miss Barbara Sellars.

Those present: Eleanor Daniels, Barbara Sellars, Mrs. John Powell, Mrs. G. K. Cutler, Miss Betty Carter, Olive Butler, Lorraine Kinsman, Muriel Higginson, Ruth Armistage, Helen Addison and Miss Helen Foster.

BIRTH

A daughter to Mr. and Mrs. George H. Fish of Mattapan born September 16. The mother was the former Mary Beer, daughter of Mr. and Mrs. Arthur Beer of Summer street.

Academy Announces Excellent Concert Series For Coming Year

KERSTIN THORBORG

From Phillips Academy comes the announcement of a series of three concert celebrities this fall and winter. The chosen artists are Mischa Elman, internationally famous violinist, Kerstin Thorborg, the leading Metropolitan Opera Contralto, and Luboshutz and Nemenoff, the celebrated duopianists. Although these concerts have been arranged primarily for the students and faculty of Phillips Academy, the public from Andover and the surrounding communities will be privileged to subscribe at popular prices. The events take place on Friday evenings, November 22, January 24, and February 28,—dates which immediately precede the Symphony Hall engagements of the same stars.

Elman made his first American appearance in 1908 and since that time has been in the foremost rank of living violinists. When he recently appeared at the Lewisohn Stadium in New York all attendance records of the season were broken. Madame Thorborg has shared with Madame Flagstad an enviable place in the Metropolitan Opera. Her portrayals of Ortrud, Brangaene, Amneris, and Fricka have brought her world-wide fame. Luboshutz and Nemenoff, the brilliant duopianists, are Mr. and Mrs. Pierre Luboshutz in private life. Last year the pair scored one of the outstanding successes of the Boston season when they appeared as soloists with the Boston Symphony Orchestra.

All enquiries should be addressed to George Washington Auditorium, Phillips Academy, Andover, Mass.

JR. KING'S DAUGHTERS TO MEET TUESDAY

The Junior King's Daughters will hold an important meeting on Tuesday evening at 7:15 at the South Church. It is hoped that all members will be present.

PLAN DINNER PARTY

The Mothers' Club will have a dinner party September 26 and all those planning to go are asked to contact Mrs. Fred Collins.

ALLIED PAINT STORES Strahan Wall Papers

Phone: J. T. GAGNE, Andover 1067

Efficiency Demands It

You can't do your best at the office without a satisfactory noon-day meal.

EAT OUT more often!

The Andover Cafeteria

Cherry and Webb's

Lots of Parking Space . . . Shop in Comfort

Wednesday Afternoons

at The BON MARCHE and CHERRY and WEBB'S in LOWELL

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

The Bon Marché
LOWELL, MASS.

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

l a press association
orted to be a facsi-
uestionnaire which
merican between the
35 inclusive will be
out" in connection

ewspaper error, the
had better order a
struction number 8
wspaper: "When a
in the office of your
ecting you, you are
m the duty required
e reaches you by
TION IS AT WAR
rant is thus put on
v his position and
e it's a newspaper

and HEATING
ES HUDON
H STREET

Kindergarten
11th Season

, Sept. 16

3 to 5

NCES BUTLER

irector

SEPH HART

istant

ation Building
heen Village

ie

SSIERS

ican Beauty

NTIES

or 75c

HIEFS

HIEFS

or 25c

edgings.

RISTMAS

HIEFS

r 25c

Shop

6 Main Street

PROTEST MEETING

(Continued from Page 1)

supposed reduction in foreign exchange rates actually resulted in an increase of from \$25.40 to \$33.69 in his case.

Gentlemen:

We are one of the 801 foreign exchange subscribers as mentioned in your D. P. U. report 5994 and note that a new schedule providing for a reduction affecting foreign exchange service went into effect July 21, 1940.

We should like to place before you certain facts which we believe have escaped your notice.

We have a business in Andover and have Lawrence phone service. Previous to July 21, 1940 our Lawrence telephone was billed to us at \$25.40 per month with an unlimited number of calls. This rate was based on \$1.20 per quarter mile plus regular service. Under the supposed reduction now in effect, we find that the rate is based at \$1.00 per quarter mile plus regular service which totals \$20.00 monthly, but limited to seventy calls per month.

In your report 5994 we do not see any mention of limited service. Incidentally, we have for the month just ended a total of 428 calls less 70 calls allowed making a total of 358 units charged for. We find upon comparison that our last bill as rendered by the Telephone Company amounts to \$33.69 as against \$25.40 which we formerly paid.

We would appreciate an explanation and are accordingly enclosing a self addressed stamped envelope for your reply.

Thanking you, we are,

Respectfully yours

Shawsheen Main Street
Garage

by R. P. Chabot, Mgr.

LEGION TO ATTEND SUNDAY SERVICE

Upon the invitation of Rev. Albert C. Morris, the American Legion will attend the Sunday morning service at the Christ church, meeting at the Legion hall at 10:30. As Sunday is the first day of the Legion National Convention in Boston, it is the request of the national chaplain that the local post have a good attendance. The Legion auxiliary and the Sons of Legion are also invited to attend.

Surprise Concert To Be Featured At State Get-Together

The annual Massachusetts Get-Together of the Arbroathians to be held September 28 at Memorial auditorium has an air of mystery about it and the committee has an option on the key. After the supper, which will be served at 6:00, a concert program has been planned with the star performers remaining a deep dark secret.

Fred Scott, Mr. and Mrs. William Watt, James Watt, Margaret Renny and Ella Petrie are in charge of arrangements and the only statement they'll make is "you'd better come."

Wednesday, September 25, is the last chance to get tickets and any member of the committee will be glad to take your order. Dancing will conclude the evening's entertainment.

The next regular meeting of the association will be on October 14.

PATRONIZE OUR ADVERTISERS

LEGAL NOTICES

Commonwealth of Massachusetts

Essex, ss.

PROBATE COURT

To all persons interested in the estate of Lydia E. McCurdy late of Andover in said County, deceased.

The executor of the will of said deceased, has presented to said Court for allowance its first and final account.

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

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

WILLIAM F. SHANAHAN, Register
From the office of:
Halbert W. Dow, Atty.
411-12 Bay State Bldg.
Lawrence, Mass.

(19-26-3)

State of New Hampshire

Merrimack, ss.

COURT OF PROBATE

Information is wanted of Harry Blood, who left his home in Hopkinton, in said County, where he had resided for more than one year previously, on or about 1900, and has not been heard of, or from, since that date, when he was at his home as aforesaid.

The said Harry Blood, was about 32 years of age, about 5 feet 8 inches in height, with gray eyes, medium hair, and weighed about 180 pounds; he wore a mustache, and his occupation had been a granite worker, and at one time lived in Andover, Massachusetts.

Administration upon the estate of the said Harry Blood having been petitioned for, this notice is ordered by the Judge of Probate for said County. Said petition will be continued to a Court of Probate to be held at Concord, in said County, on the twenty-second day of October next, when and where all persons interested may appear and be heard.

Any person having information of the said Harry Blood, is requested to forward that information to the Judge of Probate for said County.

Dated at Concord, in said County, this seventeenth day of September A. D. 1940.

By order of the Court,

Vira M. Holmes, Register of Probate
(19-26-3)

State of New Hampshire

Merrimack, ss.

COURT OF PROBATE

Information is wanted of Jasper Rea Blood, who left his home in Hopkinton, in said County, where he had resided for more than one year previously, on or about 1900, and has not been heard of, or from,

since that date, when he was at his home as aforesaid.

The said Jasper Rea Blood, was about 22 years of age, about 6 feet in height, with blue eyes, light hair, and weighed about 185 pounds; he wore no beard, and his occupation had been a cook on a private yacht, and at one time lived in Andover, Massachusetts.

Administration upon the estate of the said Jasper Rea Blood having been petitioned for, this notice is ordered by the Judge of Probate for said County. Said petition will be continued to a Court of Probate to be held at Concord, in said County, on the twenty-second day of October next, when and where all persons interested may appear and be heard.

Any person having information of the said Jasper Rea Blood, is requested to forward that information to the Judge of Probate for said County.

Dated at Concord, in said County, this seventeenth day of September A. D. 1940.

By order of the Court,

Vira M. Holmes, Register of Probate
(19-26-3)

He'll Need All the Energy That You Can Give Him

AND THAT MEANS HE NEEDS A LOT OF

Shawsheen Dairy Milk

For extra yardage . . . whether it be on the football field or in any other activity, the man with power is the man who scores . . . milk is the food for power, for energy, for glowing health. And you can't do better than to get it at

Shawsheen Dairy, Inc.

Tel. 792-793

Tantallon Road

"BEING FRESH"

is

A VIRTUE

in

CANDY

THE HARTIGAN PHARMACY

—You May Pay Your Telephone Bill Here—

● With cooler weather most of us become candy-hungry. Here you will find your favorite candies, and be assured they will always be in the best of condition—FRESHNESS!

Durand's Pocket Packs, 13c 2for25c
Gobelin's Miniatures, 25c, 50c, \$1
Dinner Mints, Gobelin's, 29c lb.

Come and try your favorite mixture this week-end.

Our Family Pack—Gobelin's 50c lb. Creamy centers, hard and chewy, standard assortment, milk chocolates.

Obituaries

Mrs. William B. Cheever

The neighbors and many friends of Mrs. William B. Cheever were saddened to learn of her death on Monday morning, which occurred at her home on Chestnut street. After long days and nights of weariness, her rest had come.

Annie Durrie Holt was the daughter of Samuel B. Holt and Caroline Lucy Abbott, born in Andover, September 10, 1866. Educated in our public schools, she graduated from Pynchard High school in the class of 1884. She married William B. Cheever, August 21, 1888.

Besides her husband she is survived by two sons, Lyman F. and W. Abbott; two daughters, Elsie B. Cheever of Washington, D. C., and Lucy M., Mrs. William Fessenden of Andover; and one grandchild, Marjorie Fessenden; a sister, Mrs. Frank H. Kendall of Andover; and a brother, George A. Holt.

Funeral services were conducted by Rev. Frederick B. Noss of the South Church on Wednesday at the Lundgren Funeral Home, and burial was in the family lot in Spring Grove Cemetery.

"For friendly hands stretched out in time of need—For gracious thought and word and deed. We thank Thee, Lord."

Elmer Shattuck

Elmer Shattuck, who lived most of his seventy-five years in Ballardvale where he was a member of the fire department, died early Friday morning at the Lillian Smith Nursing home in Tewksbury. He was born in Hartford, Vt.

Services were held Sunday afternoon at the Lundgren funeral home and burial was in the Spring Grove cemetery. Masonic services were conducted by St. Matthew's lodge.

He is survived by a sister, Mrs. Charles N. Marland, and three nieces and a nephew.

Mrs. Florence Schlapp

In the morning of the primary election that voted her son, Atty. Raymond W. Schlapp, Republican candidate for State Representative, Mrs. Florence Schlapp, widow of Frederick W. Schlapp, former representative, passed away at her home, 16 Strathmore road, Methuen, after a long illness.

Born in Lawrence fifty-five years ago, Mrs. Schlapp lived for some time in this town with her family. She was proprietor of the taxi business at the Lawrence Boston and Maine railroad station and was active in the business.

Besides her son, she is survived by a sister, Miss Lotta M. Johnson, R. N., of this town.

The funeral is to be held this afternoon at the funeral chapel of Julius B. Emmert and sons, Lawrence, with services by Rev. Clinton W. Carvell.

Mrs. Agnes Stewart

The funeral of Mrs. Agnes Stewart, widow of Robert Stewart, was held Sunday afternoon at her home, 120 North Main street, where she passed away on Friday. Rev. Herman C. Johnson conducted the services and interment was in Spring Grove cemetery.

Mrs. Stewart, who was born in Scotland 81 years ago, has resided in this town for the past 40 years.

She is survived by a daughter, Mrs. Henry Cairnie, three sons, Peter Stewart, Alexander Stewart and John B. White; and several grandchildren.

Rev. Charles Otis

The sudden passing, last Thursday, of Father Otis, who had recently returned to Boston as Superior of the Society of St. John the Evangelist, recalls to the minds of his many friends in Andover his boyhood days in the Glebe House on Central street, and later on Salem street, and his brilliant record at Phillips Academy, where, for fifteen terms, Charlie Otis consistently made the first honor roll—a feat undoubtedly never equalled by any other student at the school. A lover of music and of the classics, his precise and deliberate speech betokened a thoughtful and orderly mind. Of more than usual stature, like his mother and brother, he had also a large heart and a cheery soul, and among his happiest moments in later years were the occasions of his visits to his old home town to see old friends or to occupy the pulpit of Christ church. Graduating from Yale with high honors, he gave his life to the service of his church in Boston, New York, and San Francisco. His departure from the latter city this spring was made memorable by the awarding of the well deserved doctor of divinity degree at Berkeley, California.

A vacation on an island in Portland Harbor made his last summer a happy one. His earnest and joyous service of his Master will remain a constant challenge to all who knew and loved him.

T. E.

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

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.

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.

Shawsheen

Aldo Grieco of Sherbourne street and Ruth Cowen of York street are enjoying a vacation in New York. . . . George Thom has just returned from the World's Fair and also enjoyed a trip through Canada. . . . Mr. and Mrs. Robert Lynch are also visiting the Fair. . . .

Edward Anderson of William street has left for Alton Bay where he will enjoy a visit before he continues his studies at Mass State. . . . Miss Ruth Armitage of Haverhill street returned to Cornell on Wednesday. . . .

Mrs. Nowell Kinney and Ruth and Mrs. Catherine Pickles of William street have recently returned from their summer home at Seabrook beach. . . . Mr. and Mrs. John Maguire have returned from Nantasket beach. . . . Mrs. John Ebhardt and son Carl of Yale road are back from their vacation at York Nubble. . . .

BARNARD REAL ESTATE TRANSFERS

The new six room colonial house on High Plain road owned by Carl H. and Ruth T. Stevens has been sold to Charles C. and Elizabeth W. Porter. Mr. Porter is the credit manager at Cherry & Webb Company, Lawrence.

Melville J. Blackwood has rented the five-room apartment at 52 Chestnut street, owned by the Savings Bank.

Harold J. Ellis has leased the six room apartment at 16 Chestnut street owned by the Andover Savings Bank.

Observe It Properly At
Miller's Shoe Store
Bill Reinhold, Prop. 49 Main St.

MRS. BARNET ELECTED NOBLE GRAND OF REBEKAHS

Mrs. Charles K. Barnet was elected to succeed Mrs. Manning as noble grand of the Rebekahs at their meeting last Monday evening in Fraternal hall, and Mrs. Violet Binnie, vice grand, Mrs. Franklin S. Valentine will continue as recording secretary; Mrs. William H. Faulkner, financial secretary; and Mrs. Edmund Dunwoody, treasurer. Miss Grace Lake was elected trustee for three years.

Installation will take place October 21 and initiation will be held at the next meeting.

Refreshments were served by Mrs. David A. Binnie, chairman; Mrs. Charles Morse, Mrs. Mary Manning, Mrs. May Morse and Mrs. Millie B. Hammond.

COUNTRY CLUB PLANS FIRST FALL FORMAL

The first formal fall dance of the year will be held for members and friends at the Andover Country Club, September 28, at the club house. Music will be provided by George Marshand's Ritz Roof orchestra. W. Shirley Barnard is chairman of the entertainment committee.

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

Aunt Ida's Baking Ideas —

AUNT IDA says she always adds 1/2 teaspoon of Rumford Baking Powder to her favorite meringue recipe. . . .

Rumford makes the meringue lighter and higher. Just be sure you use Rumford the double-acting, all-phosphate baking powder that contains no alum, never leaves a bitter taste. And you can use Rumford in any good recipe in the amount called for. Rumford is right for every recipe every time. . . . Send for FREE recipe book. Address: Rumford Baking Powder. . . . Box D. . . . Rumford, Rhode Island.

FOR GOODNESS SAKE

New England Coke

THE MODERN SOLID FUEL

\$13.00 PER TON
CASH

ORDER NOW BEFORE NEXT PRICE ADVANCE

CROSS COAL CO.

1 Main Street

Telephone 219

T ELECTED
ND OF REBEKAHS
es K. Barnet was
ceed Mrs. Manning
l of the Rebekahs at
g last Monday eve-
rnal hall, and Mrs.
vice grand, Mrs.
dentine will continue
secretary; Mrs. Wil-
son, financial secre-
Edmund Dunwoody,
ss Grace Lake was
e for three years.
will take place Oc-
tation will be held
eeting.
s were served by
s Binnie, chairman;
Morse, Mrs. Mary
May Morse and
Hammond.

UB PLANS
FORMAL
nal fall dance of the
old for members and
e Andover Country
er 28, at the club
will be provided by
and's Ritz Roof or-
Shirley Barnard is
the entertainment

ney by paying \$2.00
Townsmen.

Baking Ideas -

NT IDA says she always
½ teaspoon of Rum-
l Baking Powder to
favorite meringue re-
makes the meringue
r. Just be sure you use
double-acting, all-phos-
phate powder that contains no
s a bitter taste. And-
ford in any good rec-
called for. Rumford
recipe every time...
recipe book. Address:
Powder... Box D...
Island.

Coke

ADVANCE

Co.
ephone 219

Classified

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

FOR SALE

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

HELP WANTED

HELP WANTED—Attention Men! If you
sincerely believe you can sell the smart-
est line of cars in the market today and
are willing to prove it by hard work,
phone Andover 1549 for appointment.
9-19-1t

WORK WANTED

WORK WANTED — Carpentry and job-
bing; furniture repairing. Tel 874-12.
9-19-3T

SEWING MACHINE MAN — Now here
and surrounding towns. Machines oiled
and adjusted for \$1. Expert repairing on
all makes of machines. Work guaranteed,
free inspection. Address L. C. S., An-
dover Townsman. 9-19-1t

WASHING MACHINES—Vacuum Clean-
ers. Expert repairing on all makes of ma-
chines. Parts for all makes. Work guar-
anteed. Address, L. C. S., Andover
Townsman. 9-19-1t

FOR RENT

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

FOR RENT—Large front room, bath,
privilege of small living room adjoining.
also radio. \$5.00 per week. Business per-
son preferred. Call Andover 224 from
6:00 to 6:30 p. m. 15 Wolcott avenue.
9-19-1t

ROOM FOR RENT—Andover, convenient
location, plenty of air and sunshine, three
windows; handy bath; \$5.00 for one,
\$6.00 for two; professional or business
man preferred or couple. Telephone 448.
9-19-1t

LARGE FRONT ROOM — Suitable for
teacher or business person; oil-heated;
shower facilities; central location in
pleasant residential section, 24 Florence
street. Telephone 338-W.
9-19-1t

American Colonial

6 rooms; hardwood floors;
steam - oil heat; 30 foot liv-
ing room; 3 fireplaces; beau-
tiful brick porch overlooking
½ acre of well-landscaped
ground; 1 minute from An-
dover square.

SACRIFICE PRICE

W. S. BARNARD

15 Barnard St. Andover, Mass.
Telephones 202-869-W

...FOR SALE...

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

Mortgagee's Sale of Real Estate

By virtue and in execution of the Power
of Sale contained in a certain mortgage
given by Marion M. Dyson, of Ballardvale,
Essex County, Massachusetts, being un-
married, to the Home Owners' Loan Corpora-
tion dated August 14, 1934, and recorded

with Essex North District Deeds, Book 581,
Page 561, of which mortgage the under-
signed 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 one-thirty o'clock P.M.
on Friday, October 11, 1940, on the prem-
ises below described, all and singular the
premises described in said mortgage, to wit:
"A certain parcel of land with all build-
ings and structures now or hereafter stand-
ing or placed thereon situated in (Ballard-
vale) Andover, in the County of Essex in
the Commonwealth of Massachusetts bound-
ed and described as follows: Beginning at a
stone post in the Northern line of Andover
Street; thence Easterly by said Street seven
hundred six and 7/10 feet, more or less, to
land now or formerly of one Moody; thence
North 12° East by said Moody land one
hundred thirty feet; thence Westerly two
hundred twenty-two and 5/10 feet to a
point two hundred twenty feet Northerly
from said Andover Street; thence North
79° 39' West 151 feet; thence South 79°
30' West 76.2 feet; thence South 69° 30'
West 90 feet; thence West ninety-one feet;
thence South 66° West one hundred six
and 5/10 feet; thence South 5° West one
hundred fifty-four and 9/10 feet to Andover
Street and the point of beginning. Being a
portion from the Southerly part of the first
parcel described in a deed from William H.
Hodgkins, Trustee, to the Ballardvale Mills
Co., dated February 6th, 1905, recorded
with North Essex Registry of Deeds, Book
218, Page 238. Also being the same prem-
ises conveyed to me by Ballard Vale Mills
Co. by deed dated November 3, 1927, re-
corded in North District Essex Registry of
Deeds, Book 536, Page 404.

Including as part of the realty all port-
able or sectional buildings at any time placed
upon said premises and all furnaces, ranges,
heaters, plumbing, gas and electric fixtures,
screens, mantels, shades, screen doors, storm
doors and windows, oil burners, gas or elec-
tric refrigerators and all other fixtures of
whatever kind and nature at present or
hereafter installed in or on the granted
premises in any manner which renders such
articles usable in connection therewith so
far as the same are or can be agreement of
parties, be made a part of the realty."

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

Terms of sale: three hundred and fifty
dollars cash to be paid by the purchaser at
the time and place of sale, terms of pay-
ment of balance will be made at time and
place of sale.

HOME OWNERS' LOAN CORPORATION Mortgagee

James J. Brennan, State Counsel
31 St. James Ave., Boston, Mass.
(12-19-26)

Commonwealth of Massachusetts PROBATE COURT

Essex, ss.

To all persons interested in the estate of
Elizabeth Myerscough late of Andover in
said County deceased.

The administrator of said estate has pre-
sented to said Court for allowance his first
and final account.

If you desire to object thereto you or
your attorney should file a written appear-
ance in said Court at Salem before ten
o'clock in the forenoon on the seventh day
of October 1940, the return day of this ci-
tation.

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

WILLIAM F. SHANAHAN, Register
(12-19-26)

Commonwealth of Massachusetts PROBATE COURT

Essex, ss.

To all persons interested in the estate of
Hylda Oram Sheppard late of Andover in
said County, (wife of John Oram Shep-
pard) deceased.

A petition has been presented to said
Court for probate of a certain instrument
purporting to be the last will of said de-
ceased by John Oram Sheppard, of Hong
Kong, China, praying that John J. Petroske
of Methuen in said County, and Walter C.
Tomlinson of said Andover be appointed
administrators with the will annexed of
said estate without giving surety on their
bonds. John Oram Sheppard the executor
named in said will having declined to serve.

If you desire to object thereto you or
your attorney should file a written appear-
ance in said Court at Salem before ten
o'clock in the forenoon on the twenty-first
day of October 1940, the return day of this
citation.

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

WILLIAM F. SHANAHAN, Register
Rowell, Clay & Tomlinson
301 Essex Street
Lawrence, Mass.
(19-26-3)

Mortgagee's Sale of Real Estate

By virtue and in execution of the power
of sale contained in a certain mortgage
given by Addison R. Saunders of Law-
rence, Essex County, Massachusetts, to the
Arlington Trust Company, a duly organ-
ized banking corporation having an usual
place of business in said Lawrence, which
mortgage is dated February 15, 1916 and is
recorded with the Land Court Records of
the North District of Essex Registry of
Deeds, Document No. 1341 and noted on
Certificate of Title No. 1787 in Book 12,
Page 349, of the Land Court Records of
said Registry, for breach of the conditions
of said mortgage and for the purpose of
foreclosing the same will be sold at PUB-
LIC AUCTION on the premises on MON-
DAY, OCTOBER 14th, 1940, at TEN
O'CLOCK A. M. all and singular the prem-
ises described in said mortgage to wit:

A certain tract of land in Andover, Es-
sex County, Massachusetts, being Lots num-
bered 8, 9, 10, 11 and 12, as shown on a
plan filed in the Land Registration office as
Plan No. 3511E filed with Certificate No.
440 in the Land Court Records of the
North District of Essex Registry of Deeds.
The said premises will be sold subject to
any and all unpaid taxes and other mun-
icipal liens and assessments and subject fur-
ther to any conditions, restrictions and/or
assessments so far as the same are now in
force and applicable.

Five Hundred Dollars (\$500.00) will be
required to be paid in cash by the pur-
chaser at the time and place of sale. Other
terms will be announced at the sale.

ARLINGTON TRUST COMPANY
BY FREDERICK A. WEISS, Treasurer
Harold M. Siskind, Attorney
821-822 Bay State Building,
Lawrence, Massachusetts
19-26-3

Commonwealth of Massachusetts

Essex, ss.

PROBATE COURT
To all persons interested in the estate of
Roseanna Cole late of Andover in said
County, Essex, deceased.

A petition has been presented to said
Court praying that Albert Cole of And-
over in said County be appointed admin-
istrator of said estate without giving a
surety on his bond.

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

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

WILLIAM F. SHANAHAN, Register
(19-26-3)

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 Associa-
tion dated August 1, 1939, recorded with
Essex North District Deeds, Book 624,
Page 399, of which mortgage the under-
signed 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 prem-
ises described in said mortgage, to wit:

"The land, with the buildings thereon,
situated in Andover, Essex County, Massa-
chusetts, 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 El-
len 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 Shawheen 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 sub-
ject 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 ap-

paratus, plumbing, ranges, mantels, storm
doors and windows, oil burners, gas and
oil and electric fixtures, screens, screen
doors, awnings, electric and gas refrigera-
tors, 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)

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) de-
ceased.

A petition has been presented to said
Court for probate of a certain instrument
purporting to be the last will of said de-
ceased by J. Russell Barlow of Andover
in said County, praying that he be ap-
pointed executor thereof without giving a
surety on his bond.

If you desire to object thereto you or
your attorney should file a written appear-
ance 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 & Tomlinson
301 Essex Street, Lawrence, Mass.

Commonwealth of Massachusetts

Essex, ss.

PROBATE COURT

To all persons interested in the estate of
Arthur T. Boutwell 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 de-
ceased by Susan N. Boutwell of Andover
in said County, praying that she be ap-
pointed executrix thereof without giving a
surety on her bond.

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

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

WILLIAM F. SHANAHAN, Register
(12-19-26)

TOWN OF ANDOVER

A public hearing will be held at 7:00
p. m., Friday, September 27, 1940 to act
upon the petition of Herbert P. Onasch et al
to erect a filling station at 30 North Main
street.

BOARD OF APPEALS

James S. Eastham, Chairman

W. H. WELCH Co.

Plumbing and Heating

55 Summer St. Tel. 128

Church Services**WEST CHURCH**

Thursday 3:00 Annual Fair of Woman's Union; 6:00 Supper in vestry; Sunday 10:45 worship service and sermon; Tuesday 10:00 sewing for Red Cross in vestry; 4:00 Girl Scouts; 7:00 Boy Scouts.

NORTH PARISH

Sunday 10:30 Sermon on "Robert Frost Speaks."

BAPTIST CHURCH

Friday 7:00 choir rehearsal; Sunday 9:30 Sunday school; 10:45 morning worship, "The Christian Way of Life"; 6:30 Christian Endeavor, first meeting of the year.

SOUTH CHURCH

Sunday 9:30 Church school and The Little Church; 10:45 morning worship and sermon; 10:45 Church kindergarten; Thursday 3:00 meeting of the Women's Union; 4:00 Junior choir; 7:00 Church choir; Friday 7:00 Boy Scouts.

FREE CHURCH

Sunday 10:45 morning worship with music by Dr. Reese and the choir and sermon by the minister on "Controlling Our Actions"; Tuesday 7:30 Margaret Slattery class business meeting in the Church; Wednesday 6:30 Young Married Group will meet at church with box luncheon; Thursday 4:30 Junior choir; 7:30 Senior choir; Friday 7:00 Boy Scouts.

CHRIST CHURCH

Sunday 9:30 Communion; 9:30 Opening session of Church school; 11:00 morning prayer and sermon. American Legion will be present.

ST. AUGUSTINE'S

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

MEN'S CLUB**TO START SEASON**

The Andover Men's club will make plans for the opening of the club rooms for the season at a meeting tonight at the home of Thomas Woodhead on Elm street.

C. Y. O. CLOSES SEASON WITH 8-7 VICTORY

The C. Y. O. baseball team won a hard victory from the Vale Y. M. A. C. team Sunday afternoon at the Cricket field ending with a final score of 8-7 after a twelve inning struggle.

This concluded the first season of the C. Y. O. team which has chalked up many victories in spite of its youth.

TRAVEL

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

REEVE CHIPMAN

5 Morton Street, Andover

Telephone Andover 1426

Autumn Leaves from our
BOOK OF BEAUTY

Perk up your beauty from head to toe for the new season, and you'll feel completely refreshed, ready for Autumn's more formal social activities.

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 20-21

LADY IN QUESTION—Brian Aherne 3:35; 6:25; 9:15
and Rita Hayworth

OUT WEST WITH THE PEPPERS—Edith 2:25; 5:15; 8:05
Fellows and Dorothy Peterson

SUNDAY-MONDAY—September 22-23

FLOWING GOLD—John Garfield 2:45; 6:00; 9:20
and Frances Farmer

OVER THE MOON—Merle Oberon 4:05; 7:20
and Rex Harrison

TUESDAY-WEDNESDAY-THURSDAY—September 24-25-26

LUCKY PARTNERS—Ginger Rogers 2:25; 5:40; 9:00
and Ronald Colman

THE BIG GUY—Victor McLaglen and 4:05; 7:20
Peggy Moran

Children's Saturday Morning Show at 10:00 o'clock. Presenting "Deadwood Dick" Serial and Selected Cartoons and other Short Subjects. Admission Price to All 10 Cents.

Trade Independent

When you have something to buy whether it is food, hardware, clothes, drugs or anything else, trade at your independent merchant. He employs local people and the money you spend will be left in town. Remember, your independent merchant serves you best.

VEGETABLE DEPARTMENT

Des Moines Squash lb. 10c	Sweet Potatoes 6 lbs. 17c
Andover Broccoli 2 lbs. 25c	Andover Beets 5c
" Shell Beans 2 qts. 25c	" Carrots 5c
" Green Beans 2 qts. 15c	" Cabbage 3 lbs. 10c

FOR THE PICKLING SEASON

Red Peppers (hot or sweet), Green Peppers (both kinds), Fresh Okra, Pickling Onions, Green Tomatoes, Red Tomatoes, and Fresh Dill.

BIRDSEYE SPECIALS

Spinach	pkg. 21c
Peas	pkg. 23c
Raspberries	pkg. 21c

GROCERY DEPARTMENT

Libby's Pineapple Juice — No. 2 size	2 cans 21c
Libby's Pineapple Juice — No. 5 size	can 23c
Pard Dog Food	3 cans 25c
Canada Dry Ginger Ale or Soda (cont.) 2 lge. bots.	25c
Ivory Snow (1 large Ivory free)	pkg. 22c
Ivory Soap	2 large bars 14c
Rinso	2 large pkgs. 35c
Clapp's Baby Food	3 cans 23c
Log Cabin Syrup (new low price)	17c
Pillsbury's Pancake Flour	2 pkgs. 19c
Cider Vinegar (with your jug)	gal. 23c
Test Mark Facial Tissues (500)	pkg. 25c
Test Mark Toilet Tissue (facial tissue type) 3 rolls	27c
Cutrite Wax Paper	large roll 15c
Brillo Scouring Pads	large pkg. 15c
Glocoat (free applicator)	qt. 98c
Glocoat	½ gal. \$1.89
"CUPLETS"—for making cup cakes, by the makers of Flakorn	pkg. 15c

JOHNSON'S FURNITURE POLISH

and
JOHNSON'S BLEM (removes scars from furniture)
BOTH FOR 39c

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