TURNER'S PUBLIC SPIRIT.

Walk-Over

AYER, MASS

SHIRLEY

Fifty-third Year

Copyright 1921 Hart Schaffner & Mary

Main Street

Walk-Over

Ayer, Mass., Saturday, July 23, 1921

No. 47. Price Five Cents

Pay Less--Get More

Everything you buy here is sold at rock bottom figures; we're outdoing everyone in value-giving; we'll give your money back if you don't think so after buying any

Hart Schaffner & Marx

Suit in this store. All styles and all sizes in a wide variety of patterns. Models for quiet taste as well as for ultra-fashionable men. It is part of our service to the community to serve all of you men, whatever your preference in style or fabric may be. Our guarantee alone ought to bring every man in this town to our store. It eliminates every risk.

> PRICES FROM \$35 TO \$50 Other Makes from \$20 to \$35 CUSTOM-MADE SUITS FROM \$27.50 UP

Men's Straw Hats

MEN'S DRESS HATS FROM \$1.50 TO \$6 MEN'S WORK HATS FROM 25¢ TO \$1.50

Men's and Ladies' Shoes

When a man or woman dresses up they look at their shoes. What do you think when you look at yours-the pair you have on now? Are they making good? Do you like to wear them? Try "Walk-Overs" next time, and months afterward notice how they keep their shape and stand the wear.

ALL MAIL ORDERS CAREFULLY ATTENDED TO

Telephone 209-4

The Home of Hart, Schaffner & Marx Clothes and Walk-Over Shoes

SUMMER SUITS AT THESE NEW LOW PRICES

\$19.50 \$24.50 \$29.50 \$33.50

.July

Clearance Sale

Men's and Young Men's.

This is our usual end-of-the-season clearance of the balance of our Men's Summer Suits-and right now when you need them, at the beginning of the vacation season. Plenty of snap, style and service in these suits-in single and double-breasted suits for young men and men who want to stay young.

All taken from our own stock-the greater part of them were made by that well-known house of quality

A. SHUMAN & CO.

OF BOSTON, MASS.

These suits are the balance of our Men's and Young Men's Spring and Summer, Fancy Mixture Suits in double and medium mixtures, in single and double-breasted styles.

About 125 Suits in all and divided in four nearly equal lots.

One Lot of \$25.00 to \$30.00 SUITS Now \$19.50 One Lot of \$32.50 to \$35.00 SUITS Now \$24.50 One Lot of \$37.50 to \$42.50 SUITS Now \$29.50 One Lot of \$45.00 and \$47.50 SUITS Now \$33.50

STRAW HATS

MEN'S OXFORDS

Werrimack, Palmer and Middle Streets	utes to walk off the field.	The chould recoulded recould	At Greatly Reduced Prices
A MID-SUMMER SALE OF	Arthur Desmond has entered th New England School of Dentistry a Providence. He writes of meeting of former "buddy," who is taking the same course.	fords in black, tan and mahogany. The best values anywhere at the regular prices of \$5.00 to \$9.00; now REDUCED 25%	Every Straw Hat in store now goes at a reduced price—Soft and Sailor styles—Panamas included, REDUCED 25%
Wash Goods	Peaches	Original price tags are unchanged	Original price tags are unchanged- just take 25% off-that's all
AT INVITINGLY LOW PRICES	HARVARD FRUIT FARM takes pleasure in announcing a won- derful crop of peaches for 1921. The		
COLORED CREPE—A yard wide, heavy crinkled quality, in rose, copen, pink and sky blue; 25c value, at $15c$	season will start about July '26 and run almost continuously until Octo- ber first. During this period thou- sands of baskets of the choicest vari-	Men's Hot Weat	her Furnishings
.VOILE—Plain and printed patterns, in light and dark colors; 40 inches wide; 39c value, at 25ϕ	ties, such as Carman, Belle of Georgia, Crawford and Elberta, wil be on sale at the farm. Don't waste your money on South- ern peaches picked green and shipped	Percale, with or without collar; soft	Men's Bathing Suits—One-piece style in Cotton or Worsteds; all colors.
WHITE VOILE—40 inches wide, fine quality, suitable for dresses or blouses; 29c value, at	hundreds of miles. Wait for those luscious white and yellow freestones ripened on the trees.	Men's Negligee Shirts—Made of Fine Percale and Cheviots, with or with-	Cotton Suits \$1.00 to \$1.75 Worsted Suits \$2.50 to \$5.00 Boys' Suits 50¢ to \$2.50
SURF SATIN—36 inches. All white, nice for sport skirts; 39c value, at	HARVARD FRUIT FARM HARVARD, MASS. Telephone 94 P. H. BABCOCK	Men's Negligee Shirts-In white mer-	Men's Pajamas—In plain white, plain
36-INCH PONGEE—Fine grade mercerize finish, lavender, tan, blue, white; 39c value, at	WHAT OUR SERVICE MEANS TO YOU!	with collar attached \$2.00 and \$2.50	colors or in fancy stripes. Some splendid values
MERCERIZED POPLIN—In white, copen, rose, cream, black —large remnants, 27 inches wide; 35c value 25 c	A business, like a person, should cultivate a personality pe-		
HEAVY POPLIN—With good mercerized finish. A fine assort- ment of colors, full pieces; 33c value, at $29c$	culiar to itself. A business to be progressive must be different. So in our business, we aim to	Men's Summer Und	erwear and Hosiery-
MADRAS—White or printed patterns. Good quality, suitable for dresses or men's shirts; yard $25 c$	make it distinctive. We want to give "a little more" rather than "a little less" service. We want	First quality all sizes 65¢	Men's Cotton Hose—In black, brown or brown mixed army hose.
DOTTED SWISS MUSLIN—In all colors. Large remnants; 39c value, at	to serve you after we have sold you. And when we sell you, our guarantee is—Absolute Satisfac-	Men's Balbriggan Shirts and Drawers— Drawers have double seat; shirts	Men's Cotton Hose-Made of fine combed yarn, black and colors 25¢
PERCALE—A yard wide. Best quality in light and dark colors; 25c value, at 19 ¢	tion. Behind our professional fitness are wide experience and thorough	short sleeves 500	Men's Mercerized Lisle Hose—In black, and colors, at
36-INCH PERCALE—In mill remnants. Light colors, stripes, checks, and small figures; 20c value, at15¢	training, the results of which are best testified to by the hundreds of people we have served to their	good value	Boys' Black Cat Cotton Hose In wide or fine ribbed, fast color, all sizes
BATES ZEPHYR GINGHAM-32 inches wide. Stripes, checks, and staple patterns. Good color combinations.	entire satisfaction. Trust your Eyes to us. You owe them the best possible service obtainable.	white or ecru, short sleeves85¢	25¢ to 50¢
Yard		Store Closed on Wednesdays at	Coo II Deore
DRY GOODS SECTION	F. H. GATHERCOLE CONSULTING OPTOMETRIST	12 Noon	UCU. I. DIWI
	New Carley Block Call Ayer 82-11 for appointment	Store Open on Monday, Friday and Saturday Evenings	RELIABLE CLOTHIER

PAGE TWO

TWO DOLLARS A YEAR IN ADVANCE

GEORGE H. B. TURNER, Publisher We publish the following Papers: Turner's Public Spirit, Ayer, Mass. The Groton Landmark The Pepperell Clarion-Advertiser The Littleton Guidon The Westford Wardsman The Harvard Hillside The Shirley Oracle The Townsend Toesin The Brookline (N. H.) Beacon The Hollis (N. H.) Homestead

Entered as second-class matter at the postoffice at Ayer, Mass.

Saturday, July 23, 1921

WESTFORD

Center.

the Pilgrims. The regular correspondent for Westford Center has resumed the work again and bespeaks the same Obltuaries. William Bunce died at his home in Worcester on Monday, aged eightypleasant co-operation as heretofore. Telephone personals and other items four years. He was born in Westford at the well known Bunce farm. His parents, Elisha and Priscilla (Wright) of interest and help make the umn accurate and readable and interesting.

Misses Gertrude and Julia Fletch-er and two young lady friends, the latter from North Chelmsford, re-turned Wednesday evening from a three-days' trip to the Mohawk Trail and other points of interest. The and other points of interest. And one price school and ranged all the way party went in Perley E. Wright's car, was ungraded and ranged all the way the latter doing the driving. Good from a, b, c to cube and square root, the latter doing the driving. Good weather and good roads helped make a most enjoyable trip.

and remarkable in his gift of meet-Westford people represented among the Cape Cod summer colonies are Mrs. Julian A. Cameron, Misses Eli-nor and Marjorfe Cameron at Hyan-nisport, Mr. and Mrs. Walter P. Wright at Hyannis, and tho Donald M. Camerons at North Brewster. Mrs. Julian A. Cameron at Hyan-nisport, Mr. and Mrs. Walter P. Wright at Hyannis, and tho Donald M. Camerons at North Brewster. Mrs. Julian A. Cameron at Hyan-misport, Mr. and Mrs. Walter P. Wright at Hyannis, and tho Donald M. Camerons at North Brewster. Mrs. Julian A. Cameron at Hyannis, and the Julian A. Market P. Mrs. Julian A. Cameron at Hyan-methylan A. Mrs. Julian A. Cameron at Hyan-Mrs. Julian A. Mrs. Julian A. Cameron at Hyan-Mrs. Julian A. Mrs. Julian A

J. Herbert Fletcher and John G. Fletcher returned the first of the week from a three-days' trip to Farmington, N. H.

The Board of Trade met at the town hall on Thursday evening of last week with President W. C. Rouden-bush presiding, and A. R. Tuttle in the secretary's chair. Some items of business were acted upon and L. W. Wheeler gave an informal talk of his recent automobile trip to Denver, Col. The speaker gave some account of the various states and cities passed through, their road conditions, in-dustries, crops, flowers, birds, etc., of the many and beautiful sights in and around Denver.

Good shipments of raspberries and blackberries have been sent to the Boston market this week, in fact more blackberries than for some seazons. The short apple crop makes pretty light shipments of early apples for this apple-growing town.

The reading energy of the grant could be the sumed its monthly gatherings at the shire, and for many years he was home of Mrs. George F. White on treasurer of Ancient York lodge, A. Monday afternoon, Miss Mabel Drew F. and A. M., of Nashua. Besides his Masonic affiliations he was a member of Custos Morum lodge. I. O. O. American authors" were enjoy- F., of Nashua, and the first Baptist the third church of Milford. The reading circle of the Tadmuck Monday afternoon of each month were planned, the next meeting to at the home of Mrs. Harold W. Hildreth.

cation in Maine.

Mrs. Harold W. Hildreth and baby Mrs. Harold W. Hildreth and baby daughter are spending two weeks with Mrs. Hildreth's parents, Mr. and Mrs. George Lawrence, at their farm in Northboro. in Northboro.

Miss Hazel B. Hartford is spending a two-weeks' vacation at her home here.

The Westford baseball team was defeated at Chelmsford on Tuesday evening by the score of 7 to 1. was his niece.

Westford was well represented at the first annual nicnic of the Middlesex County Farm Bureau, held on the grounds of the Middlesex school, Concord, Wednesday. Among those in attendance were Mrs. A. M. Bucks-Hardendale were were in the palace were in the palace of the finder ary were to Dr. Ayers nospital in horn, Fisher Buckshorn, Mrs. John Feeney, H. M. Gumb, Mr. and Mrs. H. G. Osgood, William E. Pollock and family, Mr. and Mrs. F. C. Wright, Duggan and Liston were in the points family, Mr. and Mrs. F. C. Wright, Duggan and Liston were in the points free and Harwood avenue the main thor-bred A. Burbeck, Mr. and Mrs. L. Bring your luke 20 for the About (In Standard Sta

Frank C. Drew is having his barn shingled. This is the longest and handsomest barn in the Stony Brook observe its 100th anniversary. Elab orate preparations are being made to make it a day to be remembered. At and many other valleys and 10.45 there will be a devotional serv farms. Former pastors of the church Valley hilltop farms. will be guests and assist the pastor

The town teams are repairing the cradle holes on the Lowell road. The automobilists move a vote of thanks and the writer seconds the motion. Is suggest, and charles N. Pol-lard, organist will sing some of the lard, organist, will sing some of the old hymns and anthems. At twelve It seems to be unanimous. Nabnassett is still the picnic resort o'clock a dinner will be served at the for many Lowell parties and other parties. Several were held there last town hall, after which there will be speaking by out-of-town guests. The

week and more are planned and unparty will then march to the church. lanned by the weather. where a reception and general good time will pass the afternoon. Effi-The Boston Globe of Wednesday has a picture of our former Congrecient committees are at work on all cational pastor, Rev. C. W. Marshall, the details and a big day is assured. who is now living in Plymouth. The picture represents Mr. Marshall in Last Saturday the young people lass were given an auto trip to Me the role of Elder Browster, which

thuen. They visited the Memoria chapel designed by LaFarge and Merpart he admirably performed in the Pilgrim pageant at Plymouth this rimack Park, Mr. Egerton Mrs. Cohb week in honor of the tercentenary of and Mrs. Bryant furnished the auto The young people each invited guest and all had a wonderful time

Effi-

The Harvard A. A. play against the Shirley A. A. on Bromfield grounds at three o'clock this Saturday after at three o clock this saturday after-noon. Last Saturday the local team played the Vose Hollingsworth team at Bromfield. They found in this team a hard customer, but held them down Bunce, were well remembered resi-dents of the town for many years. Ho was educated at Minot's Corner school and Westford academy, and later taught school at the old Stony to five runs. It was a great game both teams playing ball every minute The umpires were right on the job, too. The score was 5 to 2 in favo of the Vose team.

Brook school in ye olden days of ye old brick schoolhouse. The school was ungraded and ranged all the way The Harvard Fruit Farm is surely wonderful sight with its hundreds but Mr. Bunce was an apt teacher and remarkable in his gift of meetbaskets of peaches coming on Mr. Babcock is making every prepa-ration for handling a bumper crop He expects to start picking the last of next week.

A Pleasant Outing.

war, enlisting in the 11th 111nois regiment. He was severely wounded in 1862 at Fort Donaldson and car-ried the bullet in his body during his life time. His wound resulted in his being a semi-invalid. He was a splendid man of staunch New Eng-land principles, literary in his tastes. The deceased was a brother of the The Boys' and Girls' Extension Service clubs enjoyed a day's outing last Saturday, twenty-seven of the members going by auto to Lunen-burg, where they were taken over The deceased was a brother of the some large poultry plants, visiting one where there were 2000 chickens, some of these pullets being nearly full late Augustus Bunce. He leaves a wife and three children and two sisgrown. They then visited a model market garden farm and then a large dairy farm. After completing their observation trips they were taken to Whalom Park, where they enjoyed all ters, Misses Maria and Carrie Bunce, of Lowell. The funeral was held on

Edward O. Fifield died at his home in Milford, N. H., last week. For the excitement of this resort. A several years he was engaged in the basket lunch was served. Mrs. West manufacturing of boxes in Tyngsboro, and Mr. Harrington had charge of the trip. On their return the entire party were invited to the home of James in 1891 moving his business to Nashua, N. H., which is still in operation, were invited to the hom and another plant at Wilton, N. H. Murchle in Lunenburg. and the New Hampshire legislature in enjoyed meeting their friends and

important offices. He was prominent ade. On leaving the young people in all Masonic organizations up to and gave three cheers for Mr. Murchie including the 32° degree, being a past and family, officer of each, including past com-Some of the interesting things the mander of St. George Commandery boys and girls will remember was a of Nashua and past grand high priest 7000-egg incubator plant and a mod-

of the grand chapter and past master of the grand chapter and past master of the grand council of New Hamp-shire, and for many years he was treasurer of Ancient York lodge, A. F. and A. M., of Nashua, Besides his Masonic affiliations he was a mem-her of Cuetes Norum lears 1000-egg incluster plant and a mod-fish, the owner of the dairy farm, made a small cake of ice for their entertainment. Moving Pictures.

This Saturday at the town hall the feature picture will be Bebe Daniels in "You can never tell" from the Sat-urday Evening Post story of the same The deceased was born in Hop-kinton, N. H., on August 25, 1848, name by Grace Lovell Bryan. Rowena and educated in the public schools of Londondery, N. H. He was an occawas bitterly unhappy. Her folks had just been dispossessed from their hum-Mr. and Mrs. Herbert V. Hildreth and Mr. and Mrs. Herbert E. Fletch-er have returned from a pleasant va-weight with the state of Westford for several years; And in the fashionable hotel where buying a tract of land fronting on the Stony Brook highway, and build-Rowena worked as a check-room girl, she saw people may fifty dollars for one little dinner party. A fifty dollar bill meant so little to these idle dondery. The farm is now owned by W. R. Taylor. The late George H. Fifeld, who owned for several years a small place on the Lowell road, was a brother. He was married twenty-five years ago to Miss Grace Hopkins, of Nashua, who survives him; also, a of Nashua, who survives him; also, a chapter of "Velvet fingers" and Pathe sister, Mrs. Fannie Colson, of Salem. The late Mrs. Carrie Fifield Woods news.

LITTLETON

The Abbot Worsted Co. club visited News Items. Hudson on last Saturday and met with defeat at the hands of the Hud-iary went to Dr. Ayers' hospital in

U.S. USCO TREAD Here is the U.S. Usco Tread, with a long-estab-lished standard of service among motorists who have an eye to value, as well as to price. While selling for less than the other tires in the U. S. Fabric line, the Usco has earned a reputation for quality and dependable economy which is not exceeded by any tire in its class.

United States Tires are Good Tires

U. S. USCO TREAD U.S. CHAIN TREAD **U.S. NOBBY TREAD** U.S. ROYAL CORD

U.S. RED & GREY TUBES

The standard tire likes nothing better than to prove its service

PEOPLE used to be se-cretly envious of the young fellow who came tearing up the street and stopped his car with a jerk.

Now they are inclined to criticise such abuse of tires. A mark of the growing consciousness about tires their service, their work, their value.

This same respect for a good tire is the reason why the foursquare tire dealer has passed up odds and ends, "job lots", "seconds", "cut prices"-and come out squarely with the standard quality service of U.S. Tires.

bigger, and also better, tire business than he ever had before.

He is dealing now with his own kind

of people. The substantial citizen. The man who knows that you can't get something for nothing. The steady customer-not the bargain hunter.

To the man who has not yet learned the standard tire service he is entitled to we say-

Go to the dealer in U.S. Tires and make him show you.

Here is a man in close touch with one of the 92 U.S. Factory Branches-a constant supply of fresh, live U. S. Tires.

The U.S. Tire you buy is a tire built for current demands. No overproduction. No piling up of stock. No loss of mileage by hanging around on the dealer's racks.

> Every way you look at it, a par quality tire at a net price.

He is getting a

of the 92 U. S. Factory Branche

United States Tires United States (1) Rubber Company

QUALITY TIRE & BATTERY SHOP THE BROOKSIDE VULCANIZING SHOP AYER, MASS.

AYER, MASS.

On Saturday, July 23 We wheeler and Mr. and Mrs. Harry the Abbots will play on the home will be pleased with contributions also from any interested friends outside of It was an interesting day weather, music by the of good weather, music by the will have for opponents the fast Ben-Chelmsford band, motion pictures of nett A. A. club of Boston. The Benthe auxiliary. These supplies should be given to Mrs. E. A. Adams, presithe crowd, sports, speaking and dinnetts were defeated by the Abbots by dent, or other members of the organi-The young people tripped the light here and the game next Saturday en to the boys in khaki. ner hour. zation, who will see that they are givpromises to be equally as interesting. Game called at three p. m. fantastic to good music last week Miss Emma E. Tenney has resumed

Graniteville

for the Abbots.

Thursday from his late home.

Friday evening at the town hall, and a very pleasant party is reported. pleasant summer dancing Mrs. Ellen Murphy with her grandson, Francis Murphy, of Manchester, Mrs. Helen W. Leighton was in town this week, visiting relatives, and Mrs. H. J. Healy here. driving over from Dunstable in her The members of the Brotherhood Dodge automobile with invited guests held a very pleas-ant outing at Long pond, Littleton, Bertram Sutherland returned from the Lowell General hospital on Wed-mesday after a two-weeks' stay as an Swimming and running races were

operative patient. much enjoyed and before the homeward trip was taken an excellent lunch was served. The affair was in charge of the president, C. M. Saw-Miss Lillian Sutherland is at Beth lehem, N. H., for three weeks.

Mr. and Mrs. William Woodard are spending the week-end at Mrs. Al-bert Richardson's. Mr. Woodard was the principal of the academy for sev-eral years and is now at Rockport.

Invitations are out for the mar-riage on July 30 of Miss Mildred L Many of the baseball fans accompanied the Abbot club to Hudson on Parrott, of Lowell, to George E. Perlast Soturday.

being installed in the cottage on the prople attended the St. John's parish prople attended the St. John's parish pictic at Lake Nabnassett last Satur-Hildreth, as it was voted to the

town meeting. nished excellent music for the Lamson Genevieve and Cyril Blaney have

returned home from the Lowell Genlast Saturday. eral hospital, where they had their Miss Lena Healy of Chicago is now

tonsils and adenoids removed.

Mrs. E. E. Campbell and children, of Townsend, spent Sunday at the her parents, Mr. and Mrs. Peter Healy here. home of Mrs. John Felch.

Mr. and Mrs. William Peters of New Miss May E. Day spent a pleasant Sunday at the home of Rev. and Mrs. Bedford are now spending a few weeks with Mrs. Peters' parents, Mr Howard A. Lincoln, of Winthrop, durand Mrs. Thomas Rafferty, in East Groton, near the Westford line. ing her attendance at Simmons col-Mr. and Mrs. Lincoln send

pleasant greetings to their friends. Mr. and Mrs. Frederick Smith ar

occupying Mrs. Hammett Wright's apartment during her absence for the summer.

.Mr. and Mrs. William E. Anderson and son returned last week from a three-weeks' trip to Virginia.

About Town.

burg, where Lewis Harrington . met Miss Dorothy Bunce has completed a stenographic course at the Lowell them, Commercial college, and is now em-ployed in the office of T. C. Entwistle rest of the party they went by auto to Amherst. Co., of Lowell. She will be pleasantly The officers of the Canning club are remembered as the daughter of Grace Nogler, pres.; Pauline Pomer, Henry and Rosa (Polly) Bunce, vice pres., and Josephine Reale, former well known residents of this sec. town, now living at Chelmsford Center

Ralph P. Cutting has bought the standing grass on the W. R. Taylor farm on the Stony Brook road.

Boynton and Miss Scorgie. Paul Smith has his new bungalow . On Thursday, July 28, the Evan- that as soon as the Goton road is on the Lowell road nearly completed. gelical Congregational church will opened King street will be closed for

supplies of goodies and literature and tion and the selectmen have the grati-tude of all who take pride in their town

> The Boy Scouts will meet at the Baptist church at seven o'clock Friday night. They are planning to organize baseball team and all are requested

her duties as organist and choir direc-tor at the Baptist church. to bring gloves and other equipment for playing.

Mrs. Herbert A. Childs has recovered from scarlet fever. Charles L. Smith is taking a week off and enjoying the bracing air of

New Hampshire hills. His son, Charles family will . Smith, jr., is taking his place in the August with Mrs. Edwards. store. Miss Miriam Conant is at home for

he present Miss Margaret Conant has visited her brother in Passaic, N. J., and col-lege friends in that vicinity.

Miss Caroline Conant is spending he month of July in Cohasset Judge Sanderson's house a while in The Misses Peabody are at Cochiwar-time.

uate for a few weeks. Miss Hazel Bradlee has a position

studying at one of the conservatories of music in Boston next year. 1 Boston. The George Bonnells are entertain-Charles E. McDonald and young son of Winthrop have spent two weeks with Mr. and Mrs. Hugh McDonald, ing Miss Betty Rice of Winthrop, John Chisholm was over Sunday, a guest

leaving town last Sunday. f the same family. Miss Elizabeth Ryan and her two sisters are occupying the James Nix-James McNiff has sold his Newtown arm to a Lowell party and bought the Co, outing at Canobie lake park on Whittier house of F. W. Moore, He on farmhouse in Pingryville this

summer. will have an auction of his perso property on Saturday, July 30, at 9,30 piazza and completed modern im-

a. m. John A. Finigan, auctioneer. See advertisement in another part of this paper. L. W. Bartlett wa sthe guest of Fred

Mrs. Louise M. Bray of Boston has en the guest of her daughter, Mrs. Somerville home Monday. E. A. Adams, who also entertained Barbara Hibbard is with her grandher aunt, Mrs. William Lancaster, of Salem, N. H. nother Kidder at the beach.

Mrs. Shedd of Nashua, N. H., is making her annual visit with her niece, Mrs. N. B. Conant.

Mrs. Eunice Priest Cole of Scituate has been Miss Florence S. Whitcomb's Judge Sanderson is recovering from a fall last Monday. In climbing a stone wall he fell and cracked a rib. guest this week.

Norman Bonnell is spending his va-Remember "Littleton day" at Wha-Houghton, of the Garden club, and lom Park on Wednesday, July 27. Lawrence Bigelow, of the Chicken There will be the usual attractions at ation at Biddeford, Me.

this well known park, including dancfaine. It is hoped that the new sidewalk where Lewis Harrington, met where in company with the the party they want by used to the party they want by used to

town, the Littleton Improvement so-Joseph Barber returned home from ciety, the abutters and friends. All who have the good of the town at heart are invited to make a contri-

Thursday. bution according to their ability for

Regular church services will be held on Sunday morning at both churches. At the white church the Rownion and Miss Scores

Sunday service at the Unitarian church.

Bring your lunch. The ladies will have Foster street is in excellent condi- ice cream and other refreshments for sale. In the afternoon games and water sports will make an interesting feature of the day. All swimmers and bathers should bring their bathing suits. The Middlesex local C. E. unior bienic will be in the same place Saturday afternoon and evening begin ning at two p. m.

A very pleasant social function was held at the parsonage Monday even-Mrs. Carrie Gilman Edwards has ing and attended by nearly all mem-bers of the parish. Sociability, games opened her summer home, The Ledges, and has with her Mr. and Mrs. Patterson, who will remain through July. The Ralph Conant and refreshments made the hours pass all too quickly. Some one had previously discovered the date set for spend the month of this social occasion was the tenth wedding anniversary of Rev. and Mrs. Cle-Mrs. Annie C. Smith, Miss Mary Nye, land and in recognition of the fact e purse was presented to them, Hon. C Mrs. Jessie M. Young and Ellot Young enjoyed a trip down Cape Cod last A. Kimball making the presentation peech, followed by a happy response The Misses Sanderson recently enfrom Mr. Cleland. This closed the joyed the hospitality of the Hale fam-ily at Marlboro, N. H., who lived in church socials of the year very appropriately.

Baptist Church Notes.

Miss Catherine Proctor anticipates Rev. E. C. Dunbar's Sunday morning sermon will be on the subject "Why Abraham left home." In the evening he will speak on "Lessons from a strong man."

A large number of Endeavorers are planning to attend the picnic at Long pond Saturday.

Rev. Mr. Dunbar is planning a serles of prayer meeting talks on "The kinds of men there are." The first will Dr. J. N. Murray has screened his be Thursday night at 7.30 o'clock.

provements inside his house recently, Unitarian Notes.

The annual church picnic will b Benthall, train dispatcher, at his held at Whalom Park on Wednesday July 27. A cordial invitation is extended to the members and friend of the other churches to join this church in the annual outing. Mrs. Ada W. Ireland and grandson, Thos who have no conveyance and those who have spare seats for those who Harry Hibbard, have been visiting Mr. desire to go to the church picni please notify Nahum Whitcomb.

The minister recently united in marlage Ernest L. Wetherbee and Lizzie L. Robbins, both of Hudson.

The special music for Littleton Sunday to be held in the Unitarian church on July 31 will be rendered Mr. and Mrs. W. H. Davis entertained as over Sunday guests Mr. and Mrs. Patlin, who were on their way to by a young people's chorus, the com-bined choirs of the three Protestant Chester M. Hartwell and family of churches and the newly organized Chicago arrived in town last week, making the journey by automobile. quartet of Littleton.

The church school will hold its last session of the season on Sunday Let there be a full attendance.

The church will be closed during August and all the various activities will be resumed on Sunday, Septem ber 11.

New Company Formed.

RES

 $\frac{1}{2}$ RED-TOP NON-SKID CORD \$15.00 \$22.00 \$27.50 Reduction on all styles and sizes

A New Low Price on a **Known and Honest Product**

company will start immediately to op- corporators and directors are George erate the plant. The usual line of Stevens Charles H. Hobson, Percy products at this plant will for the most Gulline Thomas Burke, John H. Murpart be continued. The Avery Chem- phy and Robert F. Marden. George ical Co. has been for years the largest producer of lactic acid in the world phy is treasurer. and its product has had an interna-The officers of the Wamesit Chem-

inites with the other churches in the Sunday service at the Unitarian church. This Saturday at eleven o'clock in Wamesit Chemical Co. of Lowell. The staturday at eleven o'clock in Wamesit Chemical Co. of Lowell. The staturday at eleven o'clock in wamesit Chemical Co. of Lowell. The staturday at eleven o'clock in wamesit chemical Co. of Lowell. The staturday at eleven o'clock in wamesit chemical Co. of Lowell.

the Lowell General hospital last week Congregational Notes. The Sunday morning sermon subject will be "The God of the open air." A

week from Sunday the congregation unites with the other churches in the

We are informed on good authority

and Mrs. Harry Ireland in Gardner.

HARVARD News Items Last Tuesday morning Miss Anna Brough, of the Canning club, Roy

club, started for a two-days' camp at

took them by auto as far as Fitch-

mherst college. Mrs. Olive Bryant ing.

spending her vacation at the home of

yer, assisted by an efficient committee

Mr. and Mrs. Daniel Stover of Lis-

bon Falls, Me., have been recent guests of Mr. and Mrs. J. Ellsworth York.

Here's why CAMELS are the quality cigarette

BECAUSE we put the utmost quality into this one brand. Camels are as good as it's possible for skill, money and lifelong knowledge of fine tobaccos to make a cigarette.

Nothing is too good for Camels. And bear this in mind! Everything is done to make Camels the best cigarette it's possible to buy. Nothing is done simply for show.

Take the Camel package for instance. It's the most perfect packing science can devise to protect cigarettes and keep them fresh. Heavy paper -secure foil wrapping-revenue stamp to seal the fold and make the package air-tight. But there's nothing flashy about it. You'll find no extra wrappers. No frills or furbelows.

Such things do not improve the smoke any more than premiums or coupons. And remember-you must pay their extra cost or get lowered quality.

If you want the smoothest, mellowest, mildest cigarette you can imagine-and one entirely free from cigaretty aftertaste,

It's Camels for you.

Announcement

To the People of Ayer and Vicinity:

THE MONTCOMERY HARDWARE CO.

Branch of

The Fitchburg Hardware Co.

Wishes to announce that on or about

AUGUST FIRST

They will move into their new and commodious quarters at

15 Main Street, Ayer, Mass.

They will sell high-grade

Carpenters' Tools Paints Oils Varnishes Cutlery Kitchenware Aluminum Ware Sporting Goods Farming Implements

The public is respectfully requested to remember date and in-

SATURDAY, JULY 23, 1921

Capt. Winchester, who is in charge of the "Captain's spa" at the Squan-nicook inn, has been enjoying a vaca-tion this week in Beston and vicinity, leaving by auto with sparty of friends Monday morning.

Miss Mary A. Tait, who has been visiting relatives in fown for the past fow weeks, returned by auto to her home in Lowell last week.

Miss Annio Murphy at Mrs. G. A. Seaver's, enjoyed a brief vacation with her friends in Fitchburg the first of the week.

Mr. and Mrs. Allie Adams from Peterboro, N. H., with Mrs. Herman W. Lawrence, who is employed in New Ipswich, N. H., visited Mrs. Law-rence's home here Sunday. Walter Farrar, who has been spend

ing a vacation on an auto trip to Can-ada, has returned to his home at the Center and is again at his accustomed place in the brick store. Mrs. Herman L. Stickney left last

week for a vacation to be spent with relatives in New York. Mr. and Mrs. Nieland of Somerville

have been stopping for a few days at the Squannacook Ind. A party of twenty one of the Wor-cester County Fair insociation met at Squannacook Inn on Atonday evening and enjoyed a chicken supper bountifully and delightfully served by the

proprietress, Mrs. W. C. Winchester, after which a business meeting of the organization was held and plans were discussed in regard to the coming fair. Mrs. Craik Swift from Springfield is visiting her father, Rev. Joseph McKean, at the Bapilst parsonage. Mrs. Winfield Reed and little daugh

ter Marjorie drove to town from their home in Reading Sinday for a few weeks' visit at the home of Alexander Reed. Mr. Reed, who has been in Springfield, joined them Tuesday. Miss Freda Jodery, who has been

stopping with Mrs. George Ball and family at the L. F. Wood homestead, returned to her home in Concord Junction the first of the week. Mr. and Mrs. Charles Homer from Quincy spent the week-end with Mr. and Mrs. Arthur P. Homer. Mrs. Mary Heath had charge of the

distribution of library books at the reading-room Saturday in place of Miss Alice Seaver. Everett Pierce and friends from Brookline spent Sunday at the Pierce summer home, "Twin Maples."

Mrs. Abbott, who is employed at the home of Mrs. Frank Farnsworth, has returned from a trip to her home in Reed's Ferry, N. H., where she accompanied her little daughter on her re turn from a few weeks' visit here. Mrs. F. J. King and son, from

Framingham, have been spending a week's vacation at the Squannicook Inn, and Mrs. Edith Winchester, proprietress of the inn, has been enjoying a few days' visit from her nephew, Harold Caswell, and friend, Miss Walace, from Taunton. their two daughters and son, of Wal tham, were also guests of the day.

Mr. Foss, from Jamaica Plain, has been a recent guest of Rodney Richards.

Freddie Howard, from Lancaster, go, arrived Tuesday for a two-months visit with her mother. Mrs. W. L Dudley, and other relatives. has been spending a few weeks with his uncle and aunt, Charles and Clara Hosley, Bayberry hill.

A. D. Tracy is building a bungalow on, the Dudley road, beyond the Mrs. Stephen Shepherd has been spending a few days with friends in Ashby.

Louis Streeter, who has been spending a vacation with his wife and Augustus Bruce, of Boston, a formson Norman at T. E. Flarity's, has er resident here, called upon friends in town last week. returned to his work at the Waltham watch factory.

George Wyman, who has been con-Through the kindness of Mr. and fined to his home for several days with an attack of shingles, is able to be about again. Mrs. Irving Seaver the children at the

vacation camp in Lunenburg, near the Townsend line at South Row, enjoy-ed the band concert last week Friday evening. This camp is in charge of Miss Brown and is run as a vacation Mr. and Mrs. Clarence Allen and children, from Workster, have been spending several days with Mr. and Mrs. Clarence Sherwin. Last Sunday Miss Brown and is run as a vacation Mrs. Clarence Snerwin. Last Sunday camp. It is under the supervision of they left in their car to visit another a committee of the Associated Chari-ties of Fitchburg.

are camping out for a few weeks on Brookline street. Mr. Hunt is em-ployed by the electric light company in Fitchburg, testing out the Mrs. Fred A. Patch is enjoying a few days' vacation at the home of her

Mrs. Ida Dudley Binford, of Chica-

brook.

Sunday

n Fitchburg, testing out the meters son and wife, Mr. and Mrs. Edward Patch, in Brookline.

After the band concert on last week Mrs. Charles Morgan celebrated Friday evening the band was invited her birthday last week Friday and to the Fessenden store and entertain-ed by the manager, John J. Piper. Whitney, a prominent teacher in the ed by the manager, sonn J. Fipel. Whitney, a prominent venent, in the doughnuts, cold tonic and candy were served; also, cigars. A social time and a shower of cards, which bors and a shower of cards, which Corliss Woolley, of Portland, Me., caused the occasion to be one long is visiting his parents, Mr. and Mrs. to be pleasantly recalled. Miss Maud James Woolley ames Woolley. Rev. Albert Kilbourne, of Eddy-guest of Mrs. Morgan over Sunday. ille. Iowa, is visiting relatives and Mr. and Mrs. William O. Loveland riends in town. from Ashby, and family, were guest

and

GASOLINE

PAGE THREE

STANDARD OIL CO. OF NEW YORK. 26 Broadway

STANDARD DIL CO.OF N.Y. The sign of a reliable dealer and the world's best Gasolin

spect this modern hardware store.

Montgomery Hardware Co. Phone 455 AYER, MASS.

TOWNSEND

Center.

hill, with Mr. Reed's mother, of Melrose, were recent guests of Mr. and Mrs. R. O. Reed.

Mrs. Blanche Stickney Ward and wo children, of Henniker, N. H., are

Miss Eva Whitcomb is taking a

Mrs. Bertha Peffers Stiles, who died

recently at her home in South Am-herst, will be remembered as form-

erly living for a time with her fath-

er, Rev. Mr. Peffers, at the Deacor Proctor place at the Harbor. Mrs

Stiles leaves her husband, Charles Stiles, and six children-five sons and

daughter-and a sister. Miss Mary

Peffers. Mrs. Stiles suffered a shock

news from one of her sons, then in

was heard from later, but Mrs. Stiles'

Mr. and Mrs. Leeman entertained

as week-end guests Charles Adams, of Bangor, Me., Mrs. Joel Smith, Miss

Meuse-Argonne for five weeks.

years ago when there was no

Mrs

He

and daughter Ruth, of Peabody, Sunday auto guests of Mr. and Mrs. John N. Moore.

Miss Leona Cockerell, of Brockton. is making an extended stay at the home of Irving Seaver. About nine years ago she made her home with the Seavers. Obituary. N. H.

few

soveral weeks.

Cards have been sent out announc to Sergt. George Pasco of Camp Devens. The ceremony was perform-ed by Rev. William Hodge at the home of T.T. Goodwin. The bride spending this week as guests of Miss Carrie Walker, Townsend hill. was attended by her sister, Miss Hat-tie Sanders. After a wedding trip they will make their home at Camp summer course at the normal school in Keene, N. H., and Rev. Leroy Lyon is taking a special course at Clark Devens. university, Worcester. Mr. and Mrs. John F. Moore, of Hathorne, and Mr. and Mrs. Hills

Mr. and Mrs. George Kendall, who have been spending their vacation camping in Rindge, N. H., have returned home

Mrs. William MacMaster and daughter Marie went Tuesday as auto guests of Mr and Mrs. John Bacon to Malden, where they are to visit at the home of Mrs. William Wing.

Mrs. N. Howard Pease and baby son are at the Severance home, where they expect to make a two-months

Word has been received by Henry J. Miller that the body of his son, Private Franz W. Miller, who was killed in France has arrived in New York. The body will be taken to Danielson, Conn., for burial.

health was seriously affected by her The Leominster Rangers will play anxiety. the Townsend team here this Saturday afternoon at three o'clock.

The choir of the Highland Baptist church of Fitchburg held a picnic at the Dudley farm on last Saturday months' vacation with his family. Trucks left the church at ten o'clock in the morning and carried the pic nickers back to Fitchburg last in the evening. The outing was in charge of Mrs. Elizabeth Towle, the director Lella Smith, Rodney Smith and wife and Howard Rows, of Dorchester. of the choir. Swimming and boating were enjoyed and basket lunches were served at noon and in the even ing. Although there were no orga nized sports nor any scheduled events good time was thoroughly enjoyed by about fifty young people.

Miss Ellen Gates, of Nashua, is visiting her grandmother, Mrs. Henry to be engaged in carpenter work for Going.

Mrs. Gordon Cleveland and two

Rev. A. L. Struthers' subject for Sunday morning will be "The cross-roads of life." Edward E. Seaver, of New York, made a flying visit to his mother, Mrs

G. A. Seaver, Saturday, returning or Sunday morning on a business trip to

Mrs Abbie Frances Rolfe aged Boston. eighty-seven years, who recently died at her home in Concord, was well Little Miss Parker, from West Groton, is spending a few days with Faith Tucker at the home of her known in Townsend, being the daughter of the late Deacon Henry mother, Mrs. Mary Tucker.

Winchester, who formerly lived at the Leeman place on Townsend hill. They also lived at the Baldwin house Miss Grace Conneghan, from Lynn is a guest at the home of Mr. and Mrs. Daniel Coffey. at the Harbor. Her late husband, to

whom she was married in 1856, was a teacher of what used to be known Charlotte Hodgman, who has been puite ill with summer pneumonia, is able to be about again

as the academy at the Center. Mrs. Rolfe was widely known and beloved. She was for forty-four Frank Sanders, of Ayer, visited his beloved. She was for forty-four years president of the Middlesex County W. C. T. U. She also took an isters, the Misses Addie and Fannie Sanders, Sunday

Miss Ella Farley, housekeeper for active interest in other work through-Mrs. Mary Coburn, is spending her vacation with her brother in Wakeout the state, at one time being alms-house visitor for the State Board of field.

Charities. She was one of the first persons in the state to develop dis-Mr. and Mrs. John McElligott and family, from Boston, motored to their trict nursing and started her work in home here for the week-end last Ayer fifty years ago. Besides her two sons, who are emiweek.

Mrs. C. S. Homer leaves this week nent in the educational field, she leaves an only daughter, Mrs. Cole, wife of Prof. Cole of Harvard unifor her seaside home at Prout's Neck, Me., where she will spend the month of August. versity. · Four grand-daughters also

The Baptist Sunday school plan to When living in Townsend Mrs. old their annual picnic at Whalom Rolfe was prominent in church work Park next Tuesday, weather permit ting, and the school and friends in the community will probably be conveyed and an active officer of the Congrega-Ladies' Benevolent society to the park and return by the Squan

nicook Inn barge. Arrangements which have not yet been completed. will be fully settled at a business meeting of the Sunday school at the Sunday session.

Harold Caswell and Miss Wallace. from Taunton, who have been stop-ping at the Squannicook Inn, have gone to Maine to complete their va-

Mrs. Brown and Inez Brown, of Shirley, have been recent guests of Mr. and Mrs. Roy Brown.

Mr. and Mrs. Ernest Phillips, for Rochester, N. Y., have arrived at Rochester, N. Y their home here.

Mr. and Mrs. Goddard, of Fram William Wilson, chauffeur for Mrs. Ingham, spent the week-end at the Homer, has closed the cottage on Squannicook Inn, and upon their re-Main street, and with Mrs. Wilson turn were accompanied by Mrs. King and son Francis, who fiad been spending a fortnight's vacation there.

John Eldredge, of Boston, a former resident here, visited friends in town last week.

THE remarkably low price of the New LIGHT-SIX is due to quantity production, low overhead, small profit per car and the fact that it is completely manufactured by Studebaker in the newest and most modern automobile plant in the world.

This is a Studebaker Year

YATES' GARAGE

Maple Street Telephone 425

ins Cars and Roadsters

ROADSTER.

AYER, MASS.

NEW PRICES OF STUDEBAKER CARS f. o. b. Factories, effective June 1st, 1921

Since living in Concord she had re-turned to town on several occasions A. L. Leeman, Townsend hill, has returned to New York to resume his and given profitable lectures position as foreman of the New York Call, after having spent a two-West.

urvive her

tional

have a large apairy in Stoneham and are experts in bee culture, Tuesday re-

moved a colony of bees belonging to Mrs. Frank Farnsworth from their old quarters into new and modern cation equipped hives, and also removed a large amount of honey from the old

William A. Dudley and his brother Frank of Fitchburg have recently rehives. Mrs. Howard is remaining for urned from Sherburne Falls, where a few days with her mother, Mrs. Tebthey have been repairing a church steeple. Tuesday morning, accompa-nied by their nephew, Elmer C. betts, at Mrs. Morgan's, but Mr. Howard returned Tuesday evening to his

nied by their nephew, Elmer C. Dudley, of Providence, the three left by auto for Wellfleet, where they are nome in Stoneham. started for Prout's Neck on Wednes-

Mrs. Gordon Cleveland and two children are visiting at the home of Mr. and Mrs. Laban Naas. Dr. and Mrs. C. Reed, of Haver-Dr. and Mrs. C. Reed, of Haver-

Mr. and Mrs. Fred Howard, who

PAGE FOUR

News Items.

nesday noon.

leaving the hospital.

turning the same day.

V. Dimock over Sunday.

Young, newsdealer, has a new bi-

cycle with carrier attached, which makes his work much easier.

Dr. F. Earland Gilson attended the

field day and picnic held at the Mid-

dlesex school, North Concord, under

the charge of the Middlesex County

Farm Bureau and the Middlesex Bu-

reau of Agriculture and Home Eco-nomics. About 700 farmers and their

N. E. Milk Producers' association. H.

S. Russell of the Middlesex County

Farm Bureau announced the speak

band expected from Camp Devens did not play at the lawn party at the

U. S. Contract hospital on Wednesday

day's outing.

Saturday, July 23, 1921

GROTON

SATURDAY, JULY 23, 1921

SHIRLEY

Some of the weavers have left Co-

der factory. There will be about a

found them very pleasantly stuated.

the Center Wednesday evening, giver

sence this week of Miss Albert.

In a well played game Shirley A. A was defeated Saturday by the fas Walton A. A. of Fitchburg by a 5 to 3

a good crowd of rooters are expected

the Walton A. A. shortstop.

News Items.

veek,

evening.

three o'clock.

tail officer.

vacation.

even

vard.

son, in Boston.

The whole Groton team

 $\begin{array}{c} ab \ r \ bh \ tb \ po \\ . \ 5 \ 2 \ 1 \ 1 \ 0 \\ . \ 7 \ 2 \ 0 \end{array}$

ab r bh tb po 4 0 0 0 2 3 0 1 1 8 3 0 1 1 2

.31 1 4 4 24 9

NASHUA CARD SHOP

The Misses Rose Alma and Alice

Mrs. Clifford Bixby gave the girls

Mrs. William Ganley is entertain-

It was James and Bernard Sherwir

Mr. and Mrs. G. H. Bixby and Mrs

Dorothy Bixby went on Tuesday to

West Groton,

GROTON A. A.

"ole returned with him.

for the sympathy expressed by their neighbors and large circle of friends hone connection and answers to the all of 103-25. Henry Wheeler is at the Carney hospital, where he went to have an operation performed. At last ac-counts his condition was satisfactory,

The Ralph Whitcomb family and the two Livermore families motored Leon Jones spent the week-end with is brother Carl in Princeton. Ernest to Ipswich last Sunday. Mr. and Mrs. Stanley F. White are spending their vacation in Shirley.

Both the church and the Grange held their annual lawn parties during the past week. The one given by the church on last week Friday evening nant & Houghton Co. of Littleton and started up their looms in the suspenwas in charge of Mrs. Harry Wether-bee, Miss Marie Steele and Miss Hazel Morse. Although a heavy shower late in the afternoon made the grounds very wet, the program was well cardozen back by the beginning of next Virginia Wheeler and Josephine ried out and a good miscellaneous entertainment was given in the hall Lash are with the Camp Fire Girls in Dunstable. Mr. and Mrs. Frank Wheeler visited them Wednesday and Rounds' orchestra of Stow furnished good music. It was also a financial uccess. The one in charge of the A large number of people from the illage attended the band concert at Grange on Tuesday evening drew an unusually large number. As a re-sult about \$100 were added to the reasury.

by the President Suspender shop band. There will be a concert at the band-Mrs. Charles J. Knight, of Acton, stand in the village next Wednesday visited Mrs. A. E. Lawrence the first of the week.

Dr. T. E. Lilly and family and Mis-A beautiful set of pictures on Bel-Mary Marr and Edward Harkins and gium, loaned by the Woman's Edu-cational association, is on exhibition family spent Sunday at Canobie lake There will be a ball game on the t the library.

There will be a oan sume playground this Saturday afternoon at three o'clock. Sampson Cordage A hearing on the roads will be held at the town hall on Wednesday morning, July 27, at ten o'clock. The county commissioners will be there. Works against a Camp Devens team. Richard Lilly is assisting at the soda fountain at John Csielianis in the ab-It seems there is some more mone available from the state to be used Edward Lilly has a position at the Industrial school this summer as deon the roads here. In as much as enough has been given to finish the Liberty square road, it is hoped by those interested in the Hill road, Mr. and Mrs. Edward Hughes and which is still unfinished, that it will be their turn to be considered and to daughter arrived Friday at the home of Mrs. Hughes' sister, Mrs. Walter that end all persons interested in con-Knowles. Mr. Hughes is one of the tinuing the road from the hill to Litecutives of the Revere Rubber Co tleton are urged to be present and talk of Providence, R. I., and is having his the matter over, as then will be the opportunity. Miss Ethel Knowles is spending a week with her sister, Mrs. M. J. John-

About twenty from here attended the Farm Bureau picnic held in Conord last Wednesday.

LUNENBURG

score. Except for one bad inning the News Items. first, in which Fitchburg scored three

The executive committee of the runs, the chances of winning were Woman's club met on last week Thursday evening and organized as The feature of the game was a wonderful bare hand stop by Freis, follows: Mrs. J. M. Lynds, pres.; Miss Harriet Stimson, sec.; Mrs. Ar-thur Adams, treas.; Mrs. Edith L. The Shirley A. A. play the Harvard A. this Saturday afternoon at Har-Smith, cor. sec.; Mrs. William Harley, program com.; Mrs. John Gardner, Shirley A. A. plays the Westminster Mrs. C. E. Burnap, hostess com.; Mrs. J. L. Rarrington, chairman relief com. A. A. at Shirley Thursday evening, July 28, at Shirley There is much in-terest expressed in Westminster and

Rev. L. S. Nightwine of the C. C. church Flichburg, has been engaged for the evening speaker on Old Home Week Sunday July 31. Miss Florence Burrage has return-

ed from a month's vacation, spent with her sister Emma and family in Portsmouth, N. H., where she was only a few steps from the/ ocean, could look out upon it all the time, and go down to the beach at any noment.

Mr. and Mrs. George F. Moody, of Portsmouth, have been spending a week with her parents, Mr. and Mrs. W. H. Burrage. They went from here to Ballardvale to visit Rev. and Mrs. G. F. Moody, who it will be re-membered were pastor and wife of Mrs. Ellsworth Snow, of Winchester, the Methodist church here only a few years ago. Miss Helen Moody her home now with her parents and is very successfully teaching music both vocal and instrumental although she is badly handicapped with her ameness

Death.

The community was much sadden-ed by the news on last week Friday members of the Congression ish and guests are invited. Owing er, widow of the to the limited room they are unable to invite everyone to the banquet, but it is hoped that all the members of the church will be present at the banquet. Af 3.30 there will be a with one of her feet, from which there seemed to be no relief, but by amoutation. Physicians, surgeons. evening that Mrs. Ellen (Look) Parknurses and friends all agreed that this heldw the kne

Silk Hose Special \$1.25

PURE THREAD SILK HOSE, SEAM BACK, DOUBLE HEEL, FOOT AND TOE

Sizes $8\frac{1}{2}$ to 10

Colors-Black, Cordovan, White and Chestnut SPECIAL VALUE at \$1.25

CHILDREN'S WHITE COLORED TOP SOX at 29¢ Fine mercerized yarn, double tops, sizes $5\frac{1}{2}$, 6 and $6\frac{1}{2}$.

SPECIAL AT 29¢

Carpenters' Tools Paints Oils Varnishes Cutlery Kitchenware Sporting Goods

Farming Implements, Etc.

-SPECIAL-----

To every Lady and Gentleman who visits our new store during the week of July 30 to August 5 will be issued a numbered coupon which will entitle holder to a chance on a beautiful Silver Knife and Fork Set.

For the Younger Girls we will give a No. 2-A Brownie Camera to the lucky one.

For the Younger Boys we will give a high-grade Baseball, Bat and Glove to the one who holds the lucky ticket

PRIZES ARE ON EXHIBITION IN OUR NEW STORE Drawing will be made August 6th

drove in the first two runs with a slashing two-bagger, and covered the Vest Groton on Saturday evening. center garden as though he had al Grafton D. Cushing is visiting a The Ledges on the Ocean Drive a Newport. The union services were held at the Congregational church on last Under the leadership of Mr. Waltz one of the instructors at Harvard university, twelve Boy Scouts, who Sunday, Rev. Arthur V. Dimock's subject being "Just tired to death." are camping at Island pond, came up to Camp Baddacook on a hike on Tuesday and camped there that a common complaint. The decorations of dark blue larkspur and white hydrangeas were very attractive. night, returning to Island pond Wed-The musical selection was a violin solo by Miss Alice Knapp, accompa-nied by the organist, Miss Alice Mrs. Annie Smith, who was at Dr.

The band concert will be held in

Mrs. Maria Bowers is recovering gradually from her recent illness, be-ing now able to sit up for a short The Groton A. A. will play the Walton A. A. at the Lawrence play-

ground on Sunday afternoon at 3.15. Mr. Peterson was operated upon at Everett C. Williams and Howard Dr. Kilbourn's hospital last week Thursday and is getting along nicely. Wheelock made an automobile trip to, West Haven, Conn., Monday, re-Unclaimed letters at the postoffice are Kelth Gordon, Harold Nelson, Mr. and Mrs. Freeman, of Dorches-

ing. Miss Claribel S. Vickery went on

St. Jean, if. Tinker, 1b. Declos, 3b. W. Haggerty, Ss. G. Haggerty, 2b. Green, cf. Dobbins, rf. Wilse, c. Willard, p. Narkis, p. Little Joyce Sampson, daughter of Mr. and Mrs. G. F. Sampson, was ser-

Clarence Tuttle is harvesting his Totals

Innings Groton A. A..... Vashua C. S..... George H. Woods has bought the Elm street garage from Roy Cunning-ham and his son, Frank Woods, has bought out the business.

Two-base hit--Woodson. Struck out -By Smith 8, Willard 4, Narkis 1, Bases on balls--By Smith 4, by Narkis 1, Hit by pitched ball--By Willard O'Rourke, Stolen bases-O'Nell, Smith, O'Rourke, Wise, Umpire-Donahue, Miss Edna Keyes has returned from visit with her cousin, Mrs. Davis, in Dunstable.

Fire at Five Oaks Farm.

Considerable excitement was roused Clouttier of Greenville, N. H., were the guests of their uncle, John Roin our quiet village on Tuesday morning 'about eleven o'clock when the fire department was called out for a fire bichaud, last week. in William P. Wharton's barn and the of her Sunday school class a very pleasant outing on last week Thursday lowed by flames rising from the barn. They went by auto to Concord, where they had dinner at the Concord Inn, spending the rest of the day visiting nistorical landmarks. ing her sister, Mrs. Augusta Mackens, of Rockland nstead of Cronin who visited in Groton last week. cows, were saved and the carriage

furnished the music. There was a fairly good attendance and ice cream cones were sold for the benefit of the partially hurned. estimated that the barn contained from thirty to fifty tons of hay. entertainment fund for the soldiers.

The grounds were lighted up and the weather was favorable. Dr. and Mrs. A. G. Kilbourn, with William, George and John Kilbourn, Miss Jones and Miss Olive Ancili started for New Brunswick by auto-mobile last Tuesday. Miss Jones took her car and the doctor had his car with a trailer attached to it. Miss Kathleen McGowan is taking Miss Jones' place at the hospital.

Mrs. J. Edwin Jones, wife of the superintendent of the John Hancock Insurance Co., of New Bedford, and her daughter, Miss Dorothy, are visiting Mr. and Mrs. E. C. Mackenzie of Pleasant street this week.

A daughter was born on Tuesday morning, July 19, to Mr. and Mrs. George F. Sampson. Mrs. J. Grafton Minot was register-

ed over Sunday, July 10, at Heaton Hall in Stockbridge.

will invite a guest.

Owing to a mistake at Camp Devens the 36th infantry band did not come to Groton to give a concert as planned on July 20. Major Stillwell has now promised the band for Wednesday evening, August 3. The men at the hospital and the Groton entertainment committee invite the townspeople to this concert and we especially ask wasned on with a nose that to the same to have the band last have kept the milk in good condition.

ways played there. O'Rourke, a new man at short and Cleary at second played well, the latter especially so, while Boynton made the unusual play of throwing a man out at first on a clean drive to right field. A one-hand catch by St. Jean fea ured the play of the Nashua team Tom Donohue officiated as umpire and his work as usual was above criticism. was on the job which augurs well for Klibourn's hospital for some time, Dodge, has had another of her ill turns since Mrs. future games. The summary:

Kelly, 3b. O'Neil, lf. Woodson, cf. O'Rourke, ss. time during the day. Lang, c. Smith, p. ... Farwell, 1b, Cleary, 2b, ... Boynton, rf.

creeman, rf. care of Mrs. Clifford, and A. Y. Whitwere guests of Rev. and Mrs. A. Totals

Monday to North Andover for a two weeks' visit.

iously ill last Saturday, but is now much improved.

rop of raspberries and a load of bery pickers from the village assist him n the work

families were present. In the con-tests banners were awarded five towns for large total of points, as follows: Acton 137, Burlington 135, Carlisle 110, Concord 91 and Bedford 77. Representatives of sixteen towns

competed in the horseshoe tourna-ment, which was won by W. H. Clark and his son, of Bedford. There were

numerous athletic events, and ad-dresses by H. P. Hinckley, of Aga-wam, president of the Massachusetts Farm Bureau Federation, and Rich-ard Pattee, managing director of the neighbors immediately saw a thick column of smoke, only too soon fol-Mr. and Mrs. W. W. Ames were de-lightfully entertained last Sunday afternoon by Mr. and Mrs. Naylor at the work, but the fire had started from their home near Knopp's pond, so beautifully located for a summer sparks from a pulley used in raising the hay from a load just being put in ay's outing. By some misunderstanding the darn and the hay caught fire quickly and set the roof on fire so that it was not possible to save the barn or the silos. The garage and the long or the silos. The garage and the long shed, which is now being fitted up for evening, so Mr. Dimock's orchestra house which joined the barn was only

Horace Sprague motored to Sutton, N. H., last week Friday. Mrs. Sprague remained for a visit. Mr. and Mrs. Bixby returned on Saturday. Eli Collyer, who is employed at Mr. Wharton's, lost a number of his perthe Girl Scout camp at Lake Massa-

sonal belongings which were in the barn. The cattle and horses were turned into the fields in time to escape injury, but it required the efforts of several men to keep them away from the burning biulding. Among the faithful workers at the fire was Roland W. Sawyer, the fourteen-year-old son of Elmer Sawyer, who led out fifteen cows and helped in carrying out the milk. He was kicked by one of the cattle. He assists C. H. El-

Iridge in delivering milk on his route and works about the cows at Five Oaks farm. Charred shingles from the burning barn on Tuesday were carried by the

wind over to Hollis street. It was fortunate that the wind blew in the opposite direction from Mr. Wharon's house, as it would have been in much greater danger otherwise. The The Canning club met at the home insurance on the barn is said not to of the club leader, Mrs. James T. Hill, Wednesday afternoon. After an as it was almost, if not quite filled Hill, Wednesday afternoon. After an as it was almost, it not quite filled enjoyable time and games at the bungalow the party went down on lunch was eaten. The club enjoyed the afternoon so much that it was at the same place and each member will invite a guest couple onto the hydrants, and the Groton firemen had to do the work, aided by the townspeople and the em-ployees at the farm. Mr. Wharton's herd of cows are being sheltered in Groton hospital. John Lawrence's barn, and Stephen Last Saturday W. Sabine's at the Riverdale farm, he remembered

Mr. and Mrs. C. L. Thompson, Mrs. M. E. Williams, Miss Alice Humiston and Miss Tarbell were the guests of Mr and Mrs. C. A. Small in Watertown on Wednesday of last week. .G. S. Webber is spending two weeks Bass Point, Nahant.

W. Sabine's at the Riverdale farm, be remembered by Edward Mellish. The cooler, which contained about He was asked to be present at a meet-twenty cans of milk, after being ing of the basebail club at the office washed off with a hose was found to have kent the milk in good condition. pon his arrival Ralph Simonton in

poag in Dunstable for a month. This is her second year of camp life. Mrs. Arthur Lamb of Riegelsville, glad to see her. Mr. and Mrs. George Coram and their daughter Ruth of Portsmouth. N. H., were Ida Burgess. were week-end guests of Mrs. Aristides Diacos recently cut his

stitches,

to Whalom park on Friday evening of last week to see "Daddy Long egs." Miss Dorothy Thompson submitted another operation on her arm a Burbank hospital on Monday. Mrs. Ernest Snow of Hanover, N. H Fhompson.

Miss Ella Ganley is home from the

Last Saturday afternoon will long Still River,

The engagement has been announce ed of Stanwood K. Bolton, son of Mr and Mrs. Charles K. Bolton, of Shir Pa., made a short stay in town last week. Her many friends were very glad to see her. street. Boston.

Center.

Miss Helen Douai, of Fitchburg, was a guest on Friday at the home of Mr. and Mrs. Robert H. J. Holden. Mr. and Mrs. Andrew Anderson and

hand very badly with an axe while little granddaughter, of Everett, are chopping wood. Dr. Kilbourn was visiting at the home of Mr. and Mrs. called and was obliged to take several William Winkins, at Woodsville. Born this week a son to Mr. and

HARVARD

A large party of young people went Mr. Snow is the son of Mr. and Mrs. G. L. Snow of this town.

News Items. Following the service at the Con-

visiting her friend, Mrs. C. L. gregational church 100th anniversary on next Wednesday a banquet will be served in the town hall to which mbers of the Congregational par-

Wednesday to come again on August 3.

Mr. and Mrs. F. L. Blood, Mr. and Mrs. Andrew Blood and Mr. and Mrs. Laurence Blood were present at the golden wedding of Mr. and Mrs. Ar-thur Blood of Gardner, which was held at the home of their daughter. Mrs. Arthur Bartlett, in Pepperell, on Tuesday, Another daughter, Mrs. Arthur Elliott of Gardner was also pres ent and assisted in receiving.

Herbert J. Folkins and Floyd Jaquays have recently purchased a Ford

Miss Elsie Shattuck was the gues of Mrs, Herbert J. Folkins last Wed-Miss Shattuck has finished nesday. her year's work in teaching at Belch-ertown and after spending three weeks in Williamsville with Mr. and Mrs. George Kruse and Mr. and Mrs. Ansel Shattuck has come to Groton to be at her room in Miss Edna Keyes' home for a time.

Ruby Higgins, is a Mt. Holyoke grad-Mr. and Mrs. Prescott Lawrence Amy Holway, graduated in 1917 from Mt. Holyoke. The school is of him uate, class of '17. Her assistant, Miss are now in Paris where it is underod that they will stay for the present, having gone abroad on account grade and has 160 students, half of of Mr. Lawrence's health. This is whom are day pupils. Its course bethe first summer in the memory of gins with the kindergarten and conthe oldest Newport summer cottagers tinues through three years to the northat Mr. and Mrs. Lawrence have not mal school. It is an interdenominaspent at Newport, and their absence tional school will be generally regretted by their friends at this famous resort American teachers they are reinforced Wood has been active in the Y. W. C. Prescott Lawrence is a brother of the late James Lawrence, of Boston and Groton.

A., where she has been both member hip and office secretary. She left bipingfield on July 9. She is the Mrs. Shelby Sawyer was in towr last week Wednesday, leaving the Springfield on July 9 next morning for Winchendon. daughter of William We daughter of William Wood, the neph-

Mrs. F. C. Bishop and her daughte Marion are spending this week at York Beach.

Word was received here last week of the birth of a daughter, on July 14, to Mr. and Mrs. Richard E. Danfelson.

Mrs. Fanny B. Woods returned last week from a trip which included a visit at Brant Rock with Mrs. Clesson Currier, of Leominster, and one Beechwood with Mrs. Addie S. Lincoln.

Mrs. Hugh Bancroft is one of the patronesses of the first entertainment given in aid of the Jacoby club in the town hall at Cohasset.

Rev. Sherrard Billings of the Groton School, who went over to South-ampton, N. Y., for the Cowles-Krech wedding on July 9, was entertained during his stay by Mr. and Mrs. Howard Townsend.

Miss Irene Peabody, teacher of do mestic science in Fitchburg, is spend-'the summer at a girls' camp in Connecticut.

Mr. and Mrs. Armstrong and whent the week-end with Mr. and Mrs. Eber Keirstead. Mr. Armstrong is brother of Mrs. Keirstead.

律

Clipping

Shanghai.

Baseball.

and fielding his

bat.

The following interesting news con-cerning Miss Muriel Wood, great. this town was taken from the Spring-

the S. S. Golden State from San Franisco on August 6, bound for Shang-

Holyoke college and its principal, Miss

As there is only a small number of

sw of the late Miss Carrie Wood, who

was in Groton for some time during the last illness of Miss Wood. His

wife and daughter were here also

part of the time. Miss Muriel Wood

was in college with Miss Hope Nichols.

The Groton A. A. defeated the

strong Nashua Card Shop team, at

The game was very interesting

present leading in the Manufacturers'

Miss

Harbor. hai, where she is to teach in the Bridgman Normal school. For the first six months Miss Wood will study

Mr. and Mrs. Kirk of Medford High-lands were guests of Mr. and Mrs. N. he Chinese language in the Nanking G. Proctor on Sunday. anguage school and about February Dr. and Mrs. Watkins and Miss Olive Watkins were week-end guests text will take up her chosen work in Shanghai. The Bridgman Normal school is closely identified with Mt. of Mr. and Mrs. B. C. Cummings.

It is rumored that the Harbor store was very fine is to be repaired and opened for trade by Mr. Parker,

TOWNSEND

with her mother. Miss Myrtle Gray is spending several days at Silver Bay, Lake George. Mrs. A. D. Bagley and daughter. Miss Esther Bagley, are spending

week in New Hampshire. Mrs. Minnie Knight is in charge of fransportating the mail to and from the station to the postoflice. Repairs are underway at the resi-

dence of Mrs. M. E. Baldwin whose home was struck by lightning two weeks ago. The bolt struck a dead

branch on a shade tree on the lawn then, seeming to divide, one part struck the fence knocking down one or two lengths of railing, the other Stone's

part entering the dwelling set fire to Mr. and Mrs. Ernest Willard and furniture. The inmates upon perceiv-ing smoke in the house found that a H. D. Stone's. Wakefield, are stopping at

couch in the parlor was on fire, also one of the sofa pillows, while the wall

a next door neighbor, rendered value.

league of that city, last Sunday by the score of 5 to 1. Although hadly frightened none of the family were injured.

from a Groton standpoint, as the local boys bombarded Willard's slants whose buildings were recently destroysuch an extent that they piled up ed by fire, are converting their garage three-run lead at the outset, and into a temporary bungalow. This fine next. to such an extent that they piled up from they on were never in danger, old place that could be seen for miles

This is quite a contrast to previous games when the local boys have given looms of five families. The beautiful their opponents a big lead at the be- old furniture and curios with which couraging onen for future contests, of the large apartments in her former ginning of the game, and is an en-

season

Mr. and Mrs. Morgan are deeply O'Neil continued to fatten his bat- grateful to the Townsend fire depar ting average, while Woodson, playing ment and the volunteers for their ef-for the first time in three weeks, forts to save their property as well as

behalf of the employees, athletic as- ent and enjoyed the hospitality of felt no pain, but expressed herself as DON'T FORGET THE DATE OF OPENING-JULY 30

sociation and friends, presented a the hostess. A lunch of sandwiches, perfectly comfortable, and for a few purse containing \$150 in gold. For salads, coffee, cake and ice cream was days it was believed she was getting many months Mr. Mellish has been served on the lawn. Games and a better. But the wound did not heat niece of the late Miss Carrie Wood of unable to work and the gift at this social time were enjoyed throughout -blood poisoning set in and she passtime from his many friends is much the afternoon. ed away.

The First church, Court square, of Springfield is sending out Miss Muriel be "Once to every woman," with Dor-Wood as a missionary to China. Miss Wood graduated from Mt. Holyoke college, class of '19. She is to self or

Mrs. Helen Morse, of Worcester, vas the guest of Mrs. Merrifield from Tuesday evening until Thursday, coming out to attend the picnic.

Kenneth Russell, of Glen Cove, N. , was at his home here last Sunday. At the Baptist church last Sunday morning Evan Brown, nephew of Mrs

Wendell B. Willard, gave much pleasure to the congregation by an organ recital of about half an hour, which

Hope and Rowland Willard and Lawrence Bigelow were among the

Miss Kloss is spending a few days children who went to Lunenburg unthe auspices of the Worcester County Farm Bureau last Saturday. They visited three farms and on their return they stopped at Whalom. where they enjoyed bathing.

> L. K. Savage, of Harvard, took : truck load to Whalom last Tuesday evening to see the play "Daddy Long Legs." The party were the member of the Whist club,

The Sprague house is having its appearance. She is survive by the sona and a but one son, who its appearance.

BOXBOROUGH

Capt. Ralph H. Whiting entertainofficers from Camp Devens his home only two days before her by giving a dinner at Mrs. H. D.

LITTLETON

GOOD ROAST PORK Obituary, Mrs. Lilla E. (Flagg) Derby, a FIRST RIB ROAST BEEF native of this town, and wife of Dr. Ira Harris Derby, of Indiana, entered FANCY BRISKET CORN BEEF into rest last Saturday afternoon. Death was due to heart disease of long standing, terminated by a series

of shocks. The remains were brought to Littleton and the funeral was held LEG and LOIN LAMB from the residence of Mrs. Derby's FAT SALT PORK brother, E. A. Flagg, Shattuck street, Wednesday afternoon. A testimony of love and friendship was manifested by the presence of many relatives and

friends floral tokens. A former pastor of Mrs. Derby at West Acton, Rev. Mr. Lovett, officiat-BACON

PURE and COMPOUND LARD er my God to Thee." The bearers Messrs. E. A. Flagg, E. H. Flagg, Alden Flagg, Charles V. Flagg, Ever-PEACHES, large cans laid the body to rest TOMATOES, large can CONDENSED MILK

Everyone Invited Souvenirs for the Ladies Mrs. Derby was the oldest daughter J. E. Griffin d away. The funeral was held in the North Flagg, of this town. The early years cemetery on last Saturday afternoon of her half century of life were 83 East Main Street spent in the warm bright sunshine-the here with parents In the warm oright summine—the nere with parents, brothers and the open grave almost hidden by fra-grant flowers in abundance and ever-green. The service was conducted by green. The service mas conducted by She graduated from Colby academy. brothers and sis HOOD'S ICE CREAM In Cones or in Bulk Confectionery Cigars Tobacco Groceries and Provisions

tiful and impressive manner. Burial was in the North cemetery. beyond her strength. The hospita

beyond her strength. was represented at her funeral by a Surviving Mrs. Derby are her husband and two children, Gordon and Helen; three brothers, Elbert H., Elmer A., and Clifton, and two sisters,

New Advertisements

Ayer, Mass.

FORES OF LAMB

FRESH SHOULDERS

CORNED SHOULDERS

LEGS OF LAMB

VERMONT BUTTER A

30c lb

22c lt

20c lt

200

15c

15e can

12c and 14c lb

SPECIALTY

AYER

BRING IN YOUR FILMS

Our Finishing Depart-15c lb. 30c lb. ment, thorough, up-to-18c lb. date methods and equip-18c lb ment and expert handling 18c lb. can help you get the kind 25c lb of pictures you want. 25c lb

With every \$3.00 worth 20c lb. of printing and developing ^{28c lb.} we give you an 8x10 Enlargement of any favorite 30c lb. 15c lb. negative.

25c lb. Prompt Attention to Mail

Orders	
· · · · · · · · · · · · · · · · · · ·	:
Wm.Brow	'n
DDUDDIDT	

DRUGGIST Ayer --Mass.

Yews Items. The regular meeting of the sum-

Mr. and Mrs. Lawrence Morgan

around was the repository of the heir

Smith and Lang were in the points home were all destroyed together with for the Groton team and did their the rare old china. Although the loss

part well, Smith poling out three hits is great financially, still greater is the position finely, while loss of those possessions made doubly Lang supported him well behind the dear by use and association.

back of the couch was hot and the paint scorched in places. Mr. Genong, ble assistance in putting out the fire

mer clubs was held at the town hall on July 11. It was voted to have the senior president take charge on

week and the junior president the The senior class named their club the Canning Lads and Lasses and the junior class selected K. W K., which stands for "Kan We Kan." The star canner for the week among the seniors was Stella Cobleigh, while

the juniors had a tie between Mar-garet Shea and Alice Griffin.

Priscilla Hager and Margaret Shea enjoyed a two-days' visit to Amherst college this week as a reward of their excellent club work the past

> The engagement of Robert Ran-oul Poland and Helen Ida Burloul roughs is announced. William Withington now has tele- in the family lot at Westlawn.

pastor from the Unitarian church. She graduated from Cony academy, her pastor from the Unitarian church. The singing was by a male quartet profession she became proficient. from Worcester, who rendered three profession site became profession

Rev. and Mrs. Horace Parker were residents of this town, Mr. member of her class. Parker being pastor of the Congregational church here for several years. Their home was on Cowdrey hill. Mr. Parker died several years ago, They were fine people; Mrs. Parker May and Helen, who have the sym was a lovely woman, a fine pianist, a pathy of many friends in their be

beautiful singer, and her pleasant, cheerful presence, her sweet voice in song and prayer, have cheered and

always so kind and helpful that she won the love and respect of everyone who knew her.

death, were present at the funeral. She was able then to see him, to con-

SKINNED BACK HAMS

BEST CREAM CHEESE

EVAPORATED MILK 2 cans 25c and a variety of beautiful BOTTOM ROUND

ed at the services and Mrs. J. C. Kel-ley sang "Abide with me" and "Near-GOOD ROAST BEEF

ett Kimball, George A. Kimball and Elmer Derby,

reavement comforted many sick and shut-ins even in the hour of death. She was Union Cash Market

She is survived by five sons and a

mother a few days ago, returning to

verse with him and enjoy his visit.

SMOKED SHOULDERS

Saturday, July 23, 1921

والمحقية والمسترجان المتح

1.1

AYER

News Items.

A son was born to Mr. and Mrs. Charles W. Yuill, Washington street, July 20. 1 100

This Saturday the Strand present Gladys Leslie and Creighton Hale in "A child for sale," which is based on our present economic condition and deals very lucidly with the subject which is being discussed on every hand is a photoplay that all should see. Besides Gladys Leslie, Creighton Hale and Bobby Connelly the cast includes Julia Swayne Gordon, Anna 7 p. m. on "The chief glory of Christ." Lehr, William Tooker, William Bet- Prayer meeting at 7.30 p. m., Thurschel and others The Suffolk theatre day. in Boston opened up with this play.

Mr. and Mrs. Walter Coley and sor Russell have been spending a week's vacation with their aunt and uncle portation. Mr. and Mrs. John E. Sherlock, Elm

Miss Gertrude Crowley, of Groton, operator at the telephone office here is substituting at the Groton tele-phone office this week.

Dr. and Mrs. C. A. Fox left this Friday for a visit with Mr. and Mrs. E. O. Proctor at their summer home at Hampton Beach. They will return next Tuesday.

Mr. and Mrs. Frank S. Bennett, E C. Page and family and Mr. and Mrs. H. K. Gray and daughter attended the outing of the Middlesex County Farm Bureau held at Concord Wednesday.

Mr. and Mrs. John T. Gibbons of Upper Washington street have returned from a week's stay in Plymouth.

The third union service of the Fed. erated, Unitarian and Episcopal churches will be held at the Episcopal church on Sunday at 10.45. The serv-ice will consist of morning prayer and sermon. On the last Sunday in July and the first two Sundays in August the united congregations will worship the bulker of the second s in the Unitarian church.

Mr. and Mrs. George H. Hill and their daughter, Mrs. Howard M. Bev-erly returned Tuesday evening from their vacation at the Isles of Shoals.

Judge and Mrs. Warren H. Atwood left Wednesday for an outing of several weeks at Old Orchard, Me.

Charles H. Crocker has returned from a visit of six weeks in Gloucester Charles W. Mason returned Tuesday

stay of several weeks at his summer home at Center Harbor, N. H. R. L. Bradley, president of the Unit-

ed States Conservation Company of Mobile, Ala., is the guest of Michael E. Markham of West Main street,

Miss Rosamond Lougee is confined to her home by illness. Mrs. Mary E. O'Clair has returned

from a vacation of two week, the last week of which she spent at Lynn from Hyannis. beach.

Misses Alice and Marguerite Rand left Wednesday to visit their aunt in Rockland. Miss Marjory Fletcher returned on

Tuesday evening from Hampton beach, where she has been the guest of the family of E. O. Proctor for the past

Miss Caroline Hopkins is spending a week with the family of Howard P. Fletcher at their cottage at Sandy pond.

ond. Miss Edith Charlton of Chelmsford Mrs. U. H. Barrows of Pleasant street, is visiting her parents, Mr. and Mrs. for a two weeks' visit. Mrs. Barrows William J. Charlton.

William S. Beckford is in charge of the office of Farnsworth Bros., coal dealers, during the absence of Herbert L. Farnsworth Mr. and Mrs. James B. Cunningham of Pleasant street leave town August

14 for Reading, where they will make their home in the future.

Mrs. Frank Whitcher has had delivered to her this week by R. L. & W. H. Hackett a new seven-passenger Buick touring car.

Mrs. Harriet Gutterson, of Waltham, formerly of this town, met with a very painful accident recently. While walking on the sidewalk in served at one p. m. Visitors from Swampscott she stepped into a de- Nashua attended the meeting. Swampscott she stepped into a de-fective place, falling on the ends of her fingers on her right hand, bend ing them back and splitting the palm street is making a two weeks' visit at Passumpsic, VL, where she is a guest of her hand, requiring several stitches of Mrs. William Dudley Pellens (Mar-

autos for conveyance will meet at Deave been recorded recently from this pot square in time to take the nine vicinity: Littleton, George M. Brown o'clock car, unless they wish to travel to R. Wood, Edwin N. Robinson to E. o'clock car, unless they wish to travel otherwise. Bathing, races and similar sports have been planned, so be sure to come prepared, and last but not least a basket lunch. Any further in-formation may be obtained from the surrounding granges are cordially in-vited to attend. vited to attend.

planned. The picnickers who have no

The pastor of the Baptist church will preach at 10.45 a. m. on "Enoch, the immortal." The Sunday school Maria Weldenauer, land on state road meets at 12 m. and the Young People's service at 6.45 p. m. with preaching at avenue.

The committee for the union picnic of the protestant churches desire to thank those who assisted in the trans-

Houghton returned on Last Saturday evening thirteen of evening from a three-days' motor trip yman Sprague's friends walked in on to the White Mountains him on the event of his nineteenth Twenty-one members of the fire birthday. Mr. Sprague was somewhat taken back at first, but rose to the oc-casion and proved himself a good en-tertainer. Whist was enjoyed with department went to Nantasket for an outing on Wednesday. The members of the party enjoyed the various amusements of the place and parother games. Dudley Whitney pre-took of a bountiful shore dinner bathrobe in behalf of the friends as-They returned home late in the evenbathrobe in behalf of the friends as sembled. A dainty lunch of ice cream, cake, chocolates, punch, wafers and Mrs. Waldo W. Sprague. Mrs. Waldo W. Sprague.

Rev. Frank B. Crandall has receiv-Miss Alice Rand is enjoying a two weeks' vacation from her duties at First Unitarian Parish church, two the contral telephone office. She in-framed pictures of early ministers ed from Fred Farnsworth, for the of the church. One picture includes home and expects to visit with her also the portraits of aunt, Mrs. Minnie Bowles, in Rockguished clergymen of churches in ad-

joining towns, Among the latter are the portraits of Rev. Drs. Charles Babbidge, Seth Chandler and Joshua Edward E. Sawyer, jr., has concluded his duties at the C. R. P. Co. and will have a vacation before re-Young. turning to school this fall. Ernest O. Moss, a former resident

Clarence M. Chase has left the em-ploy of the Chandler Machine Co. and has taken the position at the C. R. P. Secape on Thursday morning when Co.'s store vacated by Edward E. Sawhis engine, hauling a freight train ver, jr. between Blueberries are plentiful in this lostruck a washout and left the track ality this year although some portions

of the state are short on berries owing to the late frosts. Howard Preble is assisting on the

As Mr. Moss cannot swim his escape da fountain evenings at the C. R. was not only one from the peril of P. Co.'s store: the wreck but also from possible Dewey P. Downing has returned

drowning. He received only bruise from New York, coming by auto. The on the arms and legs, according to adtrip lasted four days and many vices received by his parents. delightful side trips were taken in on Mr. and Mrs. Fred Farnsworth, of the return trip.

Summit, N. J., who have been mak John McLaren of Harvard road, ing a brief stay in town, returned who is working in Springfield as forethis week Friday morning, traveling man with the Ley corporation, was by motor car. at home over the week-end. It is reported that Chief Beatty had

Supt. of Schools Frank C. Johnson a narrow escape from an injury on Wednesday afternoon when he was and family returned Sunday night brushed off the curb by the mud Miss Marjorie Noble, teacher of do guard of a car driven sharply around mestic science in the high school, has the corner by a lady driver.

resigned. Miss Noble has a position The Army Y. M. C. A. have purto teach the same subject in the schools of Pittsfield, her home town. chased a new Ford Sedan from Mac-Lennan's garage. Miss Corinne Weber of Hyannis has Frank Loeffler, of Lisbon Falls,

been engaged as teacher of French in the high school for the coming school Me., and Frank Sweatt, of Hopedale, are guests of Mr. and Mrs. Edward E. Sawyer, of Nashua street. year. Miss Weber graduated this year at Middlebury college and there won election to Phi Beta Kappa. Amos Mahony is having an undertaking office fitted out in the Eagle Fred B. Barrows of New York city

block on West Main street. The interior of the postoffice is being brightened by a new coat of paint and varnish.

who has been here for the past two The school committee has decided weeks, will return with Mr. Barrows. to make the entering age of school children 5½ years on or before Sep-tember first of the year in which they the role around the regiment with Col. Foley. The regiment then pass-Yates' garage has sold a Studebaker children 512 years on or before sep-tember first of the year in which they enter, school. This will allow allow allow allow before the ranking of ficers and the four mayors. This is the born on or before March light six touring car to Louis A Herbert H. Proctor has purchased first, 1916, to enter school next September. Educational authorities now Mr. and Mrs. Alfred Yates celeassume six years to be a suitable age brated their fifteenth wedding anni-versary by a motor trip to Woon-socket, R. I., where they were guests for entrance, and many places insist upon that age being attained before the child is admitted. It therefore of Mr. Yates' sister, Mrs. Alfred seems that our children should be at least 5½ years upon entrance. This St. Paul lodge of Masons held a reggreater maturity enables more to pass from grade to grade without re-

Cash prizes were given

St. Mary's Field Day.

Saturday afternoon St. Mary's parish held a field day at the town park. To start the festivities the St. Mary's

peating.

SATURDAY, JULY 23, 1921

terms with the Libbys and had

crossing in Shirley last week.

tinued

game.

Mayor

of the

four o'clock and paid their

Tuesday

several distin-

Nashua and Rochester

bottom up at the foot of an embank

ment. Mr. Moss jumped, landing in

body of water up to his shoulders.

Ashby. Last week some difficulty arose between a member of Mr. Live-ly's family and the defendant and the complainant went to the defendant's to replay the defendant's to complain the ter part of the afternoon. The committees were as follows: The following real estate transfers

Marion F, Safford' to Ada M. Rock-government and Atty. Robbins of The following are the results in the wood; Lunenburg, Minnie L. Rome to Fitchburg appeared for the defence. various sports: 50-yd. swimming race Maria Weldenauer, land on state road to Fitchburg, Charlotte E. Bennett to Alice P. Pierce. land on Linearte before the court, charged with lar- Pillman 2d, Caroline Hopkins 3d; 50-

Alice P. Pierce, land on Lancaster avenue. Alice P. Pierce, land on Lancaster avenue. Alice P. Pierce, land on Lancaster ing a tic-rope, a currying brush, a Alice V. Vites 3d: 100-vid dash hove over 12 Louis H. Cushing, superintendent of the Lowell and Fitchburg street railway, has been confined to his home this week with an attack of tonsliltis. He was able to return to his office this week Friday. Dr. and Mrs. Herbert B. Priest and son Houghton returned Tuesday search warrant was obtained and churches; relay race to notice these articles were found at Mr. by team representing Federate Libby's home. The defendant Libby Unitarian churches; 50-yd. Unitarian churches; 50-yd. churches; relay race for women, won team representing Federated and das boys 6 to 12, Noddin 1st, Pillman 20 Tyrrell 3d; 50-yd. dash for girls when he bought his house, and the former owner of the house stated that he had similar articles and that he Ruth Stone 1st, Caroline Hopkin sold them to Libby with the house. Gladys Pillman 3d; 50-yd. dash fo boys over 12, Robert Tibbetts 1st, Clifford Folkins 2d, Earl Pillman 3d. Mrs. Libby testified to buying rivets and bolts at Mr. Parker's hardware

store in East Pepperell. It also appeared from the evidence that Per Baseball.

kins, who gave the information to In a game featured by heavy hit the complainant, was not on good ting, Ayer A. A. defeated the Wal-tons of Fitchburg last Sunday afterheir employ. The court found the noon by the score of 11 to 10. The lefendant not guilty. Atty. John M. Waltons made 14 hits for a total of Maloney appeared for the defendant. The remainder of the court session, 22 bases, and Ayer 13 hits for a total of 18 bases. Ayer was first to score, which continued into the afternoon making one run in the second inning was given up to inquests on the faltal railroad accident in Forge Village rebut Walton came back with five in the first of the third and was in the cently and the accident at Slab City lead by the score of 8 to 1 in the first

half of the fifth. Ayer scored four runs in the fifth, two in the sixth and On last Saturday morning the concase against Oliver Prescott. one in the seventh, while Walton of Ashby, for assault and battery on made a run in each of the seventh Edward A. Foster, of Ashby, came and eighth innings, the score being up for disposal by the court. Atty. John D. Carney, who represented the complainant stated to the court that the bat. A combination of hits an John D. Carney, who represented the Ayer came in for the values when complainant, stated to the court that the bat. A combination of hits, an mules and farm machinery, error and base on balls gave the local which were the cause of the difficulty, team three runs and the game. with a number of cars and turned had been turned over to Mr. Foster. bottom up at the foot of an emband. Bulger, playing third for the local team, lead off in the ninth with a single, followed by a safe hit by Rafferty. Babineau made an error The Camp Devens team forced the Wakefield Knights of Columbus to go twelve innings at Wakefield last Sat-Sullivan run was scored before an out had

AYER A. A

Tatreau, p.

for the purpose of inspecting and re-viewing the Ninth regiment of infan-Massachusetts National WALTON A. A.

WEST ACTON

Mr. and Mrs. James Bosworth, of

Guard on their annual fifteen-days' tour of active training. The official party arrived in camp shortly before ab r bh th Freis, ss. Cournoyer, 3b. Francis, 2b. Babineau, 1b. Dunn, 1f. respects Foley, the com-

to Col. Thomas F. manding officer of the regiment, and Dunn, lf. Janning, rf. Debonville, cf. his staff at regimental headquarters. Debonville, cf. Waisanen, c. Denomme, p. The regiment was already in formation along the company streets and was directly marched to the main parade ground and drawn up in regito the main

Innings 1 2 3 4 5 6 7 8 9 yer A. A.... 0 1 0 0 4 2 1 0 3-11 alton A. A... 0 0 5 2 1 0 1 1 0-10 mental front. The escort to the col ors was held, and then the customary Waiton A. A... 0 0 5 2 1 0 1 1 0--10 Two-base hits-Buiger Rafferty, D. Downing, Francis 2. Three-base hit-Babineau. Home runs-Denomme. D. Downing. Hits off E. Downing 4 in 3 innings, off Tatreau 9 in 6 innings. Stolen base-Manning. First base on balls-Off Denomme 1. Struck out-By Denomme 7. by Downing 2, by Tatreau 3. Umpire-Dailey. provisional review for the command-

ball of Malden motored out to camp

ing officer and staff was executed. After this a mount was provided for Mayor Peters and he displayed some

regiment has presented the best an pearance to date of any of the many national guard organizations that have been in camp this summer and

Weymouth, visited relatives here this the municipal heads were quite en thusiastic in expressing their appreweek-end. ciation of the showing made. At the last regular meeting of the Major Dundas R. Campbell of th

nedical reserve corps, in addition to his duties as camp sanitary inspector, has been detailed as camp exchange

> Mrs. Mary L. Brown is visiting in back with five in their half of the fifth stanza and again in the sixth. Leominster

Prof. Carl S. Hoar, wife and two The Easterners got four more in the A. C. crossed bats with the Young Men's Catholic club from Lexington will reopen this week damages caused two weeks ago have ents here, Mr. and Mrs. J. S. Hoar, been checked up and repairs made. for a month. The children of the Sunday school Gertrude and Bertha Cummings enjoyed a picnic at Fort nond las spent the week-end at Grand View camp, Peterboro, N. H., with their Saturday afternoon, all arrangements being in charge of Chaplain Purdy. parents. Capt. R. G. Sherman expects to Eugene White has sold his house to leave camp in the near future, as he party in Somerville has been transferred to the air servraces for the young folks. Three-legged race, horse and rider, 50-yard dash, 100-yard dash and the most exice with a prospective station at Carl-Death. strom field, Arcadia, Fla. Rev. Gorham Estabrook died sud-Capt. Walter L. Perry of the medi enly at his home in Waverley on corps left Monday for his new Monday of heart disease. Mr. Estabrook was pastor of the Baptist church here nine years, and although Each duties in the canal zone. He will leave his children north for the two years that he expects to be absent ers. retired from regular preaching he from the state. has substituted here quite recently Major Robert A. Hale of the station several Sundays, and his death cam as a shock to his many friends here ospital has been transferred to Car-Funeral services were held at his late lyle Barracks, Penn. First Lieut. R. E. Shum has arresidence on Wednesday afternoor There were thirteen of his former parishioners from the church here rived in camp after attending the Camp Benning school of infantry. who attended the services, including Mr. and Mrs. F. R. Knowlton, Mr. and Mrs. Edgar Hall, Miss Helen The sales commissary, due to the inusual rush of business is onen for purchases only from 7.30 to 11.30 each Knowlton, Mr. and Mrs. Eugene Hall, Bertram Holt, Mrs. Susie Hall, Fannorning. Major H. H. Fletcher has been asnie and Nellie Wetherbee, Mrs. H A. Gould and Mrs. E. L. Haywood signed to the 36th infantry and is expected to report soon for duty. The deceased leaves a daughter, Miss Florence Estabrook, a son Fred, and a sister, with whom he resided. Burial was in the family lot in East Capt. Leo S. Bessette, formerly with he 151st depot brigade and reappointed to the army last summer has re Hingham beside his wife, who died turned to camp after eight months bout three years ago. duty in Camp Benning, Ga. George Swift, formerly an army field News Items, clerk at headquarters, and more re-The little daughter of Mr. and Mrs. cently a staff reporter for the Boston Globe in camp, has removed the per-sonal effects of his family and taken J. Smith has received the name of Marion Kittredge. Mrs. Irving Smith is again having up residence in Worcester, where he is trouble with her eyes and has to spend much time in a dark room. mployed by the Worcester Telegram Misses Hattie Shafter and Margaret inion Picuic. Brown are attending Hyannis sum-A union Sunday school picnic of mer school. the Protestant churches in town wa held last week Friday at Long pond, Miss Miriam Conant is spending her vacation at home. Littleton. Owing to indications of unfavorable weather the picnic had been postponed from the previous Miss Elizabeth Brown, Wellesley '21, is visiting a college friend in Washington, D. C. Before her return Tuesday. The children and adults ere taken in motor trucks and tourhome she will also visit in Philadel-phia, Montclair, N. J., and New York. ing cars to the picnic grounds about nine o'clock. In spite of signs of bad weather a large number attend Winthrop Kelley had the misfortune of being run into a few days ago Among the conveyances used eđ. near the four corners in Acton. were motor vehicles belonging to J. sustained no injuries but the car he Harold Atwood, Louis H. Cushing, I was driving was badly damaged. G. Dwinell, Fred R. Earle, Daniel W Fletcher, Ellis B. Harlow, Frank Ma LITTLETON son, Frank Maxant, Edward C. Page News Items.

tinued their glorious career on Monday by defeating the Conant, Houghon Co. "Old Timers" by the score of

said that people

New Advertisements

BOUGHT ALREADY MADE

Satisfactory Work Guaranteed

H. R. Strand Rings Made to Order to 15 to 14 in seven innings. The C H. team got eight runs in the second, and in the fifth the score was 9 to 2,

News Items.

fantry, will continue as Major Campbell's assistant for a while. It is expected that the camp library

The

eason end of the town raised their total to four. five innings. News Items. York city, with her little son, are among the latest arrivals in town for the summer vacation. Mrs. Ruckstuhl is known better by her many friends in this town and Madeline Paltenghi, as she spent all her childhood days here. Mrs. T. A. Elliotte entertained two auto loads of friends Sunday from Massachusetts. Rub zinc with a piece of cotton cloth dipped in kerosene, then with a dry cloth. To remove paint spots from clothing saturate with equal parts turpenting and spirits of ammonia. Cement Blocks MADE ON YOUR OWN LOT CHEAPER THAN THEY CAN BE

tent to commit assault and battery and found the defendant not guilty. urday before being defeated by the run was scored before score of 8 to 7, in an interesting been-made. The score: Camp Devens News. Last Saturday was mayors' day in camp when Mayor Peters of Boston, Mayor Creamer of Lynn, Mayor Childs of Newton and Mayor Kim-

besides spraining all the fingers. Her hand is still in a sling, but is doing well

Rev. Frank B. Crandall, minister of the Unitarian church, and Mrs. Susan M. Barker have registered for the Sunday school institute to be held at the Isles of Shoals, Portsmouth, N. H., from July 23 to August 6, under the auspices of the Unitarian Laymen's league.

A motor car driven by Mrs. Arthur G. Downing collided with a Ford touring car near the intersection of Washington and Main street late last Saturday afternoon, Mrs. Downing's car, which was coming down Wash-ington street, struck the other car on the running board, jamming the mud guards and running board. The front axle of her car was sprung. No one in either car was injured.

Mr. and Mrs. Fred Farnsworth, of Summit, N. J., are in town for a short stay.

Miss Hortense Sawyer and her friend, Miss Bernice Newell, of Wrentham, arrived last week Friday of evening for a visit of two weeks at the home of Miss Sawver's parents. Mr. and Mrs. Edward E. Sawyer, of Nashua street.

Mr. and Mrs. Herbert L. Farnsworth left last week Friday for Bethlehem, N. H., where they are to spend two weeks.

Mr. and Mrs. Ernest M. Gleason and daughter Marjorie returned Sunday from Hyannis where Mr. Gleason has hospital. been attending the summer course of the hormal school. They enjoyed trips to Provincetown and Woods Hole

Howard B. White and W. B. Whitney of Ashburnham left Monday in Mr. Whitney's auto for a fishing trip through Northern Maine. They will be absent ten days.

Mr. and Mrs. F. Vern Pillman are dy and cake were sold. move to Fancuil next week. Mr Pillman is in business in Boston with to spend the month of August at his father who agent for a large rug firm in Philadelphia.

Onset.

type,

James Morrison and Nathan Branson are employed at the railroad station restraurant.

Mrs. Arthur G. Downing is entertaining her sisters, Mrs. Alberta Rotschild and Mrs. Olive DeLude, Alberta and her nephew from New York city.

Edwin H. Burkhardt of Holyoke joined his family here over the week-

A garage is being built in the rear of the residence of Mrs. Sidney Glynn. Mrs. Mary A. Beverly of Nashua is visiting her son, Howard A. Beverly, Clarence M. Chase took a trip to Worcester Wednesday.

Mrs. Kate C. Carrigan and Miss The second annual pienic of Ayer Gertrude Carrigan left Grange will be held at Lake Nabnasmorning for a ten-days' trip to Can-ada. They will visit Montreal, Quesett on Wednesday, July 27, weather permitting. A fine program of sports, bec, St. Anne de Beauple and other etc., for young and old, has been points of interest.

ion Stone) Caleb Butler lodge of Masons held a and came out on the long end defeatspecial communication Monday even-ing at Masonic hall. The meeting ing the Lexington boys in a close and exciting game 3 to 2. Both teams played excellent ball and it looked as scheduled for July 22 will be omitted. The lodge will have a vacation during August. The date of the outing of though a pitcher's duel was in store until St. Mary's bunched their hits Caleb Butler lodge is Augnst 8. and scored the extra run. After the ball game there were Arthur J. Goudreau and Miss Madeline E. Robinson, both of Taunton, were married Saturday evening by

louthier of West Groton.

Teachman, Sunday.

'hevrolet car from Yates' garage.

Rev. James T. Rider, jr., pastor of the Baptist church, at his residence citing of all was the contest with the on Church street. ag of flour in which were \$3.50 in Mr. and Mrs. George A. St. Leger pennies, nickels and dimes,

(Myrtle Flagg) of New York city youngster was for himself and most of them got more flour than they did have arrived in town to spend the summer with Mrs. St. Leger's mother, money. the first prizes and ice cream for the Mrs. Jennie Flagg. Mr. St. Leger has a position as chef at the depot restrauseconds, The results in the sports were as rant.

follows: sack races were won by W. Cornellier, R. Davis and T. McAuliffe; Mrs. Helen M. Turner, Mrs. M. L. Savage, Miss Helen Savage, Llewellyn T. Savage, Miss Frances Keyes of Congirls' 50-yard dash, 1st Alice Beard, cord, Mrs. Lena Jenness of Boston, 2d Mae Donahue; three-legged race 1st Donahue and McGray, 2d Smith and Carman; boys' 100-yard dash, 1st Mr. and Mrs. George H. B. Turner and Rachel and John Turner leave Satur-Walter Smith, 2d H. Kozlov: 50-yard day morning for Beachwood, Me., by dash for girls under 11, Helen Murray autos for a vacation. Most of the party will be away two weeks. At 5.30 p. m. the Ayer A. A. had their annual game with the Ayer K. of C. The K. of C. was anxious to re-Mrs. Thomas Burns of Roxbury is visiting her daughter, Mrs. Robert ." peat their win of last year, but the

Stevenson of Elm street. A, turned the tables by the score Harold Waterman, son of Mr. and of \$ to 2. Horatio Chase of the Montgomery Hardware Co. offered a \$3 bat Mrs. Harry L. Waterman, underwent an operation for the removal of ton-sils and adenoids Monday at Groton to the first Ayer boy, belonging to the

apparatus would not fit the Groton

hydrants, which are pot of standard

Thursday

Ayer A. A. to score a home run, and "Kitty" Wheeler, Ayer's shortstop won William Beard returned Tuesday the bat. In the same inning D. Down-

from a trip to Ware and other points ing got a home run but "Kitty" came in Hampshire county, across first and was awarded the bat. In the evening a parade for the chil-dren was in order. Dainty costumes, O. Hartwell Kidder and family ar

at the Puffer cottage, Sandy pond. and small floats were in the lineup. The judges awarded first prize to The Ladies' Aid society of the Bap tist church held a lawn party Tuesday Martha Willis and second to Martin evening at 6.30 on the church lawn. Ice cream, sherbet, fruit punch, can-Pender. The 13th infantry band from

Camp Devens gave a splendid concert till ten p. m. which ended the affair. Postmaster John L. Markham won 'Mr. and Mrs. F. Vern Pillman are the hope chest contest. With the chest were included a great variety of valuable articles. It is estimated

Mrs. J. W. Thomas is having a three weeks' vacation from her duties at the that the value of the combined articles White Ribbon Home. She is visiting was between \$400 and \$500. her sister in Old Town, Me. Her

daughter, Miss Clara B. Thomas, Is District Court. having a vacation in Bristot N. H. On Monday morning Special Justice The fire department was called out presided over the local court Tuesday shortly before noon to assist the Groton department fight a fire at in place of Judge Atwood.

George F. Hardy, of Ashby, was the farm of William P. Wharton. The before the court charged with assault ombination truck responded, making on James H. Lively of that town. It B. H. Tyrrell and Alfred Yates. he run to Groton in seven minutes After the grounds had been preappears that Mr. Lively and his fam but could not render any assistance because the couplings of the Ayer on Mr. Hardy's farm and not far members of the party engaged in

from his house. Recently a dispute swimming and sports. between the complainant and dinner was served at noon, ice cream Mr. Hardy over the picking of blue- having been provided by the commit berries on the premises, Mr. Hardy tee. A shower came soon after the objecting to the complainant picking dinner and drove all to the shelter

berries for sale. As a result of this of the tents and motor cars, and predispute Mr. Lively decided to give up vented a part of the program of the house he was occupying as soon sports. The uncertain weather folas he could locate another house in lowing made water sports the chief to the Littleton player primarily con-

Many Littleton people qualified as notor drivers at Ayer this week, Mrs. Paul L. Brown has been con-

Estimates Cheerfully Given and fined to her home with rheumatism and neuralgia. Baseball Notes.

The unfortunate row at last Satur-day's ball game emphasizes Littleton's H. A. PAASCHE Chelmstord Center, Mass. lack of police protection. In justice Telephone - - - Lowell 3513-B

ODAKS ALL SIZES ALL PRICES REMEMBER, WE DO ALL

KINDS OF DEVELOPING AND PRINTING Mail Orders Received Are

12.12

Given Careful Altention

SHIRLEY

Nows Items.

The Alliance held a very interesting meeting at the Unitarian church last Death. week Thursday afternoon, when Rev. Carl G. Horst, of Littleton, gave an interesting explanation of the Passion Play and read selections from it. Re freshments were served.

The tests by the fire departmen have been changed to the first and third Tuesday evenings of the month starting last Tuesday.

Fredonian lodge,, I O. O. F., conferred the third degree on one can-didate last week Thursday evening. Refreshments were served.

Shirley Seymour, daughter of Mr. and Mrs. John Seymour, received a broken collar bone recently as a re-sult of a fall. The break was not was in St. Anthony's cemetery, discovered for a day or two. Herbert Lawrence had an attack

of indigestion the first of last week, but is some better. His brother Edward and wife, of Millers Falls are visiting him.

Rev. Ermun Morin, who was visiting relatives in Lowell, substituted for Rev. Charles A. Cordier while he was away.

Thomas Vachon, of Lynn, were united in marriage by Rev. Ermun Morin. Miss Dorena Albert was bridesmaid and Irving Bolerd of Lynn best man. The bride wore a dress of white georgette with hat to mitch and carried a hought of roses dress of white georgette with hat to match and carried a bouquet of roses and carrations. The bridesmaid's dress was of rose pink satin with Arthur was the youngest son of and carnations. The bridesmald's dress was of rose pink satin with hat to match, and she carried a bou-quet. After a wedding breakfast at the home of the bride the newlywedded couple went to their home in Lynn, accompanied by a party of friends.

and Camille, of this town; a half A daughter, Fabiola, weighing 7% sister, Mrs. Samuel Bodah, of this pounds, was born on last week town, and two half-brothers, Augus-Thursday to Mr. and Mrs. Wilfred tus, of Fitchburg, and Joseph, of Leger. Canada

Mrs. Hittie W. Evans, with Mr. and Mrs. Henry Polley, are spending a two-weeks' vacation at Lake Winne-pesaukee. Lester James drove them Conter.

there in Mrs. Evans' car.

Miss Dorena Albert has been spend-ing the week with Mr. and Mrs. Thomas Vachon in Lynn. Leslie C. Wells, cashier for Jones

his parents, Mr. and Mrs. George S.

Miss Eva Bowers, of Reed's Ferry N. H., spent the week-end with Mr and Mrs. Frank Brockelman.

.Mr. and Mrs. Harding James an son Merrill, and Mr. and Mrs. Wil-liam Van Tassel have a cottage in New Hampshire for two weeks.

Miss Blanche Wells, of Cambridge, is spending a short vacation at the home of her parents, Mr. and Mrs. G. S. Wells.

Miss Leah Wheeler is working in the local telephone office while Miss Gertrude Provost is away. Miss Helen Fitch, of Worcester, is

spending part of her vacation with her mother, Mrs. Idella Fitch.

Mrs. Walter Knowles is in charge a tonic and ice cream stand at Whalom for the remainder of the summer.

Arthur Desmond, who has been enjoying a vacation of two weeks at home, left Monday for Providence, R. I., where he is to take a course in mechanical dentistry.

Mr. and Mrs. George Pomfret and children, of Waverley, are visiting Mr. and Mrs. Richard Pomfret.

Edward Davis and two children and the children of Roy Birchstead enjoyed a day at the beach recently. John McGrail, of Roxbury, and Alfred Shaughnessey, of Mariboro, are visiting their aunt, Mrs. John Des-

mond. Mrs. John F. Archie, of Keene, N H., called on Mrs. H. H. Chapman one day last week.

Mrs. Gertrude Fairbanks, matron Middlesex school grounds in Concord. at the inn, and her daughter Dorothy are spending the week in Freeport, Me. Miss Minnie Stanton is looking after the inn in her absence.

Miss Mildred Manning, of Ashburn-ham, is a guest at the Brookside. Miss Prudence Tremblay, of New York, was a week-end guest of her rar.

Art. 8. To see if the town will vote to establish a maximum rate of pay per hour for men and teams employ ed in town work.

setts and was also appointed to the state commission to locate and build three state hospitals for consump-tives. He has also been a member The funeral of Arthur Gionet was held on Monday morning at St. An-thony's church, Rev. Ermun Morin and vice-chairman of the State Board of Charity, under Governors Guild, Foss and McCall. The fliciating. A large number attended the services as Arthur was a general favorite. A large number of floral part of his life has been devoted to public service and he should be able to handle the subject of "Town govpieces covered the earth about his grave, the last that his friends could do for him. His mother arrived Sun-

ernment" in an able manner day, about noon, from her home in New Brunswick. The bearers were Ralph Griffin, Albert Gionet, Horace Reed, David Thomas, Orrel Pont-briand and Peter Thomas. Burtal The meetings of the Forum start at 7.30 in the evening and are open to all, free of admission. It is hoped that not only the local people will take advantage of these meetings, but that there will be a good attendance from the surrounding towns. At the Arthur, who was eighteen years of age, was drowned while bathing in close of Mr. Adams' address there will be a short period for questions the mill pond at the Samson Cordand discussion of his subject

Unitarian Notes,

the mill pond at the Samson Cord-age Works at about seven o'clock last week Thursday evening. He, with others, entered the water shortly after supper and was probably seized with cramps. Reuben Landry caught Services at the First Parish church at eleven o'clock Sunday morning Minister, Norman D. Fletcher; sub hold of him but was not strong enough to hold him up, and as he ject of sermon, "Letter and spirit in was in danger of being pulled under human experience." The letter of Paul, "The letter killeth and the also, had to let Arthur go. A crowd soon gathered and older spirit giveth life" are of great impor-

At 11.15 last Sunday morning, fol-lowing high mass at St. Anthony's body. Charles H. Weare, Jr., had the plication. The minister will use church, Miss Charlotte Gallein and gates lowered and Fred Smith and these words as the text for the ser-mon, and will apply them to various "bases of human experience.

It was announced from the pulpi last Sunday that the coming meeting of the Alliance, on July 28, Prof, Her bert L. Willet and Horatune Tashjian one of the thirty survivors of an Armenian massacre, would be the Arthur was the youngest son of Mrs. Joseph Lantagne, of Athol, N. B. and leaves a sister, Mrs. Augus-tus Chaisson, of Canada; four broth-ers, Wilford, who is with his mother; the speakers on the subject, "Near Eas relief." Members and friends of the Alliance are asked to remember this date.

The minister preached last Sunday afternoon at the White Ribbon House in Ayer, a home for aged women.

> Neighborhood Club. A little Neighborhood club is being

started at the Center, the preliminary meeting having been held at Miss Mr. Gionet worked in the spinning Winslow's last Monday afternoon The purpose of these gatherings will

be purely social and to promote the Mrs. Christine L. White of Allston, opent a few days last week at the community spirit by getting better acquainted with one another. Sumhome of her mother, Mrs. Abbie mer residents come here every year Longley and remain for several months with-out much neighborly meeting or ac-

Mrs. Elmer Hubbard, of Princeton, spent last week Friday with Mr. and & Parker in Cleveland, Ohio, is spent last week Friday with Mr. and spending his vacation at the home of Mrs. John W, Farrar. She was acquaintance. We mean to be friend-ly and social with each other and the ompanied by her son Chandler, all-year residents, but the weeks go remained for a short visit with Mr. and Mrs. Farrar,

by, nothing is done and we go back to the cities again with very little interest in the community outside of ourselves. This year we are going to try a new plan and come together The Catacunemaug Camp Fire Girls left last Saturday for Dunstable, for a week's vacation at a camp there. They were accompanied by guardian, Miss Mildred Evans. quite informally each week, have a cup of tea and a social hour. There their

will be no officers and no program for "improving the mind." (The Grange, the Alliance and the Altruri-Mrs. Arthur L. Bumpus and daughter Theodora are staying at the home of Mr. and Mrs. John C. Ayers for a an club all attend to that.) Our pur few weeks. pose is merely to know each other better and to talk over neighborhood

Stephen Webster, of Waltham, conducted the service at Trinity chapel last Sunday afternoon. His affairs as they present themselves. Miss Hazel MacKaye, Mrs Snow and father, Rev. Francis E. Webster, of Miss Harriet Winslow will serve as a Waltham, will occupy the pulpit on Sunday.

committee to arrange for the hospi-tality end, and for a time, anyway, Mr. and Mrs. Edward G. Adams hese gatherings will be held at the old Whitney mansion with Miss Hel-en Winslow, that being perhaps the and family, of West Roxbury, spent the week-end at the Adams home on Center road. Thomas H. Evans, of Hazen road

most central place. Later other in-vitations will be accepted. The meet-ings will be held weekly, Monday afhas purchased a Ford touring car. ternoons at 3.30, and all the neigh-borhood women and guests are in-David B. Marsh started on Tuesday the work of renovating the interior vited to attend without further of the town hall, for which a special notice—the "neighborhood" being approximately considered as covering appropriation was made at the las town meeting. he region between Mrs. Lewis Farns Mr. and Mrs. Edmund Kent Arnold

worth's and Pound hill. Mrs. Bradford, Margaret Bradford of Manchester and Boston announce the engagement of their daughter Lois to Stanwood Knowles Bolton, son and Mrs. Avery will be hostesses on next Monday at the first regular meet-ing, and it is hoped that a large atof Mr. and Mrs. Charles Knowles Bol-ton of Center road. tendance will be in evidence. Elmer E. Wilkins, at Woodsville. bring your work-and your babies if you want to! spent the week-end with relatives in Arlington and Boston.

New Advertisements Mr. and Mrs. Norman R. Graves WANTED-Men and Boys for pick-ing peaches. Girls for packing and selling peaches. HARVARD FRUIT FARM, Harvard, Mass. Telephone 94. Earl A. Graves and A. A. Adams at-tended the Middlesex County Farm Bureau picnic on Wednesday at the

FOR SALE—Two Horses, used in laundry business; also Bay Colt raised from speed, needs a little handling. Apply to W. G. WHITE, Shirley, Mass. 2:46* Rev. Howard A. Bridgman, who has been on a trip to California, is expected to return home this week. Mr. and Mrs. Kennison, of Prince-

Come

H. M. W.

This is the type of schoolroom that is rapidly making an English speaking nation out of the 10,500,000 inhabitants of the Philippines.

If a teacher in a public school in they are more grateful to the United the Philippines desires to punish a States for, than their school system, which has been declared by many comchild, she doesn't have to apply the petent critics to be one of the finest in the world. While the system was ruler. She simply sentences the offending pupil to remain away from school implanted in the islands by Ameria few days!

This is the most severe punishment cans, every cent of the cost has been cheerfully borne by the Filipino peoshe can inflict, for Filipino children ple. The schools are making an Engtake an almost abnormal pleasure in lish speaking race of the Filipino na-going to school and acquiring an education. The all-Filipino legislature, in and it is declared will continue to be response to the popular demand for when independence is granted. "schools, and still more schools," is well balanced, docile and industrious "The Filipino boys and girls are tions for education, but the schools can scarcely be constructed fast enough to care for the ever-increasing enrollment. The school enrollment is now 892,000 without any compulsory attendence

laws. When Dewey sailed into Manila Bay there were 2,100 private schools in the Islands. Today there are 6,500 schools and colleges, with 17,000 Filipino teachers and about 1,000 other teachers, 341 of whom are Americans. The University of the Philippines is

the center of learning of the entire Orient, and is the pride of the Fillpino people. It has an enrollment of 3,500 students. Santo Tomas univer-

sity of Manila, older than Harvard, is another famous seat of learning. pupils," says Junius B. Wood, who was The school system includes normal sent to the islands by the Chicago schools, agricultural colleges, twenty- Daily News to investigate conditions

seven farm schools, a nautical school there. "To attend school is a priviand a school for the deaf and blind. lege to a Filipino child or young man The Filipino pupil, in addition to not an unwelcome duty. In the cities learning English and in addition to his those who work days go to school at regular studies, learns basket making, night.

embroidery and hat weaving, the "Today there is hardly a barrio trades peculiar to the islands, as well where youngsters cannot be found who as the domestic sciences and pedagogy. speak English. One-third of the house There are more positions than can be of representatives and eighteen of the filled by the trade school and com- twenty-four senators speak English. In mercial college graduates. The trade the next election, in 1922, the young and agricultural schools produced \$1,- men of the new schools will be step-176,850 worth of goods in 1919. ping into control, and the first great ping into control, and the first great There is nothing that the Filipino goal of the public school system will people take more pride in and that have been reached."

Advertisers University of the Philippines which Has an Enrollment of 3,500 Students.

7 Park Street

The ten papers we publish fully cover the towns of Ayer, Groton, Pepperell, Westford, Littleton, Harvard, Shirley, Townsend, Brookline, N. H. and Hollis, N H.

B. H. TYRRELL, Prop.

Telephone 244-2

OF INTEREST TO

AYER, MASS.

Turner's Public Spirit, Ayer	Townsend Tocsin
Groton Landmark	Harvard Hillside
Pepperell Clarion-Advertiser	Shirley Oracle
Westford Wardsman	Brookline Beacon
Littleton Guidon	Hollis Homestead

The circulation of our ten papers is ten times larger than that of any other paper circulating in the ten towns This is worth remembering when Advertisers use the colums of these papers in advertising.

The subscription books and mailing lists are open to all advertisers for their inspection, and a sworn statement is furnished advertisers when requested.

When you advertise know for a certainty the circula-

Advertisements are inserted in all the ten papers and

sister, Mrs. Inez Pancek. Mrs. Fred Smith, Jr., and daugh-

ter Marjorie are visiting in Amherst."

Mr. and Mrs. Fred Farnsworth, of Summit, N. J., were over night guests of Mr. and Mrs. Frank Wheeler last week on their way to Aver.

Mr. and Mrs. Frank Daley and children leave this Saturday for a vacation with Mrs. Daley's brother. Mathew H. Gately, and wife, in Winchester, N. H.

music committee and the executive committee. The following excellent Mr. and Mrs. Frank Wheeler and program was given: Vocal solo, Mrs. three children and Mr. and Mrs. Fred Farnsworth, of Ayer, spent Tuesday at Hampton and Sallsbury Beaches. Farnsworth and Miss Hazel E. Cum-mings; reading, Mrs. Ella Blenkhorn;

The following list of jurors has vocal solo, Miss Phelan; mandolin so been prepared for the year by the 10, Charles E. Bradford; selections E. Bradford, Fred S. Brown, Charles E. Bradford, Kenneth Longley, Mrs. A. Ford, Morton E. Lawrence, Syl-vain Thomas, Charles H. Weare, Jr., If there are a sufficient number of Ward M. Davis, John A. Chesborough, meeting on July 29, and if they will ward M. Davis, John A. Chesborough, meeting on July 29, and if they will notify the selectmen of their inten-Buxton, Edward A. Farnsworth, for them. Wilfred Chevrette, Earl A. Graves, Arthur H. Jubb, Joseph Murphy and The President Suspender Company band gave an excellent concert on John Seymour. Wednesday evening in front of the

Special Town Meeting.

The warrant has been posted for special town meeting to be held on Friday evening, July 29, at 7.30 o'clock in the municipal building. The articles are as follows:

Article 2. To hear the report of the committee appointed to investigate the question of the reconstruction of Main street and Leominser rond.

Art. 3. To see if the town will vote to authorize the town treasurer, with the approval of the selectmen, to borrow a sum or sums of money for the reconstruction of Main street and Leominster road, or any part thereof.

Art. 4. To see if the town will vote to appropriate a sum or sums of money for temporary repairs to Main street from Main street rail-Center Forum will open on Sunday evening, July 24, when Hon. Charles road crossing to the Ayer town line at Mitchelville, so-called.

Art. 5. To see if the town will to accept the provisions of Chapter 136, Sections 21 to 28, inclusive of the General Laws, to permit under public regulation and control, certain sports and games on the Lord's day.

Art. 6. To see if the town will vote man of the park commission. He alappropriate the sum of \$150 for fire hose.

so represented Melrose in the legis-lature for four terms, serving as Art. 7. To see if the town will chairman of the committee of ways vote to appropriate a sum or sums of and means for two years. He was ap-money to install a catch basin in the pointed by Governor Coolidge upon yard of the Church street school.

ton, were guests on Monday at the home of Mr. and Mrs. John W. Far-Clifford Thompson, who is living at

the home of Mr. and Mrs. David B. Marsh, is ill with scarlet fever.

At the meeting of the Grange or

lecturer's hour was in charge of the

The First Parish Branch Alliance

on Thursday afternoon, July 28, a

native Armenian, who is one of thirty

survivors of a massacre of 800 men. They will speak to the meeting on

Norman Fletcher, pastor of the

The third season of the Shirley

H. Adams, of Melrose, will speak on

erved six terms as mayor of Melrose,

including the whole period of the world war, and has always been ac-

tive in Melrose affairs, serving on the

the subject of "Near East relief."

home of Mrs. Anna F. Dakin.

common.

Forum.

FOR SALE—A: your own price. 10 Work Horses, ranging from 1100 to 1400 pounds, and three drivers. Also, two farm wagors, in order to reduce my stock. E. S. GREENACHE, East Pepperell, Mass, Telephone 51-2, 2146 LOST BOOKS—In accordance with Chapter 590, Section 40 of the Acts of 1808 and amendments thereto, notice is hereby given that Books Nos 9036 and 1834 have been lost and applications have been made for the issuance of duplicate books. NORTH MIDDLESEN SAVINGS BANK, Raiph L. Hastings, Trensurer. Mrs. Marion L. Hartman, who cently underwent an operation at the Clinton hospital, has returned home from the hospital and is reported to be gaining rapidly.

Ralph L. Hastings, Treasurer Ayer, Mass., July 21, 1921. 3143 3:47

Used Ford Cars FOR SALE

One Six-post Model T Truck, extra size springs, 1918 Motor \$250One Touring Car with General Electric Starter, demountable rims and one new extra tire, 1918 motor......\$250 One Touring Car, regular equipment, 1918 motor.....\$200 own hall. The attendance was the largest ever seen here at a concert it being estimated that about 100 One Touring Car. regular equipment, 1917 motor......\$150 automobiles were parked about the One Touring Car, regular equipvill meet at the First Parish church ment, 1916 motor.....\$125 2.30. Prof. Herbert L. Willet, who attended Adirut college for three years will be present. He will be ac-companied by Haratune Passjian, a One Runabout, commercial body

1917 motor\$200 want their independence. And it is One Runabout, regular equipjust possible, as they insist, that they in the islands, better than we Ameri-cans over here, are the best judges of ment, 1916 motor......\$150

One Ton Truck Chassis, 1918 motor, solid tires.....\$200

First Parish church, is staying at the One Smith Form-a-Truck with

cab and extra good body \$150

The above cars are all in good bright; but here comes a smudge on it. running condition. All cars can Buy coal now.

"Town government." Mr. Adams has be seen at Nashoba Garage LITTLETON, MASS.

J. M. Hartwell, Prop. Telephone 39-3

The United States cannot continue to hold the Philippines unless this nation wants to give the lie to its own professions in the matter. The United States must keep faith with the world. Our idea of the Philippine question The American people do not want the is to get out as quickly as possible Philippine Islands to become their

> Filipinos Are Making Headway (Mt. Vernon (O.) Republican-News) The Filipinos are making an intensive and intelligent campaign for independence. They are urging their claims with shrewdness and vigor. They declare that they have proven beyond question that they are capable of self-government, and they believe that with independence the Filipino will so conduct himself as to gain the respect of the world.

Irish question.

The cities of the United States will be rid of the loafers when cities stop ing line to a fellow who used to eat peefsteak. Mint beds keep on growing and

There isn't much question about bootleggers making something while spreading just as if they had a misthe moonshines. sion in life.

feeding loafers.

The Philippines!

(Shenandoah (Ia.) Post.)

Our Little Brown Cousins

(Argus, Rock Island, IIL)

whether they are fitted for independ-

ence. The United States wants no

outburst in the Philippines as England

faces in Ireland. The easiest way to

head off a rebellion is to give the

There is no mistaking that Filipinos

and stay out. What do you say?

TURNER'S PUBLIC SPIRIT OFFICE

Plate and 50 Cents

Plate and 100 Cards

Call at

Ayer, Mass.

And see our line of Samples

P-108

PAGE SEVE

•

Cooling--Satisfying--

Just enough pep to give it a smack. Flavored with fruit flavor that carries the real bouquet of luscious ripe orange. Cold and snapping, it just swamps that thirst spot with satisfaction-CHELMSFORD ORANGEADE!

Give Your Taste Sense a Treat Take Home a Big 4-Glass Bottle at 15¢ Net Your Dealer Has It!

New Carley Block

Main Street

Electrical Supplies

HOT WATER FRONT Nearly New Cost \$85 "IT PAYS TO WALK" If anyone tells you that I have gone out of business do not believe them, but call at 87 East Main Street you will find a good line of Iron Beds, Mattresses, Dining and Extension Tables, Spring Beds, Slid-ing Couches, Kitchen and Dining Chairs, Babics' Iron Cribs, Art Squares, Linoleum, Window Shades,

ly attended to.

Main Street

I am under no expense for store rent otherwise and give my patrons

the benefit. FRESH FLOWERS FOR FUNERALS AND WEDDINGS AUTO HEARSE AND

AUTOMOBILES

L. B. TUTTLE AYER, MASS. PRESIDENT SUSPENDER BAND

J. ALBERT DEARDON, Mgr.

SHIRLEY, MASS. MUSIC FOR ALL

OCCASIONS

Open for Engagement July 4 Morning and Afternoon

"THERE'S DEATH IN THE POT"

A Celebrated London Doctor Used the Above to Emphasize the Danger of Overeating. Worse Than Overeating is Failure to Eliminate Waste.

Nature could not devise a way to feed and repair the body without the production of considerable waste matter. But Nature provided for the regular, thorough elimination of such waste. To disregard her in-tention is to break a natural law.

Whether you help Nature by wise or foolish means is left to your own judgment. To simply force bowel movement is unwise, unnatural and ineffective. u can

camp at Silver lake next week in Dr. Atherton's cottage.

Miss Sargent, who is assisting Miss Minnie Colburn this summer, spent the week-end with friends in Peterboro

Charles J. Farley of Nashua re-ceived word Sunday that the body of his son Earl, who was killed in action during the great war, had arrived daughter home. at Hoboken. Upon the arrival of the Mr. and Mrs. body in Nashua funeral services will be held at the First church there.

Mrs. Lamonte and sons, of Lowell vere at the lake last Sunday for the lay.

Clarence Kline and friend, Leominster, spent Sunday at Mrs. Charles Dynbar's. John Gilmore and Mrs. George

Dodge went to Nashua last Sunday and brought Mrs. John Gilmore and

two Driving Harnesses, two Express Harnesses, Single Cart Harness, eight Horse Collars, Street and Stable areas. Around the grounds and gar Blankets, Halters, etc. dens, under hedges, beside ditches, and Two-horse Platform Wagon, two Single Express Wagons, Farm Wagon, Concord in fence corners are bunches of insectsheltering weeds or grass. By the Buggy, Manure Spreader, New Mow time cold weather approaches many ing Machine. New Horse Rakes, three Two-horse Plows, two One-horse kinds of insects in the adult or immature stages have taken full advantage Plows, Single and Double Dump Carts, Spring Tooth Harrow, Disc of these nooks and hidden away there for the winter. The bureau of entomology, United States Department of

SATURDAY, JULY 23, 1921

Mr. and Mrs. Percy Betterley and son, of Worcester, Mass., are spend-ing a week with Mr. Betterley's fath-Control Retterley's fath-

heap is well mixed with a fork and the compost is ready to be spread on the garden plot. The heating manure will effectively destroy any weed seed present and will also break down the structure of most of the materials that have been thrown upon the pile.

The process may be continued indefinitely by simply adding enough manure to insure heating. Compost is especially valuable for use in hotbeds

CLEANING UP INSECT PESTS

Many of Hibernating Species May Be Destroyed in Winter By Cleaning Up Obscure Corners.

age from such pests during the com-

ing season will be materially lessened.

PROVIDE BATH FOR POULTRY

Chickens Cleanse Themselves by Wal.

lowing in Soil and Dust Box Should Be Accessible.

Chickens never wash, as many other birds do, but cleanse themselves by

wallowing in soil. Where board cr

cement floors are used in the chicken

house, some means for dusting should

be provided during the winter months,

say poultry specialists of the United

States Department of Agriculture. For

a flock of 50 to 60 fowls a dust box

S by 5 feet or 4 by 4 feet will generally

be found large enough, and should be

placed where it can be reached by sun-

light during as much of the day as

Fine, light, dry dust is the best kind

with which to fill the box, but sandy

drastic, violently acting drugs or take such without caring what their action or effect is, or you can select some old time-proven, trial-tested remedy, that has been used for 70 remedy, that has been used for 70 years or more by thousands of people all over the world, with the result that it has won an enviable reputa-tion as a reliable household remedy. Take, Beecham's for example. All the world knows Beecham's; a good-ly part of the world uses Beecham's, here here using it for more banding has been using it for years, handing its use down from father to son, from mother to daughter, for genfrom mother to daughter, for gen-cration after generation, recommend-ing it to others. In spite of such extensive and general use, who ever heard complaint or criticism of Beecham's? That in itself is a powerful recommendation. Don't take anything for granted. Reason it out. All druggists sell Beecham's—are glad to sell them. Beecham's reputation has been

Beecham's reputation has

made by its users not by its sellers.

COMMONWEALTH OF MASSACHU-SPITTS, Middlesex, ss. Probate Court, To the heirs-at-law, next of kin and all other persons interested in the es-tate of SAMUEL, REED, late of Ayer in said County, deceased. Whereas, a certain instrument pur-porting to be the last will and testa-ment of said deceased, has been pre-sented to said Court for Probate, by EDWARD ALBERT WHITNEY, who prays that letters testamentary may be issued to him, the executor therein named, without giving a surety on his official bond.

named, without giving a surety on his official bond. You are hereby cited to appear at a Probate Court, to be held at Cam-bridge in said County of Middlescr, on the twenty-fith day of July A. D. 1921, at nine o'clock in the forenoon, to show cause, if any you have, why the eame should not be granted. And said petitioner is hereby di-have set y publishing this cltation once in to be one day, at least before said Court, and by mailing post-paid, or de-ilvering a copy of this eltator to all known persons interested in the es-in Mr. Court. Witness George F Lawton Fesquice

Tate, seven unon a factor and the seventh Witness, George F. Lawton, Esquire, First Judge of said Court, this seventh day of July, in the year one thousand nine hundred and twenty-one. 3t45 F. M. ESTY, Register.

Charles J. Farley is a brother of Frank L. Farley of this town and a former resident here.

grandson are enjoying a vacation in The dinners and suppers given by Groton, Vt. the W. R. C. and the Woman's club

Mrs. Mabel Jones and Mrs. Francis to out of town companies and clubs Bentum, of New Ipswich, were in town calling on friends recently. been so successful that the Drake Cake Co. of Boston have made some inquiries about coming here, but Miss Gertrude Abbott is caring for Mrs. Hattie Styles and Mrs. Josie their number 500 would make it im-Seaver.

Powers.

Miss Minnie Flavon, of Melrose, Mass., is visiting Mrs. L. J. Riordan. The Misses Nellie Denault and Helen Fisher and Dr. David Alison of Bos-ton were guests of Mr. and Mrs. Alec Denault over the week-end. Mrs. Grace Stickney, of Nashua, were

Jason Young attended church Sunday for the first time since his severe recent guests of Mrs. Adella Whitillness. comb. Mrs. William Jerome and two chil-Mr. and Mrs. John MacConnell vis-

dren, of Haverhill, Mass., have been visiting their cousin, Mrs. Eva Elliott. ited friends in Dover and Manchester from Saturday until Tuesday. Miss Shay, a trained nurse, is visit-ing her old friend, Mrs. James

Mrs. Alice Felton was granted a leter of dismissal from the Congregational church Sunday morning.

have

Cameron,

Silas H. Wheeler visited his grand-Mr. and Mrs. Myron Smith of Boston spent Sunday with Mr. Smith's parents, Mr. and Mrs. Charles M. father in Milford last week. Mrs. Alexander l'Ecuyer and four hildren were visitors in town lass Sunday. Mrs. l'Ecuyer owned the

The first and third patrol of Girl Sunday. Mrs. l'Ecuyer owned the barber shop and pool-room on Ma-Scouts go into camp at Wheeler's grove, Silver lake, next week for one son street at one time. The second patrol is going for Mrs. Jennie Pianette, of Milford veek. he following week. visited her sister here last Sunday.

Alphonso Powers spent Monday hight and Tuesday at the home of his Harry Chandler and family moved into Patrick O'Connell's house last brother, M. J. Powers, Saturday.

Wilbert F. Cameron, son of Herber A son was born to Mr. and Mrs who graduated from the Wendell Taylor on July 18-Kenneth Nashua High school this year, has se-cured a position in the Second Nation-al bank in that city. Wendell.

Charles J, Nichols and family are in town for the summer. Before com-News Items, ing here they visited Nantucket.

The Old Home Day association held Miss Anna Hardy is home after camping with the Camp Fire Girls a meeting in the town hall last Sat-urday evening and considerable busidown on the cape.

A new bathing house is being erec-ted at Silver lake by the selectmen and it is hoped those who use it will

have some respect for public proper-ty. The condition the old bathhouse was allowed to get into was a dissecuring a good band to furnish music for Old Home day, and with the united support of the citizens the

The many friends in town of Rev. committee expect to and Mrs. C. Hill Crathern are very pleased to hear of their safe arrival attend the exercises. from Europe and of the improvement in Mr. Crathern's health. His son

Charles will remain in Greece until later in the summer.

Fred B. Spaulding with his wife and firm. on of Athol and his wife's mother Mrs. Wright, visited Mr. Spaulding's mother, Mrs. Mercian Spaulding, recently.

Miss Minnie Colburn and Mrs. Charles Woodin motored to Medford, school year.

Mr. and Mrs. Harvey M. Powers | Winnie Collins is visiting at the

Agriculture, says that if these spots are cleaned up and the refuse cut and burned, many of these hibernating insects will be destroyed and the dam-

Mr. and Mrs. Alexander Page and randson are enjoying a vacation in USEFUL ARTICLES

Two-horse Traverse Runner Sled two single Traverse Runner Pungs, 3 Oil Barrels, 50 Apple Barrels, 50 Apple Boxes, 15 Ladders 15 feet to 26 eet, 10 Good Cider Barrels, 6 Gallons of Paint, Hen Wire, Whiffletrees and Eveners, lots of Chains, Shovels, Bars, Forks, Hoes, Rakes, Garden Hose

Vise, etc. Mrs. Mertie (Whitcher) Howard and two children, of Ponemali, and Wrs. Grace Stickney of Nashua were

HOUSEHOLD GOODS Three Chamber Sets, Parlor Stove, Range, Dining Table, Chairs, Rockers,

Carpets, Rugs, Mattresses, Beds, Bureaus, Cooking Utensils, and many things not mentioned.

Terms CASH. Cattle and Horses sold at 11 o'clock. Lunch at the farm, served by a caterer during sale.

J. W. McNIFF, Owner, Newtown Road, Littleton, Mass.

Harley-Davidson

loain is good. Road dust is recom-Motorcycles mended by many, but it is apt to he filthy. Coal or wood ashes may be mixed with the soil if desired.

possible.

FARM FOR CENSUS PURPOSES

is All Land Which is Farmed by One Person, Either by His Own Labor or With Assistance,

According to the 1920 census there are 6,449,998 farms in the United States. A "farm" for census purposes is all the land which is directly farmed by one person, either by his own labor alone or with the assistance of members of the household or hired employees. When a landowner has one or more tenants, renters, croppers or managers, the land operated by each is considered a "farm."

Anyhow, it's great weather for the corn.

Many are called but only one gets the nomination.

If the paper shortage hits Germany there will be a "financial" panic.

Another thing an advertising man knows is how to get publicity for himself.

opposition of boodling will bear

Them "Jersey" Give

YOU can safely give the children plenty of Jersey Ice Cream because it is pure. Only high grade cream, sugar and finest flavorings are used.

Jersey Ice Cream

is much higher in food value than the law requires. Save time and effort by serving it frequently for dessert. It's nourishingand it's delicious. Try a package, or a Tripl-Seal brick today.

"Look for the Jersey Sign." Made by Jersey Ice Cream Company, Lawrence, Mass.)

SOLD BY

GEORGE H. HILL, Druggist, Ayer, Mass.

W. H. BRUCE, Groton, Mass.

MRS. GEORGE NEWCOMB, Littleton, Mass. DU PAW PHARMACY, East Popperell, Mass.

HARVARD TEA ROOM, Harvard, Mass

The guy who is always accusing the watching.

1918 Electric Model JS, Rebuilt

new

CAN BE DUPLICATED FROM

GROTON, MASS.

Telephone 127-5

Do it with a Menercycle

ANY OTHER DEALER

Factory Guarantee on Each One

tion was transacted by the various committees in charge. It was voted

1921 Electric Model JS committee expect to make it a day long to be remembered by all who MONEY REFUNDED IF PRICES

Alice Barnes, after spending a short vacation at her home here, has returned to Waltham, Mass., where she is employed by a large grocery

Priscilla Drew has returned to IOHN M. CROWLEY

Framingham Normal school and is taking a domestic science course in the summer school. She is also a reg-ular student at this school during the

MASON, N. H.

Mass., Thursday of last week for the day. Mr. and Mrs. William Woodin returned with them for a week's visit. of Howard Abbot in Wilton last week.

PAGE EIGHT

TWO DOLLARS A YEAR IN ADVANCE

This Paper is Sold by

H. P. TainterGroto Conant & Co.....Littleton Common ...Groton Brockelman Bros.....Shirley Fred G. Campbell....Brookline, N. H. Mrs. George W. Hardy Hollis, N. H. Saturday, July 23, 1921

PEPPERELL

News Items.

William Williams, of Worcester, spent last week with his friends, Mr. and Mrs. W. B. Beckett.

family returned on Monday from an auto trip to Portland and Rumford, Me. Mr. and Mrs. Arthur Brown and veeks,

Mr. and Mrs. Ralph Lawson and two children, who have been visit-ing here from New Haven, Conn., went to Maine last week Friday to motor to Damariscotta and Edge-comb, among relatives. They started the return trip on Wednesday to Connecticut.

Mrs. Milton W. Fox and daughter Buriel, from Worcester, were the guests of Mrs. W. B. Beckett the first of the week, returning on Wednesday.

Parker is convalescent Russell after an operation performed last week at St. Joseph's hospital, Nashua, for diseased tonsils.

lashua.

Miss Sarah Pratt, from Boston visited her father at the home of Mr. and Mrs. George W. S. Adams, Town-send Harbor road, over Sunday.

Mr. and Mrs. Fred Marsh have been visiting here from Springfield at the home of W. N. Mault. Mr. Marsh has a two-weeks' vacation, the latter part of which they will spend in Roxbury. with his sister at York Beach, Me.

The mills of the Nashua River Pa-per Company at Hollingsworth started up Tuesday night on receipt of one car of stock with a promise of others in transit.

Mrs. Abble Lawton was a guest in town Tuesday from Hudson, coming the guest of her grandson, Ervin Lo to attend the observance of the fiftleth and family, for two or three weeks. wedding anniversary of Mr. and Mrs. A. A. Blood

Mr. and Mrs. C. E. Marchant and two children go to Knopp's bond on the Littleton road on Saturday for two weeks' rest in camp. Mr. Marchant's father from Fitchburg wil be their suest a part of the time and probably other guests will also be entertained.

F. H. Parker, night superintendent at the Shirley Electric Company's office, is at home on a two weeks' vaca-tion. Mr. and Mrs. Parker will pass the time by taking several short mor trips to the beaches and points of interest.

Take out a health insurance policy this year for yourself and family and the town by becoming a member of the District Nurse association.

Mr. and Mrs. C. A. Cook are on a vacation to South Yarmouth for two weoks.

Miss E. E. Butterfield, formerly connected with the telephone exchange at Ayer, and Mrs. Harriet Lapointe, also of Ayer, are visiting Miss Swan, who is at the D. W. Fletcher farm on Hollis street.

Frank Marston of Boston was in town at the home of his mother, Mrs. Davis, the first of this week.

Mr. and Mrs. Ralph Buck have been visit to Maine, at Bangor and Old Town, returning home on Sunday. A pleasant surprise party of the friends and neighbors of Lucius T. friends and neighbors of Lucius T. Wilson was held at his home on Town-send street on Tuesday evening. His sunday school held a picnic on the send street on Tuesday evening. Sunday school neid a picific on the pastor, Rev. H. P. Thylor, and wife, and a former pastor, Rev. P. R. Strat-ant social intermingling. Transporton, now residing here with his fam-

tridge a surprise party and shower on Monday evening. The gathering was cord on Wednesday were Mr. and Mrs. Otto Olsen and son Harold, Mr. and also in the nature of a farewell re-ception to Miss King, who was re-Mrs. Gustaf Anderson, Oscar Ander-son, Mr. and Mrs. Harry Hobart and turning to New York the next day. daughter Katherine and Miss Jennie Merrill, Among the transfers noted recently Are you a voting member of the District Nursing association? One dollar will make you such and help s the one of the Morrow property on Mill street to Miss Irene Salter. It is understood that a party here keep

the district nurse for another in town is negotiating for the A. D. Hayes' house on Townsend street. year. At the chapter house of the D. A. R. At the Community church last Sun next.Sunday Mrs. M. L. Blood will act day morning the audience was pleased to listen to a fife solo, "Look down, oh lord," by Miss Elizabeth Wright. is hostess and the hours are from five to seven o'clock.

Mrs. L. A. Boynton was a visitor at An auction sale of house lots, re-Watertown Tuesday. cently surveyed on the Sibley place on Main street, occurred on Thursday. Miss Hope Davisson has been enter-

taining friends from Boston, former Mr. Sibley from Pawtucket arrived arly on that morning with two agents associates in her school. and the auctioneer. At this time of Mrs. Martha Bancroft has finished writing no sales are reported. moving into her lower tenement and proposes to rent the upper rooms. Miss Beth McNayr is with her rela-

The house party at Pinehurst last Sunday included the Waltons from ives in Pawtucket, R. I., for two Miss Kutherine Blood and Miss

Allston, the Misses Hagstroms, from New York, Miss King from Brooklyn, Katherine Hobart, who are interested in the Simmons college endowment Y., Miss Marion Chinn and her father, Sydney Chinn, from Reading, and Herman Peaks and Clifford Bailey fund, are to have a dance on Tuesday evening, July 26, in Prescott hall with music by Mulvanity's orchestra. from Boston, who motored up for the day. The entire party, including the A birthday celebration for Dorothy host and hostess, Mr. and Mrs. Ken-Bennett, the little eight-year-old daughter of Mr. and Mrs. Frank Bennett, was enjoyed on Wednesday nedy, took a trip to Silver lake for the outing and swimming in the lake. by a trip by auto to Whalom Park, in company with her parents and grandmother, Mrs. Drew, and her brother and sisters. The celebration of a double birthday event for Messrs. Edgar and Wil-fred Jacklin took place on Saturday evening at the home of Mr. and Mrs.

Edgar Jacklin and Mr. and Mrs. F. R. Cummings, Hollis street. It was an Mrs. A. G. Mignault recently enertained a friend, Miss Brown, from affuir of much merriment, a barn dance with music by a Victrola, being one of the features, the barn being Miss Susie Danforth, from Tyngsboro, is the guest of Mr. and Mrs. Lawrence Smith, Main street. cleared and filled with wild flowers for the occasion. The costumes of the

Mrs. Flagg, who was formerly Miss Anna Kenney, of the Nashua River ladies were supposed to be uniform, all dressing in bungalow aprons of the latest style. Several young towns-people were present and the members of the house party at Pinehurst, fust across the street, beside the families Paper Company office force, is occu-pying a position in that office, and is at present stopping at the Homestead. She is now planning to remove here with her two children, who are now of the two young men. Refreshments of punch and cake were served the

Among the guests at the Home- guests. stéad are Mr. Small, of Boston, form-erly of this place and Hollis, N. H. Walton Bosworth came home fron Dunstable on Monday afternoon, fol-lowing the death of Mr. Gilson of Dun-Mrs. Georgianna Kimball, who re-

cently returned from an extended stay in Hollis, N. H., went to Lynn Beach on Monday, where she will be the guest of her grandson, Ervin Low, stable, whom he had been caring for during a long illness. Mrs. Lucy Boynton, our aged, blind townswoman, was recently visited at the White Ribbon Home, at Ayer, by Miss Ida Shattuck and sent a mes-Oliver Perry went into Boston last week with his new Ford car, and on sage to all her friends that she was

his return brought back Mrs. Calkins, well and happy the aunt of Mrs. Perry, for a visit at the Perry farm in North Pepperell. Mrs. Maude Heber, from Beacon street, Boston, and Mrs. Frederic Brown and daughter, from Somer-Miss Lila Stratton went to Kansas ville, were week-end guests with Mr. and Mrs. Lambert Melendy, Heald City last week Thursday after a visit

R. Stratton and wife, Townsend street. street. During the war Miss Stratton The baseball game between the held a position in Washington, D. C., Pepperell A. A. and the Fitchburg A. A. on last Sunday afternoon resulted for more than a year, resigning her teaching duties in Leominster. She now has a position as teacher in Beverly. in a victory for the home team by the score of 6 to 4. There was a good crowd present.

The William Greenlaw cottage has The household goods of Nelson been occupied the past week by Mr. Archambault arrived here on last and Mrs. Holden and grandchild from week Friday from Newburyport, Vt., where he has been lumbering. His brother Fred and Charles and two Beverly.

An eleven-pound daughter was born to Mr. and Mrs. George Bout-well at the Mygatt private hospital in Nashua, N. H., Thursday, July 14. workmen accompanied the family here. They will occupy the Beck cottage on Crescent street, which Mr.

Mrs. Americus Lawrence is said to be gaining slowly, which seems noth-ing short of a miracle, she was in so Kemp & Bennett. critical condition from the result of a ball game on last Saturday in Boston. shock. She is now able to be moved out of doors and to get about her River Paper mills shut down last Saturday night. Two.other machines have been shut down during the home a little each day. Her daughter, Mrs. Daisy Williamson, is still with her, from Millinocket, Me.

week from lack of stock. The church school picnic of the Methodist Sunday school and guests, Ernest Melendy, the eleven-year old son of Mr. and Mrs. Bert Melendy, recently had his tonsils removed at in all about seventy-five, reported one of the finest days of the season at Shver lake, as the breeze was from covered. covered Transpor-

Miss Evelyn Greenlaw, at the cot-tage at North Pepperell, has had her niece, Elizabeth Greenlaw the daugh-ter of her brother Joseph, staying with her for a short time. They ex-

SATURDAY, JULY 23, 1921

3.44

The reception was pleasantly in-formal, lasting in the afternoon from three to five and from eight to ten The camp is about equally divided into the four sections, the first being called the little brown owls, the seco'clock in the evening, about 100 guests paying their respects during ond the crickets, the third the warb-lers, and the fourth, or oldest, the guides. A fine, friendly spirit was manifest among the girls being one of the essentials for successful camp that time. Tee cream and cake were

served by the daughters. friends who There were many friends who motored quite a distance, among them Rev. and Mrs. Putnam Weblife.

A name for the camp is now under discussion, the members who have ber, a former pastor, and his wife; also, their daughter. Mrs. Marion been there favoring Camp Sandiford. allo, their daughter, and, harton Webber Hagar, her husband, Lester Hagar, and their latte son. Among the relatives of Mr. and Mrs. Blood were Mr. and Mrs. Frank Lawrence Blood and Mrs. Mark

Clipping.

The following clipping was taken from the Boston Globe of July 20, morning edition: Blood, of Groton: Andrew Blood and family, of West Groton; Mr. and Mrs. Grover C. Robbins, head of the vocational training department of the public schools of McKeesport, who in a letter to Dr. J. B. Richey and

Patch, of Salem. Mr. and Mrs. George Stevens, who Percy England at Pepperell, Mass. his home town, has resigned upon re-quest and the school board July 18 acwere former neighbors, motored here from Fitchburg with their daughter, Mrs. Gertrude Stevens Kenney and her four children, and the younger cepted the resignation, but, after receiving Robbins' own story of the case daughter, Mrs. borothy Beers, and baby Jane. Mrs. Mary E. Rice and Mrs. Lucinda Eaton, of Gardner, motored here with a friend, repre-senting the Rebekah circle of Gardseveral members wanted him retained "In reporting to the board, Dr. Richey gave details of the case as given him by Robbins. The latter as serted that a married man who had ner. Other guests were Mr. and Mrs. George S. Hodgman, of Gardner; Miss Carrie Blood, of Nashua; Mrs. deserted his wife and children wa undesirable company for Robbins sister, Miss Eva Robbins, and that authorities of Pepperell had shielded the man and had refused to take ac

George Herrig and daughter Rachel, of Somerville; Mr. and Mrs. Henry Sanderson, of Nashua; Mrs. Abby Lawton, of Hudson; Miss Mary Park-er, of Gardner, and Mrs. Helen Bartion against him and Robbins took th matter in his own hands. Supt. Richey wanted to know what the moral rows and Cedric Hodgman, of Groton. Everyone united in best wishes effect on McKeesport children would and in addition to many gifts of flow-

ers and cards from absent friends there were many coins of the real backbone,' said T. D. McKee, ber of the board. 'Would gold, matching color decorations and outdoing them in brilliancy. Both Mr. and Mrs. Blood are mem-bers of the Assume Behalach Ledge

bers of the Acoma Rebekah lodge. I. O. O. F., and Mr. Blood is also a member of Beacon lodge. A delega-tion from the Ready Workers' circle said: 'Robbins at least has plac self on record for decent mor-

Fairview Farm Still Occupied of the Rebekahs attended in a body At Fairview farm, where the

during the afternoon and many of the former members of the Ladies' ings were so recently destroyed caused by the lightning, the society of the Methodist church also have now returned to camp attended, besides many town friends while making permanent plan

and former associates. The marriage of Mr. and Mrs. Blood back the half-century ago, was garage was used as the base present habitation, with pr plazzas for living and sleeping performed at Groton, their native town, by Rev. Oliver Ayers of the Baptist church. Of the guests then and Mr. and Mrs. Morgan m this week-end, from their re the time of the fire, the M present, Mr. Blood's brother, Frank L. Blood was probably the only one house, which was an ideal have the trying experience of the r o be present at the golden wedding. the fire.

After some years' residence in Gro-ton they removed here about thirty-Mr. and Mrs. Morgan feel possibility of acknowledging th seven years ago, occupying the tene-ment in the so-called Blood block, corner of Pleasant and Main streets, kindnesses shown at the time great loss of home and perso longings, but they neverthele vhere Mr. Blood conducted a hardall their friends to realize th ware and plumbing business. He has continued the plumbing business up sincerely appreciated every

kindness and help, which can so many sources. The number to the time of his removal to Gard-ner, about twelve years ago, and even at his advanced age is still working so many sources. The number friends and acquaintances was strated anew by the incident, dreds visited the scene of the at the same line of work. The family moved from the block into the and all were in sympathy w

they resided for many years. Among other hearty good wishes family in their sorrow for their tiful home. In a home whe choicest articles of three gene from friends the following poem, from a life-long friend in Groton was read and appreciated by all present

Congratulations of golden hue With all good wishes I send to you. Your loving children and friends rejoict That choosing a mate was happy choice Archambault recently purchased of

True to each other through all these years-There was home sunshine-if some-times tears. For love and sympathy was the chain Uniting your days in health or pain. J. R. Patterson attended the big

The last machine at the Nashua Fifty years on the journey of life. Happy together, husband and wife. What greater riches could come to Than family ties loving and true.

Now on this golden wedding day, When great rejoiclug holds its sway, We hope that many years will come And a diamond wedding crown your

home Ellen A. Barrows.

Community Service Club.

ALLS\$1.89

Black and Brown COTTON

HOSE2 Pairs for 25¢

Full Fashioned SILK HOSE, all

Men's Fruit of the Loom NIGHT

Cotton one-piece BATHING

RUNNING PANTS and ATH-

VARSITY, and PEERLESS

B. V. D., MANSCO and TUCO

FOREST MILLS and CON-

PEERLESS Balbriggan UNION

PEERLESS White Silk UNION

BLUE CHAMBRAY SHIRTS

BLACK SATTEEN and O. D.

GRESS Balbriggan UNION

SUITS\$1.65

SUITS\$3.00

Nainsook UNION SUITS

SHIRTS\$1.29

LETHIC SHIRTS. 69¢ each

Nainsook UNION SUITS 89¢

\$1.25

79¢

a mem-	grip23¢
we had ctors of	BOSTON GARTERS, double
member,	grip 39¢
ed him-	SPECIAL KNIT Four-in-Hand
L	TIES49¢
e build- 1 by fire.	New Polkadot, Bat Wing and
family p there	Four-in-Hand TIES49¢
ns. The of their	All 50¢ E. & W. SOFT SILK
ojecting z rooms.	COLLARS
noved in	All 35ϕ E. & W. SOFT SILK
efuge at cDonald	COLLARS25¢
en after : night_of	B. V. D. ATHLETIC SHIRTS
the im-	and DRAWERS 69¢ each
he many of their	Fine BALBRIGGAN SHIRTS
onal be- ess wish	and DRAWERS79¢ each
hat they act of	WHITE SHIRTS, Attached Col-
ne from	lars\$2.39
of their demon-	FANCY MADRAS E. & W.
as hun- ie ruins,	BATES STREET and CON-
with the ir beau-	GRESS SHIRTS, were \$3.00, now
nere the nerations	FANCY WOVEN MADRAS E.
y brings e books,	& W., BATES STREET and
valuable	CONGRESS SHIRTS, were
ture, all	\$4.25, now\$2.99
ies. tion that	FANCY MADRAS SHIRTS,
clined to town.	were \$2.50, now\$1.35

MEN'S SHOP AYER, MASS. Phone 168 Have Your Home Wired Now and a former pastor, Rev. P. R. State in social intermingling. Transpor-ity, were present and other church ily, were present and other church friends. Mr. Wilson was happly re-membered, among the gifts being two fne birthday cakes to remind him of Refreshments of ice cream. assorted cake and confectionery were served and notwithstanding the threatening Masse Cherry and Clarke were aban-the intermingling. Transpor-with her for a short time. They ex-bect to return to Beverly this week. The obtaint to control the obtaint to control the intermingling. Transpor-with her for a short time. They ex-bect to return to Beverly this week. The obtaint to control the obtaint to control the intermingling. Transpor-with her for a short time. They ex-bect to return to Beverly this week. The obtaint to control the obtaint to control the intermingling. Transpor-with her for a short time. They ex-bect to return to Beverly this week. at noon was supplemented in abun-the occasion for the little celebration. Refreshments of ice cream. assorted cake and confectionery were served and notwithstanding the threatening the threatenin

Mr. Morgan does not feel inc give up his residence in this t Birthday Party. On Wednesday, July 20, a gay little

Death.

party met at the home of Mr. and Mrs. Forrest Winch, River street, to help celebrate the fifth birthday of the small daughter Shirlie. The children were nearly all her associates as to age with the exception of little Helen Sylvester, who was the youngest of the group. Other guests were Arlene Attridge, George Mills. Boynton Car-ter, Russell Parker, Ruth Gardner, Malcolm and William Bailey, Mabel Cotton, Francis Melendy and Phyllis Eighteen of the members of the Cotton, Francis Melendy and Phyllis Community Service club, including a Messer. The children were assisted in

had been gathered, every to mind something lost. da mementos of the children, ke are recalled, beside the real articles of jewelry and furni of which was lost in the flame It is a matter of congratulat

and notwithstanding the threatening skies it was a very enjoyable time. Guests from out of town were Mrs. T. H. Barnes and daughter, Miss Eleanor, from Yonkers, N. Y. They went to Boston on Thursday on their way back to their New York home.

Saturday, July 23, afternoon and evening, Priscilla Dean will be seen at the Opera House in "Outside the Priscilla Dean is said to be at her dramatic best in this her first picture since "The virgin of Stamboul."

In an interesting game last Sunday afternoon Pepperell defeated the Fitchburg A. A. at the playgrounds by the score of 6 to 4. Each team anaged to drive across three runs in the first inning, after which both settled down to real baseball, a stunt which Pepperell always has had the reputation of doing. Sullivan secured ten strikeouts, while Hallisey. Fitch-

burg's twirler, former of Pepperell, registered seven against his old team-Milan featured at the bat, obtaining three hits. The local in-field demonstrated its speed with Arthur Ryan on the initial sack, Ray Rollins at second, Harold Lillis at short and Richard Ryan on the hot corner. The large attendance at the game has shown the fact that the townspeople will give their support to a first-class team. The strong Asbestos team of Nashua will play

at the playgrounds on Sunday and all indications point to a close contest. Mrs. Raymond Potter and children are staving with her parents. Mr. and Mrs. Arthur Blake. Mill street, from Brookline.

'Rev. E. M. Slocombe and family are stopping at their small cottage on Oak

h111. Miss Marion Merrill recently visited her sister, Mrs. Carr. at West Burke, It, bringing back with her little Susie urning to her home after a visit in Carr, her niece. own with her relatives, Messrs, Jackin and Cummings.

Noah Dennult is working on the ic team for Cahrles Lorden this week.

Frank Messer, who has been in ba-Fifteen ladies and children spent o health for a long time, went to Boston on Monday to the eye and ear infirm-ary, but was advised there to consult pleasant day on Wednesday at the an nual picnic of the East Village Social club at Greeley park. There was a fine invigorating breeze and enough physician as to the general state of health. He somewhat expects to go into the Massachusetts General hossunshine to make the outing a pleas-ure. An easy trip by train and trolley pital next week.

took them to the grounds and lunch was caten in the little pavillon at Harry and Earl Dunton, jr., who have been with their grandmother. Mrs. Harry Trenholm, at Fitchburg were in town on Sunday at the home Mrs. Isaac Pierce, a relative of one of the members, joined the party from her home in the city. of their relatives, Mr. and Mrs. Frank

Smith, and with them made up a par-ty to visit Lake Muscatanipus, Brook-Rev. George F. Durgin, who was somewhat expected here this month, is sent farther west, to Idaho, and will line, N. H. They are to be taken back to their home at Portland, Me., next t reach here probably before August when he is due to attend a convention week by Mr. and Mrs. Trenholm. of the Epworth League, and will go to his home at Poland, Me., where Mrs. Durgin may join him. He reports George B. Clarke, superintendent of chools, returned on Monday from his week's stay at Hyannis, and went im-mediately to attend the school week at Amherst college. 1871 and 1821, on either side. Un-derneath, on a small table, a very handsome basket of smilax and rose cool nights where he is, as he is 6000 at Amherst college. feet above sea level. Among those from town attending

Members of the house party Pinchurst gave Mrs. Elizabeth At- the Middlesex county picnic at Con- the place of honor.

hour, as the sports in charge of as she reports not weather in the August 4-8. Plans were discussed to blowing out the candles on her office. Misses Cherry and Clarke were aban-doned because of the heat. A base-ball game was played, however, and will be with her nicce, Mrs. Bernice ball game was played, however, and will be with the nicce, Mrs. Bernice ball game was played, however, and will be with the nicce which the return home was earlier than usual,

Miss Mary King, one of the mem-bers of the "Irene" company, New York, who has been the guest of Mr. and Mrs. Frank G. Kennedy, returned to Boston on Tuesday from her ten-days' visit here, and from there will be joined by Mr. King for the trip over to New York.

Clifford Bailey motored here from Boston on Sunday, joining the house party at Pinehurst. On his return he was accompanied by Mr. and Mrs. Harry Walton and daughter, Miss Marilla, who have been visitors during the past week.

Swenn Parker went to the Girls' camp at Massaboag, Tuesday, for two weeks

P. J. Hayes closed out his meat de Friday of last week. partment at his grocery store on Fri-Messys. Kemp and Shepherdson day of last week and is talking seriously of shutting up his store for with their wives, motored to Lake a while in order to go away for a long acation, which his health demands. Mrs. May Collins, a visitor here for ten days with Miss Ida Shattuck, has returned to Lexington.

Mrs. Frank Smith entertained her uncle, William Durant, from Boston. last week Mr. Durant was formerly one of D. E. Weston's workmen and renewed his many friendships while in town. He is now working in a garage in the city and although past his

three score and ten is very active. He returned to Boston on Friday of last week.

Mr. and Mrs. F. R. Cummings and their guest, Mrs. Arthur Lensest, mo-tored into Boston on Monday in Leonard Dow's car. Mrs. Lensest was re

Golden Wedding.

Arthur A. Blood, formerly of this town, occurred on Tuesday, July 19. at the home of their daughter, Mrs.

laughter, Mrs. Arthur Elliott, of lardner, the reception was given. The three connecting rooms were

with jardineres filled with bouquets yellow daisies; also, with bouquets of yellow marigolds, sweet peas, and

between them, on the plano, a tiny but very choice bouquet of three four-leaved clovers. In the bay wincrepe paper bow, tied "true-love-knot" fashion, with the two dates,

will be with her niece, Mrs. Bernice (Chase) Bailey, in Hanover, which, to arrange the details. Miss Gertrude Carter has been apfrom its nearness to the ocean, being

but seven miles from Brant Rock, pointed chairman of the canvass has a fine summer colony. committee, and the captains for the different localities have been appoint-I. W. Brown, manager for the electric company for town wiring and ed as follows: Mrs. P. W. Flynn, Mrs. R. Deware, Mrs. E. E. Iten, Misses Hobart, Rouse, Dennen and general oversight of household necessities, had his goods arrive from Cherry; for transportation, Misses M. Boynton, Miller and Wilson. Cambridge on last week Thursday. and with his family will occupy the upper tenement in one of the Charles

The club further voted to extend their activities through the summer after the canvass, although no defilewett houses on Main street. Mrs. L. T. Wilson is entertaining her friend, Mrs. Barnes, and daugh-ter Eleanor, from Yonkers, N. Y. nite action was taken as to the exact but the club propose to make a form. for the District Nurse association. Was not built until the pastorate of was not buil Mrs, Nettie H. Parker, from Green field, recently visited her sister, Mrs. Susan Weston, Pleasant street.

A meeting of the Ready Workers' for each evening, under a leader. Miss Smith, the nyrse, has already ircle. Acoma lodge, was held with G. Robbins, High street, on agreed to give one evening to special phases of first aid work and help

measures

Winnepesaukee last week Friday for two weeks of camp life. Mr. Butler Girls Sconts Visit Camp,

Nearly thirty persons, including ing occurred at the Lowell General twenty or more of the Girl Scouts, hospital. Mrs. Parker visited here in went to the girls' camp at Massapoar town about five years ago. and his brother and Miss Mary and brother George are still there at their camp, although Mrs. Butler returned on Saturday and were finely received.

last week There are about 130 Girl Scouts now Mrs. E. J. Davis returned on last week Thursday, having prolonged her in camp, occupying the tents in the stay in Boston to three weeks instead grove known here as Kendal's grove. Mrs. Davis was in charge of the apartment house of her daughter, Mrs. Tilton, Warren avenue, during

the necessary absence of the latter in New Hampshire by the illness of a elative. Mr. and Mrs. Frank Bennett and children motored to Northwood Narrows, N. H., on Friday of last week.

for the day.

The observance of the fiftieth wedhem this week. ding anniversary of Mr. and Mrs

Arthur W. Bartlett, Cross street, by whom, with the assistance of another roop.

dow, where Mr. and Mrs. Blood re-ceived their friends, there were spe-cial decorations of a large white

ed taps.

and flooring. They leave no trace behind. You are put to no inconvenience.

LET US FURNISH YOU WITH AN ESTIMATE Those noting the record of the death You Are Under No Obligation Phone Pepperell 9 of Mrs. Ellen (Lock) Parker, late of Billerica, widow of Rev. Horace Park er in the Boston daily of last Saturday call them as former residents here nearly fifty years ago. Rev. Mr. Park-Tyngsboro Electric Light Co. er was pastor of the Congregational church and recalled by the older parishioners of that period as most en rgetic, adding to the church spiritual-East Pepperell, Mass.

Phone Pepperell 9 ly and financially. During his pastorate the former parsonage on the site Last Sunday a gold wreath pin was

of the present one was renovated and improved, although the present one received by Nathaniel Shattuck, which was given for a perfect record of fifty-two consecutive Sundays.

membrance by many and his wife with a family of young children was his C. C. W. Fair.

The July sale held at the vestry After leaving here of the Community church on Thurs-day of last week was the usual pleasthey resided in Ayer and in Lunenburg. The funeral services for Mrs. ant occasion, and the finishing touch Parker were held at the North cemwas given by one of the finest enter-tainments in the evening which it etery in Lunenburg on Saturday, her

death at the age of seventy-five hav-ing occurred at the Lowell General is the good luck of a Pepperell audi-

Methodist Church Notes.

loyal helpmate.

At the Methodist church on Sunday morning the pastor will preach at W. F. Dennen, Mrs. Mary Maltman 10.45 on the theme, "Drinking from and Mrs. Pond; candy, Miss Rouse, The place is well adapted and the facilities for boating from the wharf the stream by the way." There will or swimming from a spring board while a boatman patrols nearby are be special music, and in the absence of the chorister, Mrs. Marchant, the excellent. The visitors were favorably impressed with the camp and discimusic will be in charge of Miss Florence O'Neil. Preaching service in pline. Miss Sandiford, the director, is the evening at 7.30.

pline. Miss Sandiford, the director, is the transformed to the transfo

amp. Katherine Maltman, Natalie the regular prayer meeting. Blake, Geraldine Parker and Betty Hutchinson, and Gwenn Parker joined The Ladies' Aid society will meet in the vestry on Thursday afternoon

at the usual hour. Two scouts from other camps joined the Pepperell troop for the outing, Helen Varasano from New York and Epworth league night will occur or Friday evening in the vestry, with de-

votional and social periods Evelyn Maltman from the Petersham ommunity Church Notes.

Some of the girls in camp accepted Sunday morning service at 10.30

the invitation for a part of their num-ber to picnic at lunch time with the with sermon by the pastor. The decorations will be furnished by the of-fleers of the church school. Church pened to the guests and decorated Pepperell visitors, near the lake shore, the others occupying their diningroom, fringy, feathery line of asparagus from the top of the side walls and chool at noon. built this year.

Regular meeting of the C. C. W. in about the room. Cool green shadow The guests remained to witness the played in the corners of the stage where small pine trees were grouped pretty ceremonial exercise of the lowthe church vestry on Tuesday afternoon at 2.30. ering of the flag. The color guard and

six girl scouts were summoned at the appointed time by the bugler. After saluting the dag it was carefully low-ered by the guard into the hands of the gries waiting to receive it, not a fold being misplaced or allowed to reach the ground. After the little ceremony Miss Sandiford presented one of the girl members with a Scout six girl scouts were summoned at the Regular motion picture service on and in front of the massed effect of buds presented by friends occupied badge. At the close the bugler soundand we are unusually fortunate in se- being that not more people present.

curing it here in Pepperell.

were Mrs. Ingram, planist; Mr. St Francois, violin, and Mr. Welch, ophone, all being from the Nashua School of Music and Elocution. The numbers given by the trio were varied and given with a fineness of execu-tion bringing forth merited applause... The solo numbers by violin and saxophone showed true artistic musical ability and delicacy of expression, and the only regret by the audience was the fact that Mrs. Ingram acted solely as accompanist, giving no solo

solely as accompanist, giving ho sole numbers. As an accompanist she was perfect. The selections were as fol-lows: Trio, a minuet, by Mozart; saxophone solo, "Tone poem," Mr. Welch: reading, Beverly O'Brien; trio, "The brook"; violin solos. La Belle Contadina and Elf Dance, Mr. ence to often enjoy. The sale opened at three o'clock with the tables in charge of the following ladies: Fancy articles, Mrs. W. N. Mault, Mrs. Drawbridge, Mrs. Durant and Mrs. Dunn; aprons, Mrs. W. F. Dennen, Mrs. Mary Maltman St. Francois: saxophone solo, verne," Mr. Welch; reading, Beverly Heatrice Boynton, Beth McNayr and O'Brien; violin solo, "Adora Hazel Chapman. The mystery table trio, "Serenade";, violin solo, "Adoration" held a tree with marvelous orange fruit, in charge of Miss Elizabeth Piper, assisted by Ellery Newhall and turne; solo, with violin obligato, turne: solo, with vioun oongato, Miss Elizabeth Wright; saxophone solo, "Cavatine," Mr. Welch; violin solo, "Polish Dance," Mr. St. Fran-cols; reading, Miss Flynn; trio, the evening at 7.30. At 7.30 o'clock on Tuesday evening day school class. All the tables had 'Minuet," by Haydn.

The most attractive feature of the sale during the warm time of the Moisten stains, iron rust, or milk on vellum or parchment with a solution of oxalle acid and absorb quickly with blotting paper or soft cloth. afternoon was the tea-room, where most delicious sandwiches and cakes

New Advertigements

FOR SALE—Indian Motorcycle with Sidecar. Thoroughly equipped and in good running order. A. F. HAMMOND, Williams St. East Pepperell, Mass.

WANTED—Summer board in private mail family by a lady of refinement. A juict home in elevated location desired of refinement. A l location desired. leulars. Address. roll Mass. OCK BOX 41, Pepperell, Mass. the

a paragraph by itself, the result was so satisfactory. An airy appearance was the most noticeable thing to those entering, produced by the

