TURNER'S PUBLIC SPIRIT.

Forty-Second Year

Aver, Mass., Saturday, November 13, 1909.

No. 9. Price Four Cents

Now ready. Can make prompt delivery

FOR SALE

1908 Buick, Model 10, Single Rumbler Seat.

Two Small Runabouts, Gasoline.

Two Stanley Steamers, M Cx and Ex.

E. O. PROCTOR

Exclusive Buick Agent for Ashby, Townsend, Miss Edna Flanders had a couple of friends from Palmer with her at her Pepperell, Groton, Dunstable, Harvard, Littleton, Shirley and Ayer.

Arrange for a Demonstration.

Robert Murphy & Sons, Props.

Automobiles and Supplies

VULCANIZING DEPT. RETREADING, SECTIONAL AND TUBE WORK

BICYCLES. TIRES AND SUNDRIES

East Main St., Ayer, Mass.

Phones: Day 86-3. Night 86-5.

WEDNESDAY and SATURDAY Evenings

BIOGRAPH Moving At Page Hall, Ayer

Winner of Wednesday Evening's Contest announced Saturday Night

Prices, 10c. and 20c.

HARVARD.

Workmen are repairing the brass band hand rails at the entrance to the Auto Trip.
public library building.
On Tueso

Hock, a man of brilliant oratorical the day was very pleasantly arranged talent, will speak, the subject to be and carried out.

After the program for shock October 13 which was so serious talent, will speak, the subject to be and carried out. announced. Don't miss hearing him.

been for the past year or more in Cali- of the country in southern New Hampfornia, is staying for the present with shire.

The selectmen have offered a reward of seventy-five dollars for the arrest and conviction of the parties who broke into the cooper shop of E F. Houghton on the night of November 5, and took the cooper tools and the account book of Mr. Houghton.

While Walter and Ruel Lougee were driving from Ayer last Sunday night some one located under the bridge over the brook, near Walter Green's bouse, fired at the buggy, the bullet striking a part of the iron work of the top. The boys did not stop for an explanation of the offence and reached home without further molestation.

The ladies realized from their fair, given November 4, \$280 gross with they so much enjoyed last year. All about \$30 expense. They are very of the ladies are cordially invited to much pleased over their success. be present.

Born in Harvard, November 6, a son to Mr. and Mrs. Thomas N. McNiff. No-has been the guest of her sister, Miss vember 10, a daughter to Mr. and Mrs. Katherine L. Lawrence, this week. to Mr. and Mrs. Thomas N. McNiff. No-Jerry Callahan.

The annual dance of the Hartwell the guest of her sister, Mrs. L. H. hose company will be held in Page Morse, the first of the week.

Mrs. Herbert Whitney of Worsester hall, Ayer, Thanksgiving night.

NOTICE—From November 1st, 1909, to April 1st, 1910, as has been our cus-

Tuesday night, November 16, the grange will confer the third and fourth degrees on a class of candidates. The harvest supper, which is part of the occasion, will also be celebrated. Visitors are cordially welcome.

This week Friday Peter MacQueen gave an illustrated lecture on Africa. Friday, November 19, Governor E. W. Hock, a man of brilliant oratorical On Tuesday of this week J. E. May-

ily and furniture into his new home on Lovers' Lane. on Lovers' Lane.

Mrs. P. M. Lindley entertained her parents from Waltham on Sunday last at her home here, returning with them and returned to work in their respective days, visit at an returned to work in their respective days, visit at an returned to work in their respective days, visit at an and returned to work in their respective days, visit at an and returned to work in their respective days, visit at an and returned to work in their respective days, visit at an and returned to work in their respective days, November 3, he drill, and about 250 children went out in perfect order, crossed the street gradually failed until his death on Sun-Sunday for a couple of days' visit at tive rooms, the entire movement taking day evening at nine o'clock. less than two minutes.

took a ride up through the north vil-Mrs. Katherine Havens, who has lage, getting on that part a grand view

her mother, Mrs. P. Desmond.

Miss Annie L. Walker of the Shaker community has been visiting friends the party to her home, where a dinner in Worcester and Westboro the past bracing atmosphere was greatly appreciated.

which they were received, and pleasant way they were entertained will be remembered by them.

Still River.

The young ladies of the village will give an entertainment, supper and so-cial in the chapel, Thursday evening, November 18. The first table for sup-per will be served at 6.30 o'clock.

The Tuesday club will hold their

first reading with Mrs. Haynes, Tuesday afternoon. They will read from the book, "Anne of Avondale," a sequel to "Anne of green gables," that

Mrs. Annie M. L. Clark of Lancaste Mrs. Williams of Worcester has been

Mrs. Herbert Whitney of Worcester was at her Still River summer home on Thursday.

Fall and Winter Suit

We have just received our first shipment of Hart, Schaffner & Marx Suits in all the latest models and colorings. Grays, Fancy Blues and Blacks. Gall and see them.

Hawes' Hats. Walk-Over Shoes.

W. Fletcher & Son, Opp. Depot, Ayer, Mass

Miss Alice Marshall is visiting in

Mrs. Adeliza A. Turner has come back to her Still River home for the winter, as the lady with whom she has been stopping in Lunenburg has closed her house for the winter.

Mr. and Mrs. Emil Saveno, who have been at Cambridge for the summer, returned to Still River, Tuesday.

LUNENBURG.

News Items.

Mr. and Mrs. Percy Lithgow, nee Miss Ellie Peabody, formerly of Lu-nenburg, but now of North Tisbury, spent last week visiting among friends

Warren H. Percy has bought out Warren H. Percy has bought out the milk routes of George Marden and Ernest Proctor, and took possession November 1, but that was not all he did that day, for he also took possession of a bride, as he was married to Miss Mabel Marden in the evening. Rev. F. W. Brett performed the cermony in the presence of a few intimate friends, in the house where they are to live, and all their friends wish them many years of happiness. them many years of happiness.

The Ladies' Sewing circle of the Congregational church served a dinner in the vestry on Wednesday, No-vember 10, which was well patronized.

Miss Ina Bradlee, who six weeks ago underwent an operation for appendici-tis, has fully recovered and is about again, much to the delight of her many friends

The laurel season is here again and several parties of pickers from near Boston are busily at work gathering in their harvest of the beautiful glossy green leaves for the Christmas holi-

For the Needy Ones.

The W. C. T. U. will hold the next regular meeting at two o'clock p. m., at the home of Mrs. C. B. Longley. A most cordial invitation is given to all who are interested in mission work, and who would be glad to assist in filling a barrel for the sick and shut-ins in the city of Boston. Groceries of all kinds, canned fruit, apples and vegetables will be thankfully received and will help to make a Thanksgiving dinner for many needy ones who are not able to provide one for themselves.

Last year over 500 baskets were sent and carried out by the flower mission department of the W. C. T. U. alone, and many others were sent out by other organizations, bringing good cheer and genuine thankfulness into many poor homes that otherwise would hardly have known it was Thanksgiving day. Contributions for this purpose may be left with Mrs. C. B. Longley any time until November 22, when the barrel will be packed and sent to

that a telegram was sent for Mrs Nickelson, who went to him at once nnounced. Don't miss hearing him.

Orrin Fairbanks has moved his fam-Lunenburg, which was done October 31. On Wednesday, November 3, he

He is survived by his wife and seven Mrs. Annie Gabrielson is at Mrs. After a thorough inspection of the daughters, one of whom, Miss Lillian, carrie Hussey's for a couple of work of the schools the committees is a teacher in the Center school, and is a teacher in the Center school, and several grandchildren.

He was aged 55 years, 9 months and 5 days. The funeral was held at his late home on Wednesday afternoon and interment was in the family lot in the North cemetery.

New Advertisements. "

preciated.

In all the committee were very much pleased with the cordial manner in Mass.

| FOR SALE.—Having sold my farm, will sell my two family horses: also two cows. J. R. HAWKES, Groton, 119°

1000 MUSKRAT SKINS wanted for London Market. Also raw furs of all kinds, for which I will pay the highest market price. H. A. GOOINRICH, 31 Highland Ave., Fitchburg, Mass. 319°

WANTED.—A Second-Hand Safe. Send discription and price to A. T. WEST, Harvard, Mays., 319

FOR SALE.—A Family Horse, Sound and Safe; has a record of 2.20. Name, Gertie B. GEORGE A. TUTTLE, Groton, Mass. FOR SALE.—Chestnut Mare; weighs between 9 and 10 hundred; safe and sound; good worker and fair roader. Owner sick. Apply to G. H. HART-WELL, West Groton, Mass. 219°

FOR SALE.—Fox Hound; bitch; good hunting dog; will sell at reasonable price at once. Apply to T. J. PIRONI, Groton St., cor. Pearl, Ayer, Mass. 119*

BALDWIN APPLES, Nos. 1 and 2, I am selling at \$2.50 per barrel. JAMES STARR, East Pepperell, Mass. 119,

I.OST.—An Overcoat between Groton and Ayer, Wednesday evening. Finder please leave at TAYLOR HOUSE, Ayer, Mass., and receive reward.

Our Overcoat Stock is the pride of our store and every Man's Overcoat is here. No matter what a Man's Overcoat liking may be, there's a Coat here that will suit him.

Does he prefer a conservative style? We have many Blacks and Oxfords for him.

Does he prefer something more striking? We have many very Fancy Overcoats in the very latest models and fabrics.

A Smart Overcoat

For a man who is tired of the same old thing in Overcoats, we can show him the new creations. These Coats have style and character. They are cut in singlebreasted, button through model, and can be buttoned close and high in military style. The materials are fancy stripes and mixtures that are designed especially for this style of Overcoat. For a combination of style and comfort, look at this new Military Coat.

If you wish something new and different, - an Overcoat with a distinctive style about them, don't fail to visit this store. We 'll be pleased to show you.

Regular Cut Overcoats in Black and Oxford Kersey and Black and Oxford Vicunas, cut 44 inches long.

Prices, \$10.00, \$12.00, \$15.00, \$18.00, \$20.00 and \$22.00.

The Young Men's Fancy Overcoats, some cut with the new Auto and Military Collar, cut very full, with broad shoulders and large

\$10.00, \$12.00, \$15.00, \$18.00, \$20.00 Prices. and \$22.00.

Fur-Lined Overcoats

There is a great deal more doing in FUR-LINED OVERCOATS than used to be. A Fur-Lined Overcoat is getting to be regarded as a necessity for the man who is obliged to be out in all kinds of weather. Our Coats are made by one of the BEST MAKERS IN THIS COUNTRY. They are well made, good fitting, and made very full and large. The shell, or outside, is made of heavy Beaver or Kersey. The linings are made from Dog, Muskrat and Marmot Skins. The collars are made of Marmot, Blended Muskrat and River Otter.

Prices. \$28.00, \$30.00, \$35.00, \$50.00 and

Fur Coats

For those who prefer Fur Outside instead of Fur-Lined, will find here a large stock from which to make a selection. All good, large, roomy Coats. All well made and put together for service and durability.

The outside is made of SIBERIAN DOG, RUSSIAN BEAR, RUS-SIAN CALF-SKIN, GALLOWAY and COON-SKINS.

Prices, \$18.00, \$20.00, \$25.00, \$28.00 and \$30.00

Raccoon Coats, a very good quality, \$60.0

Made of Pure Cream of Tartar

No Alum, No Ammonia No Adulteration of any sort.

Published every Saturday by John anecdotes, and at the close questions H. Turner, Ayer, Mass. | were freely asked and answered. ONE DOLLAR AND FIFTY CENTS A YEAR.

To All Advance Paying Subscribers One Dollar.

Subscribers are urged to keep their subscriptions paid in advance.

WATCH THE DATE OF YOUR PAPER.

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

Saturday, November 13, 1909.

WESTFORD.

Mr. and Mrs. William A. Woodward entertained very pleasantly a group of friends at whist last week Friday evening. There were three tables for the game. Refreshments were served during the evening.

Miss Ruth Fisher, principal of the Frost school, is ill at her home with diphtheria in the care of a trained nurse. The school was closed on Wednesday morning for the rest of the week to await any further develop-

benefit of its gymnasium, to be given this Friday evening, has been post-poned on account of the diphtheria

Tadmuck Club.

club took place, Tuesday afternoon, in the vestry of the Congregational church. There was a large attendance of the members and a number of guests to welcome Mrs. Ellen H. Richards of Boston, whom the club claims as an old friend through her former association with Westford, and also from her contribution to the club's program last season when she spoke

the complexities and problems of our modern living with characteristic keen insight and good sense. At the close of her address a club tea was served by Mrs. J. Herbert Fletcher, Miss Ida E. Leighton and Mrs. Frank C. Hil-

be a travel talk, "From Paris to Versailles," by Rev. Winfred Chesney Rhoades, who entertained the club so delightfuly last winter with "The pea-

The grange last Thursday evening had a profitable and enjoyable pro gram for its first meeting in November. At the business session it was voted to hold a farmer's institute this winter and S. L. Taylor was appointto confer with the committee on institutes as to date, speaker, etc. A desire was expressed that George Albert Drew be invited to be the speak- Shaler, N. S. Autobiography. B-S 528.

The program for the evening was a lecture by E. H. Forbush, state ornithologist, illustrated with beautifully colored charts of our feathered friends. The speaker outlined the lecture by E. T. Misery and its causes. 331-D. Fillebrown, C. B. A. B. C. of taxation. 336-F. LITERATURE. friends. The speaker outlined the work of the State ornithologist as being the dissemination of all possible knowledge of birds. He spoke of the excellent literature on the subject to be had by applying to the State Board of Agriculture and of the great value of birds to man, particularly the former He did not like to baye the farmer. He did not like to have the crow and the blackbird maligned and explained why. Professor Forbush showed himself to be a close student of our birds. He gave many facts village town and communities, where host and hostess, and welcomed their about our game laws for the proteche mingled, have lost a temperately, guests at Townsend Harbor hall. Dur-

were freely asked and answered.

The lecturer announced the sub-ject for the next meeting as "Lessons from the lives of noted men and wo-men," and made assignments for the

successful carrying out of the topic. It will also be music night.

The total levy of taxes for th	ne town
of Westford for this year is	\$30,468
with a rate of \$15.70 on \$1000). Fol-
lowing is a list of resident tax	-payers
paying fifty dollars or more:	
Ablel I Abbot	\$146 E

i to the de the of replacing tax	,,,,,
paying fifty dollars or more:	
Ablel J. Abbot	\$146
Mrs. Alice M. Abbot	255
[John C. Abbot	290
Mrs. Caroline Atwood	51
l Abbot Worsted Co	2088
Abbot Worsted Co., Forge Vil-	
lage	4177

	Mrs. Caroline Atwood	5
	Abbot Worsted Co	208
	l Abbot .Worsted Co Forge Vil-	
	lage	417
	Wayland F. Balch	6
	Alvin J. Blaisdell	8
	C. A. & F. R. Blodgett	6
	Mrs. Mary C. Brigham Augustus Bunce	21
	Augustus Bunce	5
.	John Burbeck	111
.	Mrs. Mary E. Calvert	6:
,	Donald M. Comoron	1.1

ments.

The dance that was planned by the academy teachers and pupils for the

on "Foods.

This year her topic was more general, pertaining to the general welfare of the home, treating many phases of

The next meeting, November 23, will sants of Brittany."

Grange.

er for the occasion.

Tax-Payers.	
The total levy of taxes f	or the town
of Westford for this year	r is \$30,468,
with a rate of \$15.70 on	\$1000. Fol-
lowing is a list of residen	t tax-payers
paying fifty dollars or mo	re:
A D. L. A. L. L. L.	

WICH A TACE OF \$19.10. OH \$1000	
	paye
paying fifty dollars or more:	
Ablel J. Abbot	\$146.
Mrs. Alice M. Abbot	255.
John C. Abbot	290.
Mrs. Caroline Atwood	57.
Abbot Worsted Co	2088.
Abbot Worsted Co. Forge Vil-	
lage	4177.
	owing is a list of resident tax- paying fifty dollars or more: Ablel J. Abbot. Mrs. Alice M. Abbot. John C. Abbot. Mrs. Caroline Atwood. Abbot Worsted Co. Abbot Worsted Co. Forge Viller

	Mrs. Alice M. Abbot	255.91
	John C. Abbot	290.49
1	Mrs. Caroline Atwood	57.31
٠i	Abbot Worsted Co	2088.75
į		
	Abbot Worsted Co., Forge Vil-	
1	lage	4177.93
	Wayland F. Balch	67.19
Į	Alvin J. Blaisdell	83.47
	C. A. & F. R. Blodgett	67.04
	Mrs. Mary C. Brigham	217.45
	Augustus Bunce	55.27
J	John Burbeck	115.74
ı	Mrs. Mary E. Calvert	62.80
ı	Donald M. Cameron	144.29
·J	Mrs. Meta J. Cameron	141.30
Ì	Julian A. Cameron	240.72
1	Arthur E. Day	51.35

game. Refreshments were served during the evening.

A good number from Westford grange attended the sessions of the Middlesex North Pomona grange at Lowell last Friday. A good program of discussion, readings, music, and an address on farm law. In the evening the fifth degree was conferred on a large class of candidates.

The H. V. Hildreth's were oversunday guests of the Fred A. Hildreth's at Malden this last week.

Mr. and Mrs. Pearl Harmon have closed their Westford home and gone to Florida for the cold months. They go to South Lake Weir, where Mr. and Mrs. Foss are located.

The 9.30 electric Wednesday forenoon got derailed at the terminal, but after some strenuous work by the motorman and conductor and some others, the car resumed its regular trips, only missing one trip.

Mrs. Halliday of Boston, a long-time friend of Miss Miranda Luce, has been a recent guest at the Luce homestead.

Miss Ruth Fisher, principal of the

rustees of Amos Dalvin L. Howard. eorge O. Jackson.

D. Leig.
Leig.
Leig.
Jarshall.
McDonald.
George H. McG
John McMaster.
Henry J. Murphy
George W. Nesmith.
Mrs. Honora O'Brien.
Lewis P. Palmer
Henry B. Read.
Mrs. David Reed.
Mrs. Alma Richardson.
Sargent's Sons Corporation.
F. G. & A. C. Sargent and Geo.
A. Griffin, trustees of the
Estate of A. G. Sargent.
Jen G. Sargent.
M. Seavy.
H. Shorey.
P. Simpson.

Ilizabeth Spie'
Spalding
John

Brook R. R. Co.
Sweetser.
N. L. Tuttle.
In S. and Mary Vose.
Waller.
Waller Co.
Mary J. Wheeler
Wells, M. D.
Hiram Whitney.
S of Hiram Whitney.
Elizabeth Wilson
rew S. Wright.

List of New Books.

The following new books have been added to the Westford library: HISTORY AND TRAVEL

Barton, J. L. Daybreak in Turkey. 956-B. Scott, A. M. Through Finland. 914.7-S 3. Williams, E. R. Hill towns of Italy. 914.5-W 2.

BIOGRAPHY.
Cleveland, Mr. Williams, J. L. B-C 635.
Grenfell, W. T. Adrift on an ice-pan.
B-G 826. McCormick, C. H. Casson, H. D. B-M

SOCIOLOGY.
Carman, B. Making of personality, 374-

About Town.

In the death of Daniel W. Harrington at Graniteville, last Sunday, the

was strong and contagious. Sad as monies, is his sudden death, sadder yet that program, only twenty-nine bright rosy summers was he permitted to influence us those genial, smiling friendships.

is a veteran of the civil war as well as a veteran in service of the Boston and Maine railroad.

The farm of John J. and Daniel H. Sheehan on Pigeon hill was sold at auction last Saturday afternoon. This sale was to settle the estate, and Daniel H. Sheehan, who for several years has been the nominal proprietor, now becomes by this sale nominal and legal proprietor.

Martha J. Taylor has arrived home after spending over a year with her uncle, Gilbert A. Schellenger, who owns a farm at Bound Brook, N. J. This is the home land of peaches, poultry and asparagus.

Miss Belle Walker has been visit-ing her brother, John J. Walker, in Natick. Mr. Walker will be remembered as one of the ruggedly active scholars of the old Stony Brook school in its glory days. He was a personal friend of the writer in the merry-goround of collar and elbow, which dusted the air in summer and snowed it in winter.

Miss Francis Banister has been ill Miss Francis Banister has been ill press, and pop-corn, also pop-corn with sore throat, which interfered balls. The song, "I remember you," with her duties as school teacher at sung by Gilman Conant, concluded Grantferfile.

Two of the children of Joseph Sears Friends have been obliged to look on and lessen the distance. This has added to the burden of Mr. Sears.

The annual dance of the Hartwell hose company will be held in Page hall, Ayer, Thanksgiving night.

The members of the John Edwards hose company will hold their first chicken supper at their club rooms Saturday evening. This is the first affair to be held by the firemen, and if the present plans are carried out it will not be the last.

Archie S. Bennett of Somerville visited with Mrs. H. E. Randall Sunday. Mrs. John Carmichael and Mrs. William Leahey visited with Mr. and Mrs. Frank Hindle at their home in Chelmsford Center, Thursday.

Miss Katherine Lowther of Andover is spending a few days with her mother, Mrs. M. A. Souther.

Mr. and Mrs. William E. Parsons left on the noon train, Tuesday, for Rainier, Ore., where they expect to spend the winter with Mrs. William

Rainier, Ore., where they expect to spend the winter with Mrs. William Kennedy, a sister of Mr. Parsons. They went with the Judson tourist party by way of the Hoosac tunnel and the Mohawk valley to points further west. They expect to arrive at their destination Monday, November 14. They will also spend some time in Southern California.

Stephen Keefe of Townsend Harbor and James Coughlin were over-Sunday guests of Mr. and Mrs. John Carmichael.

A very pretty wedding occurred at St. Catherine's church, Tuesday morning, November 9, when Miss Pamela Lefare, daughter of Mr. and Mrs. Gensia Lefare, was united in marriage to Joseph Geauriepy, son of Mr. and Mrs. Gensia Lefare, was united in marriage to Joseph Geauriepy, son of Mr. and Mrs. Gensia Lefare, was united in marriage to Joseph Geauriepy, Rev. E. T. Schoffeld officiating. The bride was daintily gowned in a white hat and carried valley lilies. A wedding breakfast was served at the home of the groom's parents. In the evening a reception was held in Cabot's hall.

Antonio Campanini, an Italian employed on the foundation of the new mill which Abbot & Co. are erecting, met with a very painful accident Mon-

mill which Abbot & Co. are erecting, met with a very painful accident Monday morning. He was digging in a sand bank near the wool-sorting room, when it suddenly caved in, burying him up to his shoulders. His cries attracted his fellow-workmen, who quickly went to his rescue. He was carried to his home close by, where Drs. W. H. Sherman and O. V. Wells attended him. He received a very severe spraining and will be unable to resume work for some time.

Musicale.

Miss Sarah Precious held a very enjoyable musicale at her home, Saturday, at which all the relatives of her pupils attended. She was assisted by Misses Cressey and Theresa Lowther and Rachel Cheney as vocalists. The program consisted of a duet for piano, Misses Annie and Mary Cherry; vocal solo, "The buzzing bumble bee," Miss solo, "The buzzing bumble bee," Miss Ethel Collins; piano solo, "The rose fay," Miss Marion Lord; vocal solo, "Oh let a rosebud fall," Mrs. John Carmichael; duet, "Under the mistle-toe," Miss Sarah Precious, Miss Emily Collins; song, "Just in the same old way," Miss Rachel Cherry; piano duet, "McGinty's first love," Miss Kathryn Brown, Miss Carolyn E. Precious; duet, "Woodland echoes," Misses Cres-sy and Theresa Lowther; song, "First love," Miss Bertha Collins. After the musicale refreshments of ice cream, sandwiches, cake and coffee were served.

TOWNSEND.

Halloween.

Last Saturday evening, when witch es, hobgoblins and other mischief-making beings were supposed to be abroad an their bountiful errands,

"Some merry, friendly, contra folks,
Together did convene,
To burn their nits an' pou their stocks,
An' hand their Halloween
Fu' blythe that night."

By request, nearly all the "contra folks" appeared in costume. Mr. Jos-selyn, as a sailor, and Mrs. Josselyn as a dame of a century ago, were th

monies, had prepared a delightful

The opening number was a piano duet by W. E. Gray and N. G. Proctor, which was followed by three sketches: An old-time singing school, an old-Mr. and Mrs. Thomas E. Taylor of Woodsville, N. H., made a half dozen hour visit to his old home, corner of Lowell and Stony Brook roads. He knight. The third sketch was an old-

time country dance.
Mr. and Mrs. Fred Ross, in Indian costume, gave the selection, "Anona."
Mr. Ross as Indian chief was a great
success, and Mrs. Ross as "Sweet
Anona," was no less pleasing as she stepped out from her Indian wigwam.

Miss Ruth and Mildred Morgan gave

a happy rendering of the song, "Under southern skies." Bed-time scenes a little evening sketch, was gracefully given by Mrs. Frank Conant and her little daughter Addie and "dolly."

Miss Dorothy Smith, an elf child, was queen of Halloween, and in a pleasing manner spoke to the large company. Miss Isabel Ewing, witch of Halloween, vouchsafed to a few guests a glimpse into the future. It was with quaking limbs and beating hearts these favored ones, peered beyond the veil and saw their lot in the evening's festivities. However, each past was heroically done and the fun went mer-

rily on.
Miss Myrtle Gray, in the picturesque dress of a gypsy fortune teller revealed the book of fate to those In winter.

Mrs. Clara Greig and Mrs. Alma Richardson have returned from New greatly desirous of prying into the York and New Jersey, heavy laden with useful accumulations to report to their friends.

At ten o'clock, by little girls dress-

William R. Carver has bought of Joseph E. Knight, the thrifty young orchard south of the buildings on the Chelmsford road.

At ten o clock, by little girls dressed as witches, the guests were served crackers and cheese in pumpkin shells garnished with autumn leaves. Next followed cider, fresh from the

the program.
After some very happy remarks by have been seriously ill of diphtheria Mrs. Josselyn to her many guests, a at their home on the road near West-ford station and under quarantine. tended to the host and hostess for tended to the host and hostess for making possible an evening so ex-ceptionally pleasant.

Among the many and varied costumes were those of Columbia, a redcross nurse, a gypsy; a sailor, a pumpkin, an elf, a college student; Indians, witches, clowns, cowboys, also comic, ancient and poverty cos-

For being the best dressed, Mrs. Lizzie Baldwin and Mr. Hallahan received prizes; Mrs. McCarthy and Amos Morgan for being the poorest dressed Mr. Coughlin received a prize for the

best comic costume.

The hall was prettily decorated with banks of autumn leaves and ferns, while skeletons illuminated skulls and Jack-o'-lanterns gave the desired effect of Halloween. N. G. PROCTOR, Townsud Harbor.

The above account of the Halloweer festivities at Townsend Harbor sent in by N. G. Proctor, last week Friday, were too late for last Saturday's

New Advertisements.

W. E. ROGERS, Register. Would You

If you have an attractive farm or village estate within eight miles of Ayer Station, and want to sell at a reasonable price, call and see me or send me word to look it over with you. Within six months I have had 269 inquirers for such properties. This Fall especially they seem in earnest, and I need more good places to suit them. Don't expect me to get you a fancy price for an ordinary place. I do not wish to try. "A Square Deal To All" is my motto, and "Satisfied Customers" are considered my pest form of advertisement.

Within three weeks I have sold four places and others look promising.

Buyers seeing this will do well to consult me for property in this section.

EDWARD H. BLISS, "The Hillside." 'Phone 36-3. Ayer, Mass.

Roscoe M. Lindley Funeral Director Registered Embalmer Telephone Connection.

RESIDENCE, HARVARD, MASS. Globe Special Mountings Toric Lenses

G. H. BULLOCK Optometrist

Optician

Railroad Square

East Pepperell, Mass.

One plateful of MOTHER'S OATS will produce more vim and vigor and energy and action-more vitality, more enthusiasm and more endurance, than many times the same bulk of meat, fish, fowl, or cereals of lower food value. MOTHER'S OATS are different from other's oats and different from ordinary oatmeal. They are put up in sanitary sealed packages. But there's more to MOTHER'S OATS than the package; they are the best oats in the world, the best selection of the best crops. Every batch that comes to our mills is screened and only the ripe, big grains are marketed. They are not only sterilized, but steamed (to burst the proteid cells); then rolled (to render the cooking easy), and after that, MOTHER'S OATS are crushed (to hasten their digestion) -easy work for the stove, easy work for the stomach and more work for the man. There's a coupon in every package of Mother's Cereals. You can collect enough of them in a little while to own a Fireless Cooker for nothing. Your grocer will tell you how to get it free. There are a number of ways and all of them make it worth while to buy Mother's Cereals: Mother's Oats, Mother's Corn Meal (white or yellow), Mother's Wheat Hearts (the cream of the wheat), Mother's Hominy Grits, Mother's Corn Flakes (toasted), Mother's Coarse Pearl Hominy, Mother's Old Fashioned Steel Cut Oatmeal, Mother's Old Fashioned Graham Flour.

THE GREAT WESTERN CEREAL COMPANY OPERATING MORE OATMEAL MILLS THAN ANY OTHER ONE CONCERN BOSTON NEW HAVEN NEW YORK PHILADELPHIA ALBANY ST. LOUIS

This Full Size No. 8-20

Range Set up in your house com-plete with smoke pipe and zinc for

\$45.00

Chas. E. Perrin, the Plumber West St., Ayer, Mass.

Tel. Store, 96-4 Tel. Residence, 56-12

THE TELEPHONE serves the Sportsman in two ways. It connects the place he is in with the place to which he is going.

He can, from his office, call up and make arrangements with any camp or guide that he wishes to reach, and find out whether the fish are biting or the birds are flying, and whether guides or horses can be secured.

The Local Service helps him to arrange the immediate details of his departure.

And from the camp he can communicate with his office or his family and adjust any affairs that require his attention. Whether he hunts in Maine or in Georgia the Long Distance Bell System will connect him with "home."

New EnglandTelephone andTelegraphCompany EVERY BELL TELEPHONE IS THE CENTER OF THE SYSTEM

Worth Remembering.

We print 725 copies weekly of the Public Spirit, thoroughly covering the town. Including the Groton Landmark and the Pepperell Clarion-Advertiser, we print and circulate through the mails 1557 copies weekly for the three towns.

This Is Worth Remembering when Advertisers use the columns of these papers to insert their adver-

The Average Circulation For Three Months, 2530 Weekly

All Advertisements Are Inserted In All The Nine about our game laws for the protection of birds, of work accomplished by the Audobon society, of facts concerning the relation of sportsman and the milliner to the subject. His discourse was brightened with many course was at Townsend Harpor nall. Durty course were exchanged, merry comments and words of praise given where exchanged, merry course were exchanged. Open Wednesday and Saturday Evenings. Advertisements are inserted in All Ine Intended in All Ine Intended

JOHN. H. TURNER, AYER, MASS.

To the Editor:

Will you allow a "constant reader" Willard, although more is known of to correct a few of the errors into the Stone house, once a tavern.

therefore fit that the paper read at the

the assistance of some of the older residents now gone, notably that of the late John B. Willard, whose series of local anecdotes printed in your paper antedated by some time the history of Harvard by Hon. Henry S. Nourse of Lancaster. Probably no work of this kind is ever entirely free from mistakes, but a large cor-respondence with Mr. Nourse con-vinced the writer of the care he took to avoid this. He had access to town, county and state records, old deeds and the collections of historical societies, and interviewed most of the older residents, taking pains to verify statements before use "by the mouth of two or three witnesses." It is safe, therefore, to suppose that his data of the old places are correct, so far as any one could make them. Any deviation from such a course brings misunderstanding to those of the present day and confusion upon future historians.

The pictures connected with the article referred to by your correspondent were not as stated all taken by Miss Marshall; the one of the Houghton house is the property of myself and was taken several years since either by Mrs. A. M. L. Clark of Lancaster, or her son, and loaned by Miss Houghton's request for this purpose, as she preferred this view of her ancestral home to any of several others taken The one of the Bigelow house was took the photographs from which the illustrations in the Harvard history furnished by some member of the fam-

ily.
The Thaddeus Pollard house, now the home of Isaac H. Marshall, is by no means one of the oldest here, as Captain Pollard, who came here from Bolton, built it in 1782, a fact which persons now living could probably verify as having heard from their fa-That same year the Shaker Abijah Worster, was scourged by a mob in front of the new mansion; all honor to that worthy citizen, James Haskell, who, passing while the cruel act was in progress, got off his horse, removed his coat, and offered to take the last half of the twenty stripes him-self. After this the mob let the modern martyr go, who departed, singing as he went.

The exact date of the Bigelow house is not known. Mr. Nourse thinks it the members of Court Westford, head-to be over two hundred years old. ed by R. J. McCarthy, chief ranger, This was the southern end of the Major formed in line at Healy's hall and Simon Willard farm, and was in 1700 marched in a body to the late home bought by Joseph and Elizabeth Hutch- of deceased. bought by Joseph and Elizabeth Hutchins. They died in 1757, probably childless, as they willed all their property, including their negro, Neptune, to a "kinsman." A schoolhouse which once formed its ell was the one in which most the older generations attended funerals ever witnessed in this village. At nine o'clock the members of Court Westford, headed by their farmer.

At the annual meeting of the Woman's Board of Missions, the old officers were re-elected: Mrs. E. K. Jewett, pres.; Mrs. E. S. Russell, sec. hall, where they formed in line and marched to the home of their devillage. The late Galen Atherton, who lived to be eighty, told the writer that the dead were recited. Shortly after in the work of foreign missions. regular attendants in the meeting

by an older house on the opposite side in the following order: of the street, as far back as the writton estate at the south side of the vil-lage, where was the home of Joshua, perhaps father of Joseph. Near the beautiful elm of which Rev. H. B. Mason has taken so fine a picture, there stood until 1852 a large, red, two-storied house peculiar in construc-tion, perhaps a garrison, its huge chimaforesaid Joshua. It was here proba-bly that the two British officers stay-General Court, a justice of the peace church was filled to the doors and and a blacksmith. Ten children died in many were obliged to stand during the infancy, but two sons gained eminence elsewhere, Dr. Israel in Lancaster, Aside from the many who were for the bar and became Attorney General of New Hampshire; both were harved graduates. In common with several other old houses nothing very definite is known of the Luther Willard house, but it probably, like the large of the school build ford have moved to the Austin place, lard house, but it probably, like the large of the school build ford have moved to the Austin place, large of the Pepperell road.

next one, now the home of H. D. Stone respect for the deceased. Many school and mother, belonged to some of the children attended the services at the numerous descendants of Major Simon

several generations. Mr. Nourse gives Austin Healy, R. J. Hemen.
no positive date for its erection, but At the conclusion of the services in The preparation of various papers no positive date for its erection, but on village and church history have sees no reason to doubt that it was caused the writer to give considerable the first of Harvard's garrisons, and River was the first-settled part of the town, and many of the early affairs of importance occurred here; it was was used for thirty years as the first church in Leominster. It was bought dedication of the first room for the at auction, pulled down, and rebuilt Harvard Historical society should here and moved to its present site, have been on our village, and this scribe had the pleasure of preparing it. Later it was re-written and read historian gives the date of its removal before a representative audience of as 1741, and adds that a depression in Harvard's best people, the small adan old Leominster cemetery marks the mission fee paid netting an offering for that worthy institution, the Clinton hospital.

In this undertaking the author had the acceptance of the client of the conjugators of the client of the clien

KATHERINE L. LAWRENCE, Still River.

WESTFORD.

Death.

Daniel W. Harrington, a highly-esteemed young man of this village, died at his home on Second street, early Sunday morning, November 7, after an illness of only five days' duration, aged twenty-nine years. Death was due to a cerebral hemorrhage, caused from a stream of water from a of J. A. Healy, that was burned on Monday night, November 1. Mr. Harrington was rendered unconscious at time, and, although the very best med-ical attendance was given him, he ed all forms of entertainment until never fully recovered from the shock the period of mourning is over. and death relieved all suffering early and death relieved all suffering early Sunday morning. He leaves a wife, Mrs. Hannah R. Harrington, one brother, P. Henry Harrington, and four sisters, Miss Mary Harrington and Mrs. Henry J. Healy of this village, and Miss Katherine and Anna Harrington of Leominster, as well as numerous relatives in Lowell and Fitchburg. Seldom, if ever, has a death in this village aroused such heart-felt sympathy as is expressed lent work accomplished by such instiheart-felt sympathy as is expressed lent work accomplished by such instiby the entire community in the pass-ing away of this popular young man. she is a graduate. Mrs. La Cour and "Dan" Harrington, as he was familiarly called, was a friend of everybody made, at least, a dozen years ago by and leaves a host of friends both here Miss Alice Chandler of Lancaster, who and in surrounding towns, where his and leaves a host of friends both here much-needed work among a destitute position as salesman brought him in contact with many, who can testify were prepared. It is my impression to his sterling, manly qualities. Being it was one of a series of the old houses a big, jovial fellow with a pleasing several jubilee songs, and in the every personality, he was beloved by young and old who had the pleasure of his of the Haskell and Luther Willard acquaintance, and his untimely death pursues were done by View Filence. The Lend-a-hand club hold their monthly meeting November 11, with of the Haskell and Luther Willard acquaintance, and his untimely death houses were done by Miss Eleanor will be sincerely mourned by all. He Willard, now Mrs. Charles Merrifield, was always interested in the village and that of the Atherton house was welfare and ever ready to help a worthy cause. He was a devout member of St. Catherine's church, having been one of the first altar boys selected to serve at mass when the present church was dedicated. He was an hon-ored member of Court Westford, 170, Massachusetts Catholic Order of For-Court Graniteville 179, Foresters of America, a lieutenant of the A. R. Choate hose company, and a willing worker in the cause of tempericase of their nome in Dunstable two ance, being a member of St. Catherine's Temperance society of this village. All of the above-named organ-izations held special meetings on Sunday afternoon, when they took suitable action on the death of their fellow member and appointed commit-tees on attending the funeral.

On Sunday evening, at seven o clock,

he remembered hearing that a school-the members of Court Graniteville 179, house once stood in the field on the F. of A., marched in a body from the south side of the church. In that hall to the home, Florence Sullivan, church there was a division in its ear-chief ranger, and his staff of officers ly days. Tradition says that the pastor and accompanying seceders occupied this building, where he preached with such fervor as to disturb the days. The members of the A. R. Choate hose company and the members of St. Catherine's Temperance so-It was not the Joseph Atherton ciety were already present. The dif-house, now owned by H. W. Atherton ferent societies and organizations linof Holvoks, where the British officers ing each side of the street. When the were quartered, and, according to Mr. family had taken leave of their loved Nourse, the date of its building is not one for the last time, the line of march certain, as he thinks it was preceded for the funeral procession was formed

Fire wagon of the A. R. Choate comer's memory goes, approaching three score years. A lovely red rose bush beside the road marked what once must have been its garden. Galen Atherton told me that originally the the fire company; the hearse came next Atherton lands stretched along the and was followed by the members of adds of the river case when the fire company; the hearse came next and was followed by the members of adds of the river case when the fire company; the hearse came next and was followed by the members of adds of the river case when the fire company; the hearse came next and was followed by the members of a company the fire company. Stone lives. This had led to a question in my own mind whether at some it did not connect with the Ather-erans. All marched to St. Catherine's church, where the members of the Edward M. Abbot hose company of Westford, and the John Edwards hose com-pany of Forge Village, joined with the local fire company as a guard of honor over their deceased member.

At ten o'clock a requiem mass was celebrated by the pastor, Rev. Edmund ney, part of stone and part of brick, T. Schofield. The choir under the dilaid in clay mortar the home of the rection of Miss Mary F. Hanley sang vember 14. the Gregorian chant and at the offer-tory Miss Hanley sang the "Pie Jesu." ed. When razed much of its material at the conclusion of the mass, Rev. was used in building the cottage now E. F. Schofield said a few words on owned by Mrs. Hannah D. Harrod, and the past life of deceased. His remarks built for the late James Humphrey made a deep impression, and when he Atherton soon after his marriage. The finished there was not a dry eye in the old house was also the home of Peter church. Never since the church has Atherton, Harvard's first town clerk, been built has so many people attend-first representative to the Great and ed a funeral service of this kind. The

Aside from the many who were where he had charge of the pock hospital and practised innoculation with the disease before the discovery of vaccination, and Joshua, who studied ter, N. H., Lowell, Leominster, Law-the farce, "Cheerful and musicale."

The floral tributes were varied and beautiful, which testified in a marked which your Still River correspondent seems to have fallen in his items of last week? The article referred to I have not read, so the corrections refer in whose family it has been owned for ma, Edward Riney, Henry Le Duc, J.

At the conclusion of the services in the church the line of march was then formed and proceeded to St. Catherine's cemetery. Rev. Edmund T. Schofield officiated at the grave. Fr. Schofield also served as chaplain of Court Westford 170, and read the final prayers. The services of the service was witnessed by only immediate relatives of both parpayers. The services of the service was elaborated ties. The home was elaborated ties. prayers. The services at the grave were completed by the members of Court Graniteville, Chief Ranger Florence Sullivan and the official staff perplayed by Miss Annie L. Melendy and the property of the strains of the bridal hymn. forming the last sad rites of Forestry. Burial took place at St. Catherine's cemetery at twelve o'clock noon. Un-dertaker, J. A. Healy had charge.

Westford, Mass., Nov. 8, 1909.

Mrs. Daniel Harrington. Mrs. Daniel Harrington.

Dear Madam: I am greatly shocked to hear of the death of your beloved husband. Accept my most sincere sympathy in your bereavement. It is not only a loss to the fire department, but also to the community in which he lived. I trust you may he able to bear up bravely in your affliction, knowing that he was much respected by those who knew him. Very respectfully.

SHERMAN H. FLETCHER,

Chief Westford Fire Department. Much gloom has settled over the vilage in the death of this well-known young man, and the different organiza-tions, of which the late Daniel W. Har-

she is a graduate. Mrs. La Cour and her husband are in charge of the A. M. A. school in Laundale and are doing a people. Last year the Woman's Home Missionary society sent a substantial box for Christmas. It was much ap-

The Lend-a-hand club hold their monthly meeting November 11, with Mrs. Hall.

The new clock has been placed in the town hall.

The Sunday school will take an of-fering on November 14 for D. W. Waldson's Thankgiving dinner fund.

"Calmore," the summer home of Cal-vin Austin, is without its occupants they having taken apartments at the Parker house for the winter. The years ago, Mr. and Mrs. Austin have greatly improved the grounds and contemplate still further changes. They have also in many ways contributed to the public good.

HOLLIS, N. H.

News Items.

Mrs. Sarah Gilman is making a visit of several weeks in Claremont and vicinity, where she formerly resided. The Pierce Brothers are building a cottage on the old schoolhouse site

Death.

The many friends of Mrs. Thomas Proctor were grieved to hear the first of the week of her death in Newton Irs. Proctor was a life-long resident of Hollis, and most highly respected by all. The past few years she has spent the winters with her two sons, alternating between their two homes in Newton and Jamaica Plain, coming and remaining until late in the fall She was deeply interested in the welfare of Hollis and did all in her power to promote its best interests. Active in church and all good works until the past few years. She was a faithful friend. The body was brought to Hollis, Tuesday afternoon and laid beside her husband in the South cemetery, where services were held. She s survived by two sons, Thomas William and Frank; also by a brother William Parle, and a sister, Mrs Buchings.

BROOKLINE, N. H.

News Items.

Mr. and Mrs. Chester B. Valedge, Mrs. Viella Dodge and Mrs. Louis Bragg united with the Congregational church last Sunday. Rev. W. L. Noyes will discuss "The religion of the future," as viewed by President Eliot at the morning service, Sunday, No

Harris L. Gilson of Wakefield, Mass was the guest of his sister. Mrs. Elvira Shattuck last Saturday.

Horace Randall severely wounded his foot with an ice hook while employed at the ice house, and it will lay him up for a few days.

Stanley Abbott of Wilton has pur-chased the E. S. Whitcomb farm of Will A. Hobart.

Mesdames Clara Russell, Hatti Pierce, Lucretia Martin, Emma Val-edge and Grace Dodge presented "Mrs. Willis will" at the G. A. R. fair at

Joseph Le Clair, who has been suffering with a painful leg, has gone to

Wedding.

At the home of Dr. and Mrs. A. S Wallace of Nashua, on Tuesday, November 2, at three o'clock, their daugh-ter, Edna June Wallace, and John Ste-ward Taylor of Melrose, Mass., were united in marriage by Rev. F. D. Saronly immediate relatives of both par ties. The home was elaborately dec To the strains of the bridal hymn, played by Miss Annie L. Melendy, accompanied by Miss Kittle Nickles, sixteen young woman, friends of the bride, passed down the staircase. Between ropings of green the bridal party passed down to meet the green representation. ty passed down to meet the groom and

officiating clergyman.

The bride was accompanied by her sister, Miss Edith M. Wallace, a Mt. Holyoke graduate, but now employed as research assistant for Dr. T. H. Morgan, professor of zoology in Columbia university. The best man was George Wilder of Newport, N. H. Percy Bram-hall of Lowell and Alver H. Ives of Manchester were the ushers. Follow-ing the ceremony there was a wedding reception and luncheon was served. Later Mr. and Mrs. Taylor left for a short wedding trip and will make their home at Melrose, Mass.

The bride was attired in white chiffon and old lace over white silk and carried a shower bouquet of roses. The bridesmaid was gowned in blue silk and carried a bouquet of roses. The following young women, led by Miss Ina Wallace and gowned in white with blue garnitures, formed the bride's attendants. Miss Ruberta Bramhall, Lowell; Miss Bertha L. Sargent and Miss Florence G. Sargent, Putnam Conn. Miss Mobel E. Brown. Sargent and Miss Florence G. Sargent, Putnam, Conn.; Miss Mabel E. Brown, Miss Gertrude M. Chamberlain, Miss Mary E. Trow, Miss Mary Chamber-lain, Miss M. Bertha Drown, Miss Beatrice Flather, Nashua; Miss Edith Wallace, Rochester, N. Y.; Miss Marion F. Bond and Miss Emily S. Ives, of Revere; Miss Alice E. Lesson of Swampscott; Miss Dorothy Bramhall, Lowell.

The bride's mother was gowned in the dress in which she was married it being the thirty-third anniversary of her marriage to Dr. Wallace.

The bride received a large part of her education in Nashua, and for some time past has been very prominent in the social life in that city. She was closely identified with the work of the Good Cheer society.

The groom is at the head of one of the departments at the Brown-Durrell Co.'s store in Boston. He is the son of Mr. and Mrs. C. D. Taylor of Der-

by, Vt.
The gifts were many, beautiful and costly, and showed the high esteem in which Mr. and Mrs. Taylor are held by their host of friends.

New Advertisements.

OMMONWEALTH OF MASSACHUSETTS.—
Middlesex, ss. Probate Court. To the
heirs at law, next of kin, creditors and all
other persons interested in the estate of Josie

neirs at law, next of kin, creditors and all other persons interested in the estate of Josie A. Russell, late of Shirley, in said County, deceased, intestate.

Whereas, a petition has been presented to said Court to grant a letter of administration on the estate of said deceased to Will F. Russell of Shirley, in the County of Mid. dlesex, without giving a surety on his bond-You are hereby cited to appear at a Probate Court to be held at Cambridge, in said County of Middlesex, on the thirtieth day of November, A. D. 1909, at nine o'clock in the forenoon, to show cause, if any you have, why the same should not be granted.

And the petitioner is hereby directed to give public notice thereof, by publishing this citation once in each week, for three successive weeks, in Turner's Public Spirit, a newspaper published in Ayer, the last publication to be one day, at least, before said Court.

Witness, Charles, J. McIntire, Francisco

Witness, Charles J. McIntire, Esquire, First Judge of said Court, this tenth day of November, in the year one thousand nine of November, in the hundred and nine. 200 W. E. ROGERS, Register.

FOR SALE .- Bay Mare, age 10; safe for anyone anywhere; a nice roadster. I intend to soon start south for the winter and offer anything in my line at greatly reduced prices. Carriages. Wagons, Carts, Sieighs, Pungs, Harness of all kinds, Robes, Whilps, Blankets and Horse Goods. Farm Implements of every description. F. B. FELCH, Ayer, Mass. Tel. 34-2. Agent for Rogers & Hubbard's Fertilizers.

Edwin N. C. Barnes OICE AND PUBLIC SCHOOL MU-SIC, SYMPHONY CHAMBERS BOSTON

Training of Supervisors and Grade Teachers in Public School Music. The course includes the work of the Tonic Sol-fa College, London, Eng., the American Institute and observation work in the principal cities of America.

If desired, this investmen munications and orders a THE WHI

"1892"Pure Spun Aluminum **Kitchen Ware**

Is Better Than Agate or Enamel

Because it is sanitary and saves your money, time and health. The genuine spun aluminum ware, stamped with the Maltese Cross, will outlast any other cooking utensils and is guaranteed by the makers for twenty-five years.

It is pure, wholesome and hygienic-no danger of metal poisoning—cannot chip into the food, because pure SPUN Aluminum expands with the heat and will not crack, scale or peel like the old style ware.

Enamel ware is iron coated with colored glass. Heat causes the glass to chip off into the food in minute particles, which, taken into the stomach, is apt to cause serious troubles, including cancer, according to some medical authorities.

"1892" Pure Spun Aluminum Ware is made from solid Aluminum throughout—no coating of glass-and expands uniformly under heat. It cannot crack, scale, peel like the out of date enameled utensils; it does away with all possible danger from this source.

You owe it to yourself, and to every member of the household, to give this new and better kitchen ware a practical test. If it fails to do what is claimed for it, you get your money back without a quibble or a cross word.

At your dealers. .

A A. Fillebrown Ayer, Mass.

An Opportunity for a Few Investors

The 8 Per Cent 10-Year Purchasing-Fund Gold Certificates.

ISSUED BY

The Wheel-Motor Traction Co.

This company has the sales monopoly of an improved form of commercial automobile, now in successful use by the U.S. Government and leading business concerns. The \$25,000 accumulated by the sale of these certificates is to be used for one purpose only-buying machines at the factory to fill orders. The machines are then shipped C. O. D. to the purchasers. Thus there is no credit risk, and the investors' money is neither tied up in equipment nor dissipated by expenses, but is either in cash on hand or convertible thereto at short notice.

Investors in this purchasing fund have the option of withdrawal of principal before maturity. A strong National Bank has agreed to act as Trustee of this fund for and on behalf of investors-to see that it is kept intact and used only as a purchasing fund. This bank will pay dividends as they fall due and will return to any certificate holder, upon sixty days' notice, the amount of his investment or any part of it, should he desire to withdraw same at any time before maturity.

The total issue is only \$25,000, each certificate being for \$25. For the present, with each \$25 certificate is given one share of 8 per cent. preferred stock, par value \$10; and with each \$100 purchase five shares of preferred are given. This unusual opportunity really brings the net return up to about 12 per cent., with the prospect of selling the preferred for nearly enough to pay for the whole investment. We make this offer so that it will not be necessary for this announcement to appear extensively, as previous issues have been largely oversubscribed.

If interested in absolute security of principal, large and definite interest return, and opportunity of speedy withdrawal of principal before maturity if desired, this investment should receive your immediate attention. Communications and orders should be addressed, and checks made payable to, THE WHEEL-MOTOR TRACTION COMPANY.

Allston District. Boston. Mass.

Important Notice

If you wish to have your name appear in the Fall Edition of the TELEPHONE DIRECTORY of the West Central Division you must give your order for service at once, as the forms are now closing.

THE FALL AND WINTER are the hardest seasons of the year on a person's physical make-up. Save your HEALTH, your ENERGY, your TIME, and your MONEY by having a TELE-PHONE in your house.

You'll find it to be a great BUSINESS and SOCIAL convenience.

You can do your marketing and shopping, make your calls, arrange your social duties, keep in touch with the world, and meet all household emergencies with the TELEPHONE.

No household should be without it as a POSITIVE PROTECTION in case of those everpresent emergencies of fire, accident, burglary and sickness.

Call our Local Manager and an Agent will be sent to talk over every detail of arrangement with you.

New England Telephone and Telegraph Co.

Advertising rates reasonable and fur-mished on application.

Items of local interest are solicited, and must always be accompanied by the name of the writer, not for publica-tion, but as a guarantee of good faith and will always be considered strictly confidential. Kindly mail items soor after the day of occurrence, and do not wait unnecessarily.

"The daily labors of the Bee, Awake my soul to industry; Who can observe the careful Ant, And not provide for future want?"

Saturday, November 13, 1909.

GROTON.

News Items.

The Groton sewing school will begin Saturday afternoon, November 20, at two o'clock, in the town hall as usual. All our six are cordially invited to come.

There will be a service with supper church on Thursday evening, Novem-

judge to jury carried their parts well, and the whole was so nearly a real trial in management as could be. Ridiculous conditions and positions were told of with local hits that were rich in fun and ludicrous to the extreme. Even the "cloth" did not escape. The witnesses were heard under their own names, while the jurors were named John D. Rockfeller, J. P. Morgan, etc. The Groton band realized a plump fifty dollars as their net results and will wire the bandstand.

The annuel Field day at Wellesley college, held Monday afternoon, was won by the class of 1910 with a good lead over 1911. Headed by the senior Berry is chairman of the committee. class with its president, the girls marched to the athletic field gaily Hospital Notes. decorated with their class colors. The senior class, of which Miss Genevieve

Mrs. Wiley, with her daughter, drove over from Pepperell to spend the day with her cousin, Mrs. H. W. Whiting,

on Thursday. Lawrence academy plays Lowell high on Shumway field this Saturday

George N. Cook and family have left town and are getting settled in their new home at Lee, N. H., where his friends hear Mr. Cook is well pleased so far with his position.

Mrs. Olive Clark Fuller of Dorchester was in town this week visiting her brother, L. H. Clark, and other friends. At the recent meeting of the Far-mers' and Mechanics' club the following officers were chosen for the ensu-ing year: W. T. Taylor, pres.; William A. Lawrence, vice-pres.; J. H. Sheedy, sec.; S. F. Davis, treas.; John Moyle, F. F. Waters, H. W. Taylor, Amos L. Ames, Jr., M. J. Cleary, executive committee. It was voted at ecutive committee. It was voted at this meeting to hold a fair next year.

The date of the sale to be held by the ladies of the Unitarian church is December 8. Useful and fancy articles from which Christmas presents may be selected will be found at this sale held during the afternoon. In the evening an entertainment under charge of Mrs. W. B. Robinson and consisting of music and a farce will be held. The evening will close with a dance.

Mrs. C. Z. Southard left town Thursday morning for her home in Brooklyn, the family home here, the Dix residence, being closed for the winter.

Mrs. Abercrombie of Lunenburg is guest of Miss G. A. Boutwell. Miss Owen, one of the two sisters

Mrs. M. F. Warner has closed her house and gone to the Groton Inn for the winter. Her aunt, Miss Martha Kimbail, whose home is with Mrs. Warner, has pleasant rooms at Dr. H. B. Priest's, where she will board through the winter. through the winter.

At the next meeting of Groton grange's spelling match will be in-

On Friday afternoon Miss Clara Robinson begins on the last half of her dancing lessons and has had good success so far with them.

Arthur Sargent has moved to town from Rutland and will live at the home and help care for his mother, John Sargent, who met with an accident several weeks ago.

Mr. Sargent has bought the cows owned by Raymond Plouffe of Harvard and will run a milk route to

George A. Tuttle has bought out the pool-room of H. C. Rice in Palmer's block. Later Mr. Tuttle will start up a first-class lunch room.

The annual dance of the Hartwell hose company will be held in Page hall, Ayer, Thanksgiving night.

Mrs. Mary T. Shumway of Dorchester, coming last Thursday, was an over-Sunday guest of her sister-in-law Mrs. Emma P. Shumway, and attended services at the Congregational church of which she was for many years a prominent member. Miss Robinson and Miss Aldrich from Andover, and Miss Johnson from Waltham, came to spend a day last week with Mrs. Shumway. Each remembering that Sunday was the eighty-second birthday anniversary of Mrs. E. P. Shumway, they brought her flowers and other tokens Others of her Groton friends and neighbors called or sent messages and tokens of remembrance.

William A. Souther planned to leave this week Friday for his annual winter's stay in Florida.

Work on the electric lighting plant is moving rapidly towards completion, some calculating that our streets will be lighted in about a fortnight.

Under date of November 8, the Springfield Union prints the following

"Rev. B. F. Gustin administered communion this morning in the North Amherst church and received eleven new members, five in profession and six.by

Groton friends may be interested to know that during the 'last eighteen months thirty-two have united with this church, eight young men seven young women with ages averaging eighteen years, uniting with the health. church upon confession of faith. In Mrs. these days it is unusual to find more young men than young women coming into the churches.

The Farmers' Institute, which is a part of the Middlesex North Agriculpart of the Middlesex North Agricul-tural society, met by invitation from the Middlesex Worcester Pomona with Groton grange on Wednesday, November 10, the Groton society furnishing a most excellent dinner. There was a very good attendance and an extremely interesting program. Those of the public whi did not avail themselves of the privilege of attend-

ing missed something good.

Prof. L. A. Clinton from the Connecticut State college, spoke in the morning session on "Soils and maintaining session on "Soils and maintain-ing their fertility." He handled his entertainment at the Baptist subject in an able manner and was given close attention. In the after-noon his subject was "Trend countryward," treated in the same masterly record-breaking attendance of four hundred or more, and everybody said it was good. All the participants from hundred to more and everybody said it was good. All the participants from Corkum of Billerica Co Corkum of Billerica. George S. Knapp was called upon to talk on his methods in apple raising and was asked many questions. A musical and literary program added to the day's enjoyment. There were readings by Miss Hale of Fitchburg, vocal solo by Mr. Follenshee vocal solo by Mr. Brack. Follansbee, vocal solo by Mrs. Brackett, vocal duet by Mrs. Woolley and Mr. Follansbee, piano duet by Miss Barrows and Mrs. Sawyer, selections by the Mandolin club and chorus singing by the grange. The meeting was a success in every way, and it was decided to hold another institute in Gro-

Lawrence G. Park, operated on last won in basket ball over 1911 class, 43 to 35, Miss Hodgman playing guard. Miss Hodgman was among the girls awarded a "W."

Miss Marshall of Pennerall Inc.

Miss Marshall of Pennerall Inc.

Miss Marshall of Pennerall Inc. Condon of Groton, Walter Sherwood and Joseph La Valley of Pepperell, all operated on at the Groton hospital for appendicitis, have returned to their omes from the hospital.

John McDonald of this town and Ernest Downing of Ayer, the latter a patient of Dr. Bulkeley, are patients at the hospital, operated on for dif-

ferent ailments, are doing well. Mrs. Maria A. Bowers underwent an operation at her home on Hollis street, last Monday, the operation revealing appendicitis and a very large gall stone, which was removed.

Chester Hill of West Groton was Mrs. Isaac Brown has recently active violently ill with appendicitis cepted the position of housekeeper for trict nursing. Monday and an operation was per- Mr. Thacher on the J. Arthur Robbins' The preside Monday and an operation was per-Mr. The formed at his home the same night, he place. being too ill to be taken to the hospi tal. Both patients are doing as well friends in town Tuesday. as could be expected.

NOTICE—From November 1st, 1909, to April 1st, 1910, as has been our custom for a number of years, our store will be closed every evening except Saturday evening at 6.30 o'clock. Saturday evening at nine o'clock. A. E. Lawrence & Son, Ayer, Mass.

LITTLETON.

News Items.

The body of Mrs. Benjamin Raymond, aged eighty-seven years, was brought from Roxbury, Monday forenoon, and laid to rest in the family lot in Westlawn cemetery. Mrs. Raymond died from the effects of a stroke of paralysis suffered a year ago. She of paralysis suffered a year ago. She leaves a husband ninety-six years of age, and two sons, one of whom, Edward, has made a home for his parents in their old age. Mrs. Raymond was a strice of Versian Raymond was a who taught a private school here near-native of Vermont, coming to Little-ly forty years ago, is also a guest of ton when a young lady. Mr. Raymond his farm, has bought a place in Acton was formerly engaged in the meat Center.

> have begun already to mix the starch products and put up the starch ready for the market. Only a few hands will be employed at the canning factory for this purpose at present.

Clifton Flagg has bought the John Pierce farm, better known as the Walter Brown place.

Cyrus Pickard has purchased a place in West Acton and will move there

Mrs. William Channing Brown, who underwent an operation for appendicis a week ago, is making good improvement. Her little daughter Mar-garet was operated on last Saturday for throat and ear-disease.

A merry husking party brought to gether a large number of young people at Elbert J. Wilcox's last Saturday evening. Little account was taken of the corn husked, but the innocent fun stamped itself with deep impression on the memory of all present. The latter part of the evening was given over to games of various kinds. A most appetizing spread was served by Mr. and Mrs. Wilcox, Mrs. W. E. Conant and Miss Cora Davis. Again human nature asserts itself and declares its preference for some of the good oldfashioned customs.

The parishioners of the Orthodox church were happy indeed to welcome. their pastor to his usual place in the pulpit last Sunday morning. Mr. Favor had been ill in bed nearly all the week, and it was expected that Dr. Emerick, the missionary bishop of the state, would speak, but his failure to keep the engagement had become known and a substitute engaged, who in turn had to cancel his engagement. The evening church service was omitted, as the pastor was unequal to so

privilege of preaching to his former

at the Common.

Gardner W. Prouty is building a To all the guests of the afternoon shack on the roof of the ell adjoining and evening refreshments of ice cream the main part of his house for the and other delicacies were served. occupancy of his daughter, Helen, who Many pleasant remembrances were is giving special attention to her left in the form of flowers, fruit, can-

Mrs. Grace Lawrence is having a telephone put into her house, thus Mr. Thacher speaks of the occasion completing the details that make her as perhaps the greatest event in his beautiful home ideal.

nis cousin, Mrs. A. W. Knowlton. Mr. Harding of Columbus, Ohio, has N. H. arrived in town to look after the interests of his sheep that are expected our honored and worthy townsman.

to land and be placed in quarantine this week. Misses Sanderson spent Sunday at

It will interest the readers of this paper to known that one of the books recently added to the Reuben Hoar library, "The lone trail," a book of poetry by Francis Gorham, was reviewed in the Twentieth Century last, when a bombardment, with the magazine and published by Wallace B. Conant of Brookline, a unique distinction for one of our Littleton boys. ed to stand before the high school B. Conant of Brookline, a unique dis-tinction for one of our Littleton boys. Specimens of handiwork, completed by members of the embroidery class, will be displayed at the exhibition in Ayer next month.

Nashobah lodge, I. O. O. F., M. U. have completed all arrangements for their barn dance, to be held Friday evening, November 18. Wilson's orchestra of Fitchburg will furnish the

music. Repeated and emphatic notice is rejuested of the lecture on birds by Edward Forbush, state ornithologist, next Tuesday evening at eight o'clock in town hall. It will cost the public nothing in addition to the effort to be present. The lecture is designed not merely for entertainment, but very particularly for practical help and usefulness. The speaker has spent much of his life with birds, studying their habits, needs and service to man. It is hoped that a full house will greet Mr. Forbush and show their appreciation of his efforts in the interest of men and birds. Mrs. William Channing Brown has

ner hospital and is expected home in a few days. Mrs. J. W. Ireland underwent a successful operation in the homeopathic hospital on Commonwealth avenue, Boston, last Monday, and is reported making satisfactory improvement.

made splendid progress at the Gard-

Mrs. Mary Foley has been on the sick list; also E. A. Cox. Fred Hos-mer's little boy is expected to be operated on soon

Capt. William H. Sawyer started Thursday noon for Berkeley, Cal., where he will spend the winter with his niece. Dr. and Mrs. John Lemley (née Kim-

ball) of Albany, N. Y., will go to Florida for the winter.

Mr. and Mrs. E. H. Brenan visited

Misses Helen and Marion Brown have been recent visitors in town, com-ing in time for the concert Tuesday evening: One of the artists is their

Several members of the Conant family and Miss Thacher attended the missionary meeting in Boston, Thursday, traveling by automobile. Six delegates from the Congregational Sunday school have been chosen to attend the State Sunday school convention in Boston.

Three carloads of sheep, the proper ty of Mr. Harding of Columbus, Ohio. were placed in the U.S. quarantine Tuesday.

Subject of the Sunday evening C. E.

The platform was made very homelike and pretty by a row of red ger aniums extending across the front and the cheerful light of a handsome banquet lamp at one end.

In the absence of the president, vice-president Rev. C. A. Drummond, open-ed the lyceum by a few appropriate remarks and the introduction of the artists. To the Westland Ladies quartet the highest merit had previously been accorded. Consequently much was expected, and no one possessing the least appreciation of good music was in any way disappointed. They were accompanied by an equally tal-ented pianist. To quote from one of our best musicians and critics: "This was an entertainment of which one could truthfully speak in superlatives. The ladies were entertained by Mrs Patch and Mrs. Hartwell.

Eightieth Birthday.

Deacon John W. Thacher, our venerable and always genial merchant at Littleton Center store, celebrated on Thursday of last week his eightieth birthday in a memorable manner.

and Josiah P. Thacher, arrangements were made and perfectly executed for an afternoon of pleasure for Mr. Thacher and his many friends.

In the sunny rooms of his cheery home, made additionally beautiful by honored townsman. the array of magnificent chrysanthemums and carnations. Mr. Thacher re ceived with his usual cordiality 116 guests. From Fitchburg, Leominster, Lunenburg, Shirley, Ayer and Auburn-dale, friends arrived on the noon train and were transported to the center.

Among the arrivals was Peter Tar-bell of Ayer, who reached the eightymuch in a single day.

Rev. C. A. Drummond will exchange pulpits with Rev. Mr. Ennis of Norwell next Sunday, thus enjoying the privilege of processing to the provider of the people to call Monday. Mr. Tarbell was a former neighbor of Mr. Thacher's in Shirley and was the first of the people to call on Mr. and Mrs. Thacher when they settled in that town.

Throughout the afternoon the oc-

parishioners.

Miss Emily Brown, former eighth grade teacher in the town hall school, is visiting her cousin, W. H. Brown, four and one-half hours, felt well and HEINZ, New England Paper and States.

Settled in that town.

Throughout the afternoon the occupancy of the congratulations, wanted. Some of the right boys, and although he scarcely sat during work; good chance for the right boys, four and one-half hours, felt well and HeINZ, New England Paper and States.

The Nashobah lodge will hold a larm dance Friday evening, November were unable to do so before called to hour. L. F. D. next door to Mr. Phelps. 19, in town hall.

dy, books, handkerchiefs, and four birthday cakes—all quite unexpected. John Ames of Somerville is visiting ney of his boyhood when he led a cow from the wilds of Maine to Concord,

Agreeable Surprise.

A pleasant and agreeable surprise the home of their cousin, Fred Tuttle is one of the great joys of life, especially when it is prompted by genuine re-

> ed to stand before the high school juniors and let them do all the talking. There were twelve of them, fair-faced girls and husky-voiced boys, all keen with delight and intent of an evening's enjoyment. Miss Mitchell soon recovered herself, and a very agreeable succession of games was planned, which with music made up a delight-ful evening. But this is not all, for when the bombardment was planned they decided to carry their powder along with them in the shape of ice cream and a goodly variety of the present-day delicacies that go so well with that icy dainty. Mr. and Mrs. W. L. Mitchell were informed early in the day by a year and in the day by a year and it. in the day, by a very small bird, of what might possibly happen, and they too had started this larder with something, in case the youngsters had mis-calculated. When they took their formal leave, all separated, not only in high spirits but with the satisfaction of feeling that they had shown Miss Mitchell that whole-hearted regard so much dearly prized by a teacher.

L. W. C. The Woman's club spent a pleasant home afternoon at the Baptist vestry, Monday afternoon, and there was a good number present. After the acceptance of the secretary's report, the president, Mrs. Robinson, announced the meeting of the State federation on November 11, at Brockton, and asked for the nomination of a delegate. Mrs. Annie C. Smith was the lady choser Any other club member who wishes may attend.

Mrs. Fannie P. Woodbury, corre sponding secretary, read from the corresponding secretary, Mrs. Mason of the Ayer club, an invitation to L. W. C. to attend a lecture in Page hall Ayer, December 1, at 3.30 p. m., by Dr. Frank Holt, assistant superintendent of the Boston City hospital, on dis

The president then introduced the speaker of the afternoon, Mrs. Mary J. Priest, who gave an able and interesting discourse on Labrador, its physical features, climate, people, and Dr. Gren fel's work.

A news letter covering the leading recent events of national interest, and including pleasant reminiscences of her life in Littleton, with expressions of regard for its people, was written for this meeting by Mrs. Ida Thomp-son of Weymouth, and read by Miss Gertrude F. Sanderson. Mrs. Alice J. Prouty favored the club with a piano

NOTICE—From November 1st, 1909, to April 1st, 1910, as has been our custom for a number of years, our store will be closed every evening except Saturday evening at 6.30 o'clock. Saturday evening at nine o'clock. A. E. Lawrence & Son, Ayer, Mass.

About Town.

Harry Knight has purchased of Harry Barteaux the land surrounding his new house on the hill.

At the Unitarian church meeting the

nose company will be held in Page hall, Ayer, Thanksgiving night.

Birthday Anniversary.

Last week Thursday afternoon John Wardrobe Thacher fittingly observed his eightieth anniversary in cordially greeting at his home over a hundred among his host of friends. The day and occasion was eminently emblematic of his long happy life. He is as straight as can be, looks and appears not a day over sixty, active and contented on life's western slope. Thacher was born in Biddeford, Me son of Henry Savage and Elizabeth Wardrobe Thacher. When a young man he went to Concord, N. H., where he met his wife to whom he was mar ried in 1835. He bought a farm in Shirley, living there thirty-two years. After the death of his wife he with his daughter came to Littleton to live, and for thirteen years he has been in a branch store here of Thacher & Ireland. Mr. Thacher was the recipient of many loving tokens of respect and esteem, among them being a handsome tea set from his grandchildren, four birthday cakes prettily decorated, flowbirthday in a memorable manner.

Through the thoughtfulness and affection of his children, Miss Elizabeth dies, many loving letters and telements. phone greetings. Guests were present from Fitchburg, Leominster, Lunen-burg and Ayer, and Shirley sent a large representation to greet their

New Advertisements.

REO ROADSTER FOR SALE.—Bargain. One 1908 Reo Roadster, rumble seat, extra back seat for two, run less than 3000 miles, Michelon tires, nearly new, five lamps, generator, horn, inner tubes, tools, etc. Everything in fine condition. Only reason for selling, I have no time to use it. Sold right if taken at once. Come and see it. Demonstration given. DR. C. A. GRENACHE, East Pepperell, Tel. 65-2, 419

Very Latest Winter Edition of the Style Book, Now Ready. Price, 20c.

Blankets and Comforters

Its time to get your Fall and Winter Supply. Blankets, 69c. to \$6.50 per pair Comforters, 75c. to \$4.50

Flannelette Night Robes

made from very best grades of Flannelette, cut full and long. Best values for the money obtainable.

Ladies' sizes, 15, 16, 17. Prices, 50c., 75c., \$1.00 Children's sizes, 4, 6, 8, 10. Price, 50c. Men's sizes, 15, 16, 17, 18. Prices, 50c., 75c.

Coat Sweaters

Fine and beautiful garments, well made, of good length and neatly finished. It is worth your while to look at our several lines.

Ladies' Coat Sweaters, colors white, gray and red. Prices, \$2.25, \$2.98, \$3.89, \$4.39.

Children's Coat Sweaters, colors gray and brown. Prices, 50c., \$1.00, \$1.50.

Men's Coat Sweaters, colors white, gray and brown. Prices, 75c., \$1.25, \$2.50, \$2.98

YOUNG PIGS LIVE PIGS and DEAD PIGS

For Sale By

HARLOW & PARSONS, Ayer

Sportsmen, Attention! SHERWIN & CO

Revolvers, Rifles and Guns, Ammunition, Etc. In addition to their large stock

of other goods. Main Street, Ayer.

Take a REED ROASTER home and try it for 30 days and you will find that it is the best ROAŠTER you ever saw or used. If not satisfied you can return and get you money back.

AYER VARIETY STORE.

Have you got your Fall Hat yet? If not, this is the week of all weeks to select it. Our assortment of

Trimmed and Untrimmed Hats was never more complete.

Mrs.E.G. Duncklee, Ayer, Mass.

Subscribers are urged to keep their subscriptions paid in advance.

'Tis to the Pen and Press we mortals All we believe and almost all we know."

Saturday, November 18, 1909.

AYER.

News Items.

William H. Reynolds, who has been conductor on the Ayer and Lowell electric railway for some time past, went to work Monday at his trade at the Chandler Planer Co.

W. E. Bissell, who has been manager of the New England Telephone and Telegraph Company here and at East Pepperell, for the past fourteen months, leaves Monday, November 15, for Bennington, Vt., where he will be manager of the company's telephone station there. F. E. Bowker of Fitch-burg will have charge of the telephone business here and at East Pepperell, making his headquarters at Fitchburg. Mr. Bissell has managed the business the telephone company here very satisfactorily, has made many friends and our townspeople are very sorry he is to leave.

The next meeting of the Ayer Woman's club, November 17, will be club birthday and baby party. All mem-bers having babies under five years

An opportunity to hear an unique and were on their way home. account of life in Alaska and of religious undertakings there, will be afforded Thursday afternoon, November 18, at three p. m. Miss Emberly, a

of the Hooker association of Massachusetts at the American house, Boston, this Saturday evening. Speaking
will be by Hon. John D. Long, Gen.
Horace Porter and prominent officers
they vacate there are applicants for
of the army and navy. Subject, "John it for store purposes."

store on Main and West streets, since
the sidewalk has been put in has inconvenienced them for teams to drive
up to their side door to load. Should
they vacate there are applicants for
defendant struck Dr. Stone on the head
with a stone and shot him in the neck. of the army and navy. Subject, "John it for store purposes."

Paul Jones, captain United States A late train is to runavy."

bered by her young friends in Ayer as Miss Florence Smith, A. H. S. '05.

since the death of her parents, Mr. and Mrs. George B. Pierce, is tinged with sadness. Mrs. Robbins, though still very frail, is slowly improving in Last week Friday evening there was health and has been pleased to meet many friends who have called to see her since her arrival in town.

The members of George S. Boutwell R. C. are requested to be at the G. A. R. hall, Sunday, November 14, at 1.30 o'clock to attend the funeral of Mr. Evans.

Why not require carriages well as autos to display number and have drivers examined as to their fitness to drive on public streets. About six o'clock, Thursday evening, Neil Reynolds, son of J. C. Reynolds, the engineer at the electric light plant, was riding by the plant from Lawton street toward Pearl street and collided with a carriage that was on the left hand side of the street. If the team had been on the right side the accident would not have occurred. As soon as the carriage was backed from the broken wheel it passed along without the driver's identity being made known. This is the third carriage accident recently brought to the attention of a local physician.

C. F. Davis is the baggage master on the passenger trains running from Ayer to Greenville, N. H., taking the place of the late George H. Stone. Mr. Davis was promoted from brake-

J. J. O'Brien, a past commander of George S. Boutwell post, G. A. R., has been appointed aid-de-camp' on the staff of the national commander of the

G. A. R. Charles E. Perrin moved this week into the house he recently purchased of Ellis B. Harlow on High street.

The Congregational Ladies' Benevolent society, at its annual meeting Wednesday, elected officers for the ensuing year: Mrs. William M. Sargent, pres.; Mrs. George W. Shattuck, sec.; Mrs. C. H. Hardy, treas.; Mrs. E. F. Tarrant, chairman of directors.

An evening whist has been formed An evening whist has been formed with the following list of members: Mr. and Mrs. W. W. Manning, Mr. and Mrs. George L. Osgood, Mr. and Mrs. Frank S. Bennett, Mr. and Mrs. George A. Sanderson, Mr. and Mrs. William Brown, Mr. and Mrs. C. A. Fox, Mr. and Mrs. H. S. Turner, Mr. and Mrs. M. L. Savage, Mr. and Mrs. A. M. Phelps, Mr. and Mrs. G. H. B. Turner. The first meeting will be held with Mr. and Mrs. F. S. Bennett on Tuesday evening. November 16.

Miss Susie Lahoy, who has been employed at the telephone office here for some time past, has resigned, and it is said that a wedding is to take place Wednesday, November 17.

Fred C. Morrison, clerk at Phelps' mill, is to be married Wednesday, mili, 4s to be married weanesday, November 17, to Miss Catherine F: Moulton, daughter of Mr. and Mrs. Otis E. Moulton of Dover, N. H. His new house on Pleasant street is ready

S. B. Gelo, carpenter, who resides on Grove street, and with his wife and daughter, leave for Greensborough, ber of George S. Boutwell Post, G. N. C., about the middle of December. His daughter, Minnie, aged niheteen, is just recovering from an attack of pneumonia and it has left her in a weak condition. She expected to have graduated from Burdett's business college in Boston next month. The parents have been residents of this town for over four years. They go to North Carolina to see if the climate

Grove street and who went to the Homeopathic hospital in Boston last week Thursday, to have an operation performed, as it was thought she had cancer in the stomach, has returned to her home here and she is said to be better. The operation was not per-formed. Mr. Moore came on from St. Louis last week, where he has been located for some time past.

The fire alarm Wednesday morning between one and two o'clock was for a fire in the roof of the boiler house of the upper sawmill of Mr. Phelps. The blaze was nearly extinguished before the fire department reached there. The damage is slight, being a hole two or three feet in the roof.

At a special meeting of the Congregational church, Thursday evening, to act upon Rev. L. E. Perry's resignation, it was voted that his services should terminate January first.

Ruel and Walter Lougee, last Sunday night, on their way in their car-riage from Ayer to Harvard, about eleven o'clock, and while crossing the bridge over the brook, near the Green residence, a man fired a shot from under the bridge, striking the car-riage, and at the corner of the road-way near the Davern house another man was hiding to stop them, but the horse was going so fast he did not have a chance to. The Lougees had are also invited to bring their sewing. In orse was going so last no the name invited to bring their sewing.

The carpenters are adding a small room to the old Harvey Woods' build-ing on Park street for an office. If a side track is laid near the building side track is laid near the building and an addition on the north end of the superior court at Worcester, criminal building of some sixty or seventy feet square is building of some sixty or seventy feet square is built, A. E. Lawrence & Son intended moving their grain business into the building, owned by Cushing with murder of Dr. Henry N. Stone guest of Brig. Gen. Philip Reade, U. S. army retired, at the annual banquet of the Hooker association of Massachusetts at the American house, Bos-

Born in Everett, November 6, to Mr. and Mrs. T. A. Haggett, a little daughter, Glen Estelle, weighing eight pounds. Mrs. Haggett will be remembered by her voung friends in American Supplies and Supplies and Groton. The merchants' specials will give people in the towns on line shopping accommodity

towns on line shopping accommoda-tions. There is a license in Pepperell. Samuel Slovski of Ayer, assault and samuel Slovski of Ayer, assault and battery at Ayer, October 30, was in court last Saturday, and on trial was found grilly and fined fifteen dollars. The complainant was David P. Striar. Since the death of her parents.

Last week Friday evening there was a meeting at the railway station waiting room to organize a branch here the American Railroad Employés and Investors association, and J. B. O'Connell was chosen president; J. H. O'Connell, vice-president; G. B. Remick, secretary. The next meeting will be held Friday evening, November 19. The side track near the Townsend

track was completed Thursday for the loading of coal for Holden Harlow's coal shed that is nearly completed.

Last Saturday Frank P. Briggs brought into the Public Spirit office a fine large strawberry that he picked that day from his strawbery bed.

There were a hundred and over at the old Sandy Pond schoolhouse, Thursday evening, and a large number of those present were scholars at this schoolhouse in their childhood days. Samuel L. White of Beverly, who is eighty-two, was, present and enjoyed meeting some of his schoolmates. An excellent harvest supper was served by the ladies, and there was

Ellis B. Harlow moved Monday into Civic Club Entertainment. the H. A. Stone house on High street, recently purchased and Charles A. Perrin moved in Mr. Har-low's house that he recently vacated on the same street. It is said that Mr. Small is to occupy the Taft ten-Mr. Small is to occupy the Taft ten-ement on Washington street, vacated by Mr. Perrin, and James Boutwell of Fitchburg is coming back to town to work for the Chandler Planer Co., where he worked before going to that city, and will occupy his house on East Main street where Mr. Small East Main street, where Mr. Small is to move out.

The annual dance of the Hartwell hose company will be held in Page hall, Ayer, Thanksgiving night.

Harrison D. Evans, an honored citizen of Ayer for over thirty years died at his home on East Main street, Thursday morning, November 11, after a serious iliness of three weeks, fol-lowing a year of failing health.

Mr. Evans was born in Peterboro, N. H., May 2, 1836. Later his parents lived in Groton and Townsend. He attended the academy at New Ispwich and spent two years at Dartmouth col-lege, where he left to enlist in Co. G, of the Thirteenth New Hampshire regiment of volunteers. During the war he was connected with the commissary department and later with the freedmen's department. He was mus-tered out of service in 1865, and taught

school for several years.

Mr. Evans married Miss Harriet L Mr. Evans married Miss Harriet L. Bucknam of Peterboro, N. H., who survives him, as do also his three children, Miss Minnie Evans, Mrs. Jennie, McLean and Harrison E. Evans, all of whom are in Ayer., Mr. Evans has lived in Ayer since 1876; where he has been a deacon in the Congregational church and member of Congregational church and member of Congregational church.

A. R. For years Mr. Evans wes engaged in the nursery business and was well the function of the adjoining towns.

The parts were well taken by Mr.

The function will be held from the and Mrs. Viall, Misa Margaret McMilcongregational church Sunday after-lan and W. A. Stockwell, the latter

. His family have the sympathy of the town in their amiction.

there will be of benefit to their daught meet at G. A. R. hall at one o'clock; presided over by the following comter.

Reter Tarbell passed his eighty as escort to G. A. R. yeterans, who Sanders and Mrs. Mabel Manning; do sixth birthday, Monday, Norman, November 8, will attend the funeral in a body.

A good-sized audience assembled close is reading aloud. Mrs. Agood-sized audience assembled close is reading aloud. Mrs. Agood-sized audience assembled close is reading aloud. Only 40,000 of the 400,000 of the 400,000 of the ball at the control of the control

and is a well-preserved man for one of his years. He was at Littleton last ly in Wakefield, last Saturday mornweek Thursday to pay his complising, aged seventy-nine years, was the ments to John W. Thacher, who observed his eightleth birthday, and was his neighbor in Shirley when they both resided in that town.

Mrs. Charles Moore, who resides on Mrs. Charles Moore, who resides on Merchants Row, which was destroy-of the late R. T. Bartlett building on Mrs. Tarrant. An excellent supper was served at 6.30 in charge of Mrs. Charles Fisher, Mrs. Charles Fisher, Mrs. Charles Harty Winger of the building of the building of the building Mrs. Esther Hart, Mrs. Harvey Winger of Mrs. Esther Hart. Mrs. Harvey Winger of Mrs. Esth on Merchants Row, which was destroy-ed by fire with the rest of the build-Mrs. Esther Hart, Mrs. Harvey Winings on the Row over thirty years ago:
It was in that building that Mr. Gibto about one hundred and twenty-five
son started in business in the manufacture of melodions and left here in

the early sixties.

Mr. Gibson was a native of Lunenburg and came from that town to Moving Pictures. make melodions here. His wife died The program seven years ago, and he is survived by two sons, Frank L. and Arthur D.

Mrs. Lydia Pingrey Raymond, for-merly of this town, died Thursday of last week, aged eighty-seven years, at the home of her son, Edward W. Ray-mond in Roxbury, where the deceased and her husband, Benjamin Raymond,

town for about firteen years previous to moving to Roxbury. Besides her husband, Mrs. Raymond is survived by two sons, Edward R. Raymond of Roxbury, and George Raymond of Holyoke, and three grandchildren.

Indited.

with a stone and shot him in the neck

Parties in New York state sent Dr

A "Deer" Joke.

Peabody of Groton school, Thursday, a deer, and it was then taken to James F. Culver to dress, which he did, and the carcass was taken back to the school the afternoon of Thursday. James I. Mills found out that Mr. Culver had a deer, and very early Friday morning was on hand with another game warden, who was sent for by Mr. Mills. It was so early Friday morning that Mr. Mills came prepared with his searchlight to search for the deer and questioned Mr. Culver, who informed him that there was not a deer anywhere about his premises and he could make a search for it. In the meantime Mr. Culver informed the other game warden all about the New York deer, and he smiled, but did not let on. After some search and talking on the part of Mr. Mills, Mr. Cul-ver informed him that he could find a deer head the other side of the boiler in his slaughter house, and Mr. Mills with the deer's head confronted Mr. Culver as the deer culprit. Then Mr. Culver informed him that the carcass of the deer could be found at Mr. Peabody's at the school. The game wardens then started for the Groton School, and on the way the game war-den who was sent for told Mr. Mills all about it, and both wended their when he started to interview Mr Culver. A little pleasantry now and then is relished by the best of men

This is the third or fourth time that Mr. Culver has been annoyed by the game warden without cause, and he music and singing. A social time was says this is about time to end the an-enjoyed the latter part of the evening. novance.

The entertainment hall, Thursday evening, under the auspices of the Civic club, was of unusual interest and held the close attention of a delighted audience. The dramatic impersonations of Miss Marion Wilson were very realistic, as she appeared in costume in the several parts of a colonial vignette, an exconvict, Mrs. Lincoln in the white
house, the southern woman with her
pickaninies, the wood nymph, and the
bootblack with his descriptions of the
characters in the theatre. It was
worth much more than the price of
admission. The program was varied
with fine music by an orchestre in with fine music by an orchestra, including U. H. and George Barrows, H. S. Turner, Walter Lougee, Harry Fisher and Charles Milliken; a violin solo by Frank Griffin, Miss Gladys Wood, accompanist; and sleections by the High School-Mandolin club. Rev. Thomas L. Fisher introduced the speaker. The proceeds are to be used for the gymnastic classes:

The ladies of the Congregational church held their annual fair and entertainment in: Page hall, November 8 and 9. At the entertainment, Monday evening, the program was in charge of Mrs. L. E. Perry and Mrs. Viall, and was successfully carried out as

Mandolin H. S. Club. Ethel Andrews, Madeline Russell, Bertha Perry, Sophia Delano. Mabel Sargent, Accompanist.

Mabel Sargent, Accompanist.

Vocal Solo.
Edith Longley, Accompanist.

Haralius at the Bridge."
Mrs. G. W. Shattuck.

Chorus of Six
Mr. Ellis Harlow, Miss Perry,
Mr. Bliss, Miss Hamblift,
Mr. Roy Smith, Miss Stubbs.

Mandolin Club,
Reading.
Raymond Farnsworth.

Chorus of Six.

PART 2. Farce, "Arabella's Poor Relations."

oon.

His family have the sympathy of the own in their smiction.

Sons of Veterans are requested to around one side of the hall and were

ed to the treasury.

The program for the moving pic-tures at Page hall, Saturday evening will be one of the best that has been the youngest, who was born here, and shown there for some time, and inboth sons are in the warerooms of cludes a feature picture that representations. Henry F. Miller & Sons, on Boylston Henry F. Miller & Sons, on Boylston street, Boston.

The funeral took place Tuesday afternoon and burial was in Forest Hills.

Mrs. Lydia Pingrey Raymond, formerly of this town, died Thursday of the sons decided for themselves which

her sons decided for themselves which side's cause to take up; hence it was that many a Kentucky home was divid-ed. That condition afforded a story and her husband, Benjamin Raymond, have made their home for the past twenty years. The funeral took ulace last Sunday and burial was in Little-ton cemetery. Mr. Raymond was born in Mt. Holly, Vt.

Benjamin Raymond, who is ninety-six years of age, is in excellent health for a man advanced in years, and he and his wife were residents of this town for about firteen years previous ged and homeless for the "Lost cause." This final meeting is un-doubtedly the most impressive ever witnessed—the brothers, each with his whitessed—the brothers, each with his cherished flag, grasping hands, typify-ing the motto of Kentucky, "United we stand, divided we fall."

The film breathes a spirit of patriot-

ism which will find an echo in every American mind at this great juncture

in the history of the United States.

The descriptive program of the sub jects of pictures that made such a hit Wednesday night will be given out at the hall again Saturday evening. Il-lustrated songs as usual. The winner of the guessing contest Wednes-day night will also be announced.

Another of those popular guessing contests will be put on next Wednesday night and another fine program will be selected.

NOTICE—From November 1st, 1909 to April 1st, 1910, as has been our custom for a number of years, our store will be closed every evening except Saturday evening at 6.30 o'clock. Saturday evening at nine o'clock. A. E. Lawrence & Son, Ayer, Mass.

On Sunday at 10.45 a. m., the Rev. ohn Gregson of Cambridge will preach n St. Andrew's. Ayer, and again at even p. m., in Forge Mission.

Preparations for the Week of Prayer n December, are progressing all over he country, and the promise of a won-lerful united spiritual endeavor is as-jured.

Dr. R. Fiske will preach in the Unitarian church on Sunday, November 14, at 10.45. Sunday school at twelve.

SHIRLEY.

News Items. William H. Park, Shirley's oldest and most respected citizen, observed the eighty-eighth anniversary of his birth, Monday, at his home on the Center road. Nearly one hundred of his townspeople called during the day to extend greetings and congratulations.
Mr. Park, who enjoys fairly good health, received all his guests most cordially, and surrounded by his family related many reminiscences of by-gone days. Dainty lunch was served, and the day was recorded as one of the pleasantest he had ever experienced. Mr. Park, a few weeks ago, was the happy recipient of the Boston Post the happy recipient of the Boston Post dins. All the speakers congratulated characterized by honor and stating the society upon their successful efcharacterized by honor and sterling integrity.

dale and G. B. Crafts of Boston.

Mr. and Mrs. George Pomfret of Pomfret.

Mr. and Mrs. Frederick McGrath of Leominster were visitors at the home of Phileas Bolger the first of the week. The second whist party of the sea-

son in aid of St. Anthony's church was held by the sodality of the chil-dren of Mary, Thursday evening, in St. Anthony's hall.

Mr. and Mrs. Philip Leger are enter-taining a 10½-pound daughter, born Monday, November 8.

A Phi Beta society has been organ-ized by the young people of the Baptist church. The aims of the society will be to promote the social and moral welfare of the church and assist in any manner when opportunity offers. Following is a list of officers: E; R. Smith, pres.; Miss Ruby Felch, vice-pres.; Miss Clara Penderseau, sec.; Lehman Beach, treas. The newly or-ganized society will serve refresh-ments and give a program of entertainment Saturday evening of this week to the young people of the church.

Mary A. Livermore Rebekiah lodge netted \$44.10 on their Halloween party and dance, Saturday evening, October

James Burrill, who is now at private hospital at Jamaica, L. I., for treatment of cancer of the tongue, is improving and the attending physicians think his chances for ultimate recovery are good.

J. C. Ayer lodge, A. O. U. W., held its regular meeting Monday evening. Deputy A. W. Allen, in company with Mr. Harlow, past workman of Tahanto lodge, were present and gave short but encouraging addresses. At the close of the business session a social hour was enjoyed, and John M. Leo-pold entertained with his phonograph. A goodly number of the members were present.

The King's Daughters met with Mrs. A. Bronsdon at the parsonage on Tuesday évening.

A good-sized audience assembled

The highest medical authority on foods,

Sir James Crichton Browne, LL.D.-F.R.S. of London,

gives the best reasons for eating more

Quaker Oats

In an article published in the duces a big-boned, well-devel-Youth's Companion of September 23rd, 1909, Dr. Browne, the great medical authority on foods, says, about brain and muscle building—

"There is one kind of food that seems to me of marked value as a food to the brain and to the whole body throughout childhood and adolescence (youth), and that is oatmeal.

'Oats are the most nutritious of all the cereals, being richer in fats, organic phosphorus and lecithins.

He says oatmeal is gaining ground with the well-to-do of Great Britain. He speaks of it as the mainstay of the Scottish laborer's diet and says it prooped, mentally energetic race.

His experiments prove that good oatmeal such as Quaker Oats not only furnishes the best food for the human being, but eating it strengthens and enlarges the thyroid gland—this gland is intimately connected with the nourishing processes of the body.

In conclusion he says-

'It seems probable therefore that the bulk and brawniness of the Northerners (meaning the Scotch) has been in some measure due to the stimulation of the thyroid gland by oatmeal porridge in childhood.

The Scotch eat Quaker Oats because it is the best of all oat-

ture on Washington, the capitol, which was illustrated with a splendid array of stereopticon views. Mr. Cross appeared under the auspices of Old teria, stimulating circulation and cel-Shirley Chapter, D. A. R., and his lecture was one of real enjoyment from start to finish, as it embraced the highest ideals in connection with the history of America and Washington, coupled with a sketch of the lives of American statesman from the time of George Washington. Mr. Cross's sites attended by men, six per cent of the elementary schools the children are in co-educational schools; in secondary schools the proportion for co-education is ninety-five per cent; of colleges and universities attended by men, six per cent were particularly fine.

Mrs. Charles Stebbins was the winner in the silver tea service contest last Saturday evening, at Odd Fellast Saturday evening, at Odd Fellows' hall, given by a medicine concert company selling their medicines, receiving 11,000 votes, while the next competitor, Mrs. Ada Booth, received over 5000 votes. The third and fourth in the contest were Mrs. Lydia R. Binney and Miss Carrie Hartwell.

Mrs. Mary Hoskins of Weverley is spending a week with Mrs. Will Love. their son Lloyd observed the twenty-fifth anniversary of their wedding in

Boston, Thursday, The King's Daughters met with Mrs. A. A. Bronsdon at the parsonage, Tues-

day evening. The annual dance of the Hartwell hose company will be held in Page hall, Ayer, Thanksgiving night.

Congregational.

Reopening services at the Congregational church last Sunday was largely attended. At the morning service Rev. A. A. Bronsdon preached an appropriate sermon with special music by the choir. E. H. Allen, chairman of the repair committee, gave a general outline of the work accomplished by the repair

committee as a whole, giving emphasis to the fact that no one member of the repair committee could claim special honors, as all had worked hard, long and conscientious to obtain the results which were now visible to all present. In the evening a union service was held in the auditorium, which was attended by large numbers, nearly every seat being occupied. The speakers were Dr. H. A. Bridgman, Rev. C. A. Knickerbocker and Rov. W. H. Desjär-

forts in beautifying and refurnishing the church. An atmosphere of broad-Mr. and Mrs. E: H. Allen entertainness was apparent in the remarks of the speakers. and the fellowship of christians was the theme predominant. Bronsdon was the next speaker, and he thanked the speakers and the attendants of their churches Waverley spent over last Sunday with for their presence and sincere and his parents, Mr. and Mrs. Richard kind words of encouragement and congratulations. Mr. Bronsdon also referred to the union meeting held a couple of years ago at the Baptist church when that society had com-pleted its work of repairs and beauty to its edifice, and be said that he was

looking forward with much pleasure to a union meeting at the Universalist church, where extensive repairs and decorations are now in progress. Special music was given by the choir and solos were rendered by Rev W. H. Desjardins, Miss Nina Holbrook and Mrs. Harry Collyer.

At the close of the service the re pair committee were kept busy receiving the congratulations of the townspeople upon their splendid achievement, and those words of El-bert Hubbard, "There is a wild, splendid, intoxicating joy that follows work well done," must have strongly appealed to them.

Communion was held and one new member received into the church by profession of faith.

Rev. C. A. Knickerbocker will preach at the Universalist church, Sunday, November 14, at eleven a. m. Usual meeting of the Y. P. C. U. in the evening at seven o'clock.

Rev. W. H. Desjardins will preach at the Baptist church, Sunday, November 14, at 10.45 a. m. and also in the evening at seven o'clock.

Rev. A. A. Bronsdon will preach at the Congregational church, Sunday, November 14, at 10.45 a. m., and will preach again in the evening at sever o'clock.

Services at First Parish church, Sunday, November 14, at 11.15 a. m., and Rev. George W. Cooke will preach. NOTICE—From November 1st, 1909, to April 1st, 1910, as has been our custom for a number of years, our store will be closed every evening except Saturday evening at nine o'clock. Batureday evening at nine o'clock. A. E. Lawrence & Son, Ayer, Mass.

Items of Interest

.The house fly becomes full grown in about four weeks.

One of the most wholesome exercises is reading aloud. Only 40,000 of the 400,000,000 per sons in China are foreigners, and of

A French scientist says the rays from incandescent lights are bene-ficial to human health, destroying bac-

The annual average rainfall all over

the world is sixty inches. Last year Louisiana came near catching largest lumber producing state in the Union.

During the last year there were 470 boiler explosions in the United States—one less than the year before—but they cost 281 human lives.

A'Swiss watchmaker has turned out pending a week with Mrs. Will Love, a watch less than one-eighth of an Mr. and Mrs. Elmer H. Allen with inch thick, and which varies less than five seconds in twenty-four hours. Work planned out for the Panama

canal diggers this year will require the use of 10,000 tons of dynamite. New Advertisements.

FOR SALE AT A BARGAIN.—Two.
Perfection Oil Heaters, nickel trim-mings, one good size, other medium, both in good condition. Inquire of JAMES A. BARRY, Harvard, Mass. 7tf

We cordially invite the People of Ayer and vicinity to call at our store and inspect the new line of HOL-IDAY GOODS just received from New York, consisting of Vases, Jugs, Toilet Sets, Bowls, Games, Dolls, Air Ships, Kinematograph, Fotoscope, Albums, Cards. Post Cards, Watches, Dominoes, Etc.

P.Donlon & Co.

on the date of your Paper

And if you are in arrears send along the Dollar in an envelope, by check, or Post Office or Express Mency Order. Please give this your carllest attention

JOHN H. TURNER, Ayer. Sign Refer भागमार्थ अवत है। **वे उत्तर**

At his In the preside weight

Chinese consider filial piety the highest virtue. Last year 74.500 families migrated

from Russia to Siberia. The estimated war strength of the

Spanish army is 200,000. France sends great quantities of

cheap jewelry all over the world. Salt, petroleum, matches and playing cards are state monopolies in Greece.

Both the French and Italian governments maintain national pawnshops. At the close of the war with Japan Chinese navy practically disap-

A wealthy Copenhagen woman for a small premium issues insurance that pays old maids an annuity.

Roller skating has become a fashionable pastime in China. A rink has been opened in Shanghai and is well patronized.

Filipino prisoners in Bilibib, both men and women, are now allowed a certain number of cigarettes a day at government expense.

Have the French birth rates taken a turn upward at last? For the first time for very many years the last statistics show a considerable increase.

Europe has 20,000 newspapers, of which Germany possesses the largest number. England, however, has the greatest number of daily newspapers.

Epidemic cerebro spinal meningitis used to be rare in France, occurring chiefly in military centers. Now a doctor is likely to meet with it in general

Though Finland has been regarded up to the present as being extremely poor in iron ores, recent research has proved the existence of ore fields in south Finland.

Coal has been found in nearly every island of the Philippine archipelago, but only 4,545 tons were produced last year. In many places it is associated with petroleum.

Clara Beard of Henniker, N. H., has a four legged hen that crows and The hen has two sets of tail feathers, one set being a rooster's and the other a hen's.

In the Journal of the African Society the opinion is expressed by Mr. Selous that, contrary to the general belief, giraffes and elephants are in no danger of being exterminated in Africa.

Edgar Farnham of Windsor, Conn. planted some tobacco seeds that had lain in a jar hidden from view for forty-five years, and the seeds have now developed into healthy plants.

Freight rates are a little higher in Brazil than they are in the United States. A man who ships potatoes from San Paolo to Rio, a haul of 300 miles, must pay \$1.32 a bag freightage.

The world's record flight of a kite is 23,111 feet above sea level. The kite started from a mountain top where the temperature was 70 degrees above zero and at its highest point reached 5.4 degrees below zero.

China is likely to guard with the greatest strictness the secrets of its navy, soon to be reorganized. Admiral Sah advocates that the punishment for divulging naval secrets, which is banishment, be changed to decapitation.

For the instruction of tourists about to visit Egypt, Persia and India a rauseum is to be established in Paris in which specimens of the counterfeit works of art so largely sold to rich travelers in those countries are to be exhibited.

Three hundred dollars was recently paid in Colombia for a single plant of a rare variety of orchid. The natives in order to expedite the collection of heginning." these orchids fell the trees on which they grow and then strip them of these floral parasites.

Grafting alfalfa roots on roots of the strawberry vine is the method by which an Oregon rancher claims to have produced three crops of berries in a season. The long alfalfa roots reach the moisture in the soil even in the driest summer.

The first grain elevator in Russian-Asia will soon be built at Tchalabinsk, on the Siberian railway, with a capacity of 50,000 cars of grain per annum (cars averaging from twelve to fifteen tons each). Tchalabinsk is near the border between European and Asiatic Russia.

The kitchens of some of New York's big botels are very busy places. In one of the larger hotels 110 cooks are employed, and they prepare every day 100 ducklings. 200 chickens, 300 squabs and 600 lobsters. On different days about 500 varieties of cold dishes are served from the cold buffet.

Miniature watches are all the rage in France. Some women carry at least two of them. A fashionable damsel in Paris recently simultaneously carried a watch suspended from her belt, a smaller one on her purse, a still smaller one on the third finger of her gloved hand and one as the head

of a hatnin. Preparations are being made at Harpers Ferry to move the old John Brown fort from the Murphy farm, a mile or two from the town, to the campus at Storer college. The old building is to be taken down carefully and re-erected in exactly the same size and shape as was the original. It will be used by

the college as a library and museum. The pen with which President Mc-Kinley and Jules Cambon, then French ambassador at Washington, signed the Spanish-American preliminary peace agreement on Aug. 12, 1898, has been presented to Stephen Pinchon, minister of foreign affairs of France, by M. Thiebaut, formerly first secretary of the French embassy at Washington and now minister of Argentina. The pen has been deposited in the foreign office museum of Paris.

MORTGAGEE'S SALE

By virtue of a power of sale contained in a certain mortgage deed, given by Luther W. Blodgett of Groton, in County of Middlesex and Commonwealth of Massachusetts, to Addie Whitford of said Groton, dated March 29, A. D., 1898, and recorded with Middlesex South District Registry of Deeds, Book 2644, Page 97, which said mortgage has since been assigned by a instrument in common form, to Alec Fisher, of Westford, in said County, and for breach of the condition of said mort-gage, will be sold at public auction upon the premises, in said mortgage deed described, on Tuesday, the Thirtieth Day of November, A. D., 1909, at Two o'clock in the afternoon, all and singular, the premises conveyed by said mortgage deed, viz.:

A certain piece or parcel of land with the buildings thereon, situated in the Southerly part of said Groton bounded and described as follows: Beginning at the Northwesterly cor ner of the premises at a stake and stones in the corner of the wall at corner of land of the heirs of Elnathan Brown; thence Easterly as the wall now stands, by said heirs' land to a corner of the wall; thence Northerly by said heirs' land, as the wall now stands, about twenty rods, more or less o a corner of the wall: thence Easter by said heirs' land, as the fence nov stands, to a corner at another wall thence Southerly, as the wall now stands, by land of one Wheelock to the end of the wall; thence in same direction to the pond; thence Westerly by the pond and a ditch by land of said Wheelock to land of William Ward; thence Northerly by land of said Ward to a corner; thence Westerly by land of said Ward to a corner at an oak tree by land of Joseph Prescott; thence Northerly in a curved line, as the fence now stands, to a walnut tree in the pond hole; thence Northerly to a stake and stones in the fence; thence Westerly, as the wall now stands, to a corner of the wall by land of George Day; thence Northerly as the wall now stands, to the point of beginning. Containing about seventy acres, more or less, and being the same premises conveyed to me by deed of said Whitford. Said premises will be sold subject to all unpaid taxes and assessments.

Terms, \$100 cash at the time and place of sale, and the balance within ten days thereafter, on delivery or tender of the deed. Other terms made

ALEC FISHER, Assignee of said mortgage. Westford, Mass., Nov. 4, 1909. 3t8

MORTGAGEE'S SALE OF REAL ESTATE In Groton, Mass.

By virtue of a power of sale contained in a certain mortgage deed given by Hannah Reardon to Julia E. Hannis, dated April 3d, 1901, and re corded with Middlesex So. Dist. Regof Deeds in book 2887 page 57 will be sold by public auction upon the premises below described on Monday, the 22d day of November, A. D. 1909, at Two o'clock in the after-noon, all and singular the premises conveyed by said mortgage deed, and therein described as follows:

"A certain parcel of land situated

"A certain parcel of land situated in the Southerly part of said Groton on the Westerly side of the main road leading from said Groton to Ayer, and bounded and described as follows: Beginning at the Southeasterly corner of the premises at the Northeasterly corner of land formerly of Lewis, now owned by Sargent; thence Westerly by said Sargent land One Hundred Sixty (160) feet more or less to land of George Whitney; thence Northerly by said Whitney's land Two Hundred and Sixty-Six (266) feet more or less to land this day conveyed by Julia E. Hannis to Ellen Powell; thence Easterly by said Powell's land One Hundred Sixty-Six (166) feet more or

eginning. The premises will be sold subject to all unpaid taxes. Other terms nade known at time and place of sale DELIA McRAY,

Assignee of said mortgage. Ayer, Mass., Oct. 29, 1909.

Commonwealth of Massachusetts.—
Middlesex, ss. Probate Court. To all persons interested in the estate of Mary D. Stanley, late of l'epperell, in said County, deceased.

Whereas, Charles D. Hutchinson, the executor of the will of said deceased, has pre-sented for allowance, the first and final ac-count of his administration upon the estate

of said deceased.
You are hereby cited to appear at a Probate
Court, to be held at Cambridge in said Coun-

Court, to be held at Cambridge in said County, on the twenty-second day of November, A. D. 1909, at nine o'clock in the forenoon, to show cause, if any you have, why the same should not be allowed.

And said executor is ordered to serve this citation by delivering a copy thereof to all persons interested in the estate fourteen days at least before said Court, or by publishing the same once in each week, for three successive weeks, in Tarner's Public Spirit, a newspaper published in Ayer, the last publication to be one day at least before said Court, and by mailing, postpaid, a copy of this citation to all known persons interested in the estate seven days at least before said Court. Witness, CHARLES J. MCINTHE, Esquire, Witness, CHARLES J. MCINTHE, Esquire, First Judge of said Court, this twenty-eighth day of October, in the year one thousand nine hundred and nine.

3t7 W. E. Rogers, Register.

OMMONWEALTH OF MASSACHUSETTS.-Middlesex ss. Probate Court. To all rsons interested in the estate of William Beck, late of Townsend, in said County,

Whereas, Bernard L. Beckonert, guardian of said ward, has presented for allowance, his first account as guardian upon the estate of said ward. You are hereby cited to appear at a Pro-

bate Court, to be held at Cambridge, in said County, on the thirtieth day of November, A. D. 1900, at nine o'clock in the forenoon, to show cause, if any you have, why the same should not be allowed.

And said guardian is ordered to serve this citation by delivering a copy thereof to all persons interested in the estate fourtieen days, at least, before said Court, or by publishing the same once in each week, for three successive weeks, in or by publishing the same once in each week, for three successive weeks, in Turner's Public Spirit, a newspaper published in Ayer, the last publication to be one day, at least, before said Court, and by mailing, post-paid, a copy of this citation to all known persons interested in the estate seven days at least before said Court.

Witness Charles J. McIntire, Esquire, First Judge of said Court, this third day of November. in the year one thousand nine hundred and nine.

318 W. E. ROGERS, Register.

FOR STOMACH AGONY.

Ask William Brown About Mi-o-It Gives Relief in Five Minutes.

He will tell you that he guaranees Mi-o-na to relieve promptly and cure permanently all diseases of the stomach and indigestion, or he will return your money.

Have you gas on stomach? One Mi-o-na tablet and the mis-

ry is ended. Are you billious, dizzy or ner-

ous? minutes.

Now, dear reader, don't go on suffering with stomach trouble. to use it snound be a first story suffering with stomach trouble. brown. Rub this thoroughly into your Be fair to yourself; throw aside prejudice and try Mi-o-na. It is If the coloring is not dark enough a great doctor's prescription. No doctor ever wrote a better one.

And money back from William Brown if you don't say Mi-o-na is turpentine with one pound of beeswax worth its weight in gold. Sold by leading druggists everywhere, but in Ayer by William Brown. 50 cents a large box. Test sample free from Booth's Mi-o-na, Buffa-A very easy stain is o, N. Y.

Mrs. Mary Hutchinson says: Pains and distress in my stomach and a general stomach complaint was entirely cured for me by the use of two boxes of Mi-o-na. and I have no hesitation in recommending its use." 508 Pearl Street, Ypsilanti, Mich., December 19, 1908.

Cures catarrh or money back. breathe it in. Complete outfit, including inhaler \$1. Extra bottles 50c. Druggists.

Custom Butcher

Drop him a card when you have something to sell

Telephone 59-4 East Pepperell R. F. D.

David Baker

LADIES'

GENTS

Custom Tailor

Dressmaking A Specialty

Suits Made To Order

LADIES' AND GENTS' GARMENTS CLEANED, DYED, PRESSED AND REPAIRED IN THE BEST POS-SIBLE MANNER AT SHORT NOTICE

MERCHANTS' ROW, AYER, MASS. Tel. 79-3

Short Days

Long Evenings

Mean extra strain on the eyesight If you notice that you are unable to read with ease, or if you have to squint or strain your eyes, you may know that your eyes are at fault and need some help.

See to it that you furnish yourself with glasses. We guarantee to please you. We have the "know how," use the best quality lenses and mountings, and are sure to please you.

G. H. Bullock **JEWELER**

GRADUATE OPTICIAN RAILROAD SQUARE

EAST PEPPERELL, MASS. Tel. 12-3

Augustus Lovejoy Insurance Agent

and Broker Farm Property written; also, all kinds of Property placed in good strong companies. 42 EAST MAIN ST., AYER.

STAINING OLD FLOORS.

Make and Apply the Stains With Little Trouble.

Be sure your floor is clean before the stain is applied. If there should be paint spots on it, clean off with caustic potash, and if there are any large cracks fill them with putty. You can buy staining of all kinds at the hardware stores and dilute it with turpentine, as it is too thick usually. If the floor is to be all walnut, do so with a cloth or brush. If you want to make your stain, buy a one pound can of burnt umber ground in oil. Mix a sufficient quantity of this with boiled linseed oil to color it without thicken-Mi-o-na tablets will put you ing the oil to notice it much. Try it on ight in a day; give relief in 10 a small plece of wood till you get the color desired, and in this way you can easily determine the quantity of umber floor till the stain ceases to come off. when dry, give another coat. The floor now being stained, prepare for the next day's waxing. Mix one gallon of shaved thin. Soak the wax all night in the turpentine before using, then rub on with a woolen cloth. When the wood finally becomes well polished ap-

A very easy stain is made by putting burnt umber in alcohol to make it the proper consistency for easy application and applying as above; then give a thin coat of shellar and when dry sandpaper nicely and give a good flowing coat of common varnish, which will give it a splendid finish.

How to Care For Lamps. So often people complain that their

amps give poor light. Perhaps they do not give them half the attention they require, yet if done regularly it takes but a short time each day. In buying lamps select those in which the end of the burner is elevated above the body (or tank) of the lamp. Watch your wicks closely and change them before they become short. Do not trim or cut wicks—it is almost impossible if you do to get them straight—but scrape off the charred black crust with a piece of cardboard, and to avoid an odor of oil wash and boil the burners every two weeks. Clean the glass chimneys as soon as they begin to look cloudy. Keep your lamps well filled with the best kerosene oil obtainable and never attempt to fill a lighted lamp or to burn one when it is nearly empty. Carrying lamps should be of metal and have firm handles, so if they are dropped they will not break or ex-See that hanging or bracket lamps are put up securely and never allow a lighted lamp to be in a current of air, as it will smoke if it does nothing worse. If burning oil should get on the floor or table smother the flames with a woolen blanket or rug, but not with cotton material. Cotton ignites very quickly and is dangerous in case of fire. Remember never to throw wator on burning oil. Always keep the oil can well corked and away from the range or any other heat or fire.

How to Wash Blankets.

When blankets are to be washed soap should be cut into small pieces and dissolved into a jelly. This should be added to warm water, enough to form a suds, and borax put in for softening and purifying purposes. Into this the blankets should be entirely immersed and allowed to remain for half an hour. The water should not be allowed to get cold. After the blankets are soaked through they should be soused up and down to release the dirt, then put through a wringer. After this the blankets are put through a second suds prepared in the same way as the first. They are squeezed, but not rubbed. A board should not be used, and, above all, soap should never be rubbed directly on the blanket. This not only causes it to shrink, but the small hairs are all matted by the soap. and the blanket loses its fluffy appear ance. They should be rinsed in warm water with borax or ammonia added to keep them soft and dried on a day of sun and wind.

How to Clean Velveteen Dresses. For the benefit of those who may wear velveteen dresses the method employed to clean either light or dark velveteen is a very simple one. A lather of white soap is made, into which the velveteen is dipped, then placed on a board or table and scrubbed the way of the pile with a clean nailbrush until all the dirt has been removed, when it is rinsed in clean cold water, but not squeezed or wrung, as it would spoil the pile. It is dried in the air, and sometimes the back is drawn over n hot iron, but this is not absolutely necessary.

How to Save a Wet Book Cover. Should water be spilled on the back of a valuable book bound in cloth do not attempt to dry it with a cloth or place it near the heat. Instead absorb as much of the moisture as possible with blotting paper and put the book over the back of a chair or rack so that the backs hang down. Set the thair where there is a strong draft of air that will dry quickly.

How Clothes Can Have a Sweet Odor. If bunches of wild clover blossome found growing in the vacant lots in the city and along the roadside in the country are picked, put into cheesecloth bags and placed in clothes closets and drawers, lovers of perfume will find that their clothes have a delicate. sweet odor. The blossoms can be changed each season.

How to Freshen Black Gloves. A person who freshens her black kid gloves successfully says that she uses a few drops of good black ink in some olive oil. This she applies to the roughened or worn spots and places the gloves in the sun to dry.

The Babbitt Co Opticians

81 Merrimack St. Lowell, Mass.

277 Main Street Nashua, N. H.

Commonwealth of Massachusetts. Land Court.

Petition by Cyrus P. Pickard. Respectfully represents Cyrus P. Pickard, of Littleton, in the County of Middlesex and Commonwealth of Massachusetts, that he is the owner of a certain parcel of land with the buildings thereon, situated in said Little-ton, and bounded and described as follows: A certain tract or parcel of land

containing one hundred and fifty-five (155) acres more or less with buildings thereon, situated in easterly part of said Littleton, bounded and described as follows: Beginning at the County Road at the corner of land now or formerly of Francis Flagg thence the line runs southerly and westerly as wall now stands by land of Stilman S. Flagg to Nagog Pond, thence runing southerly on said pond to land now or formerly of Isaac L. Hosmer, thence running northerly and westerly on said Hosmer land to land formerly of Augustus W. Walker, now of one Cash, thence northerly by said last-named land and land of heirs of Reuben Hoar and land of John Kimball and land of Elbredge Marshall to land formerly of Geo. Vinal, thence northeasterly and northwesterly by land formerly of said Vinal and land of Wm. Kimball, thence northeasterly by land of said Kimball to other land formerly of said Vinal, thence easterly and northeasterly by last named land and land of the heirs of Jefferson Reed to the road, thence southeasterly by

said road to the point of beginning.

That he obtained title thereto by deed of Daniel Pickard, dated June 28, 1866, recorded with Middlesex South District Registry of Deeds, libro 982, folio 516, and by deed of Daniel J. Pickard, dated March 6, 1879, recorded in said Registry libro 1505, folio 237. That the record title of said land is encumbered by two undischarged mortgages; one for Five Hundred (\$500) Dollars from Elbredge G. Bartlett of Boston, dated March 3, 1856, for one year, recorded in said Registry, libro 734, folio 182; the second for Five Hundred (\$500) Dollars from Elbredge G. Bartlett to Sampson Warren of Charlestown, dated April 1, 1857, for two years, recorded in said Registry

in "Littleton Book," page 41.

That your petitioner has been in un nterrupted possession of the premises aforesaid for more than twenty years after the expiration of the time limited in both of the above mortgages for the full performance of the condition

That since your petitioner took pos ession of said premises neither he nor anyone else, so far as he is aware has made any payment on account of the debts secured by said mortgages or the interest, if any, which accrued thereon.

foregoing petition are true to he best of his knowledge and belief. Before

Patrick M. Keating. Justice of the Peace. A True Copy. Attest: Clarence C. Smith. Recorder.

Commonwealth of Massachusetts. Land Court.

Upon the foregoing petition, it is

Middlesex, ss

(Seal)

ordered that the petitioner give no-tice to all persons interested in said petition to appear before the Land Court, at Cambridge, within and for our said County of Middlesex, (where appearances and answers may be filed with Edwin O. Childs, Register Deeds for the South Registry District of said Middlesex County, as Assistant Recorder of said Court) on the first Monday of December next, by causing a true and attested copy of said petition and this order to be published forthwith, once a week, for three successive weeks, in the Turner's Public Spirit, a newspaper published in Ayer, in said County of Middlesex, the last publication to be fourteen days at least before said first Monday of December next; by serving each known respondent within the Commonwealth with a like attested copy of said petition and order, fourteen days at least before said first Monday of December next; and by serving a like attested copy of said petition and order by registered mail on each known respondent without the Common-wealth, as soon as may be, and in any event fourteen days at least before said first Monday of December next: that all respondents may then and there show cause why the prayer of said petition should not be granted. By the Court. Attest:

Clarence C. Smith, Recorder.

Dated, October 20, 1909.

A True Copy. Attest: Clarence C. Smith, Recorder.

TREES AND PLANTS.—All varieties.
Automatic hand, knapsack and barrel sprayer with "Kant Klog," nozzle and spring shutoff. H. D. Evans, Ayer, Mass. Nursery established 1888.

Paper Hanging Whitewashing Glazing

WALDO BLOOD House Painter CHURCH ST.,

Ayer, Mass.

All Kinds of Funniture Refinished.

A Nice Assortment of

Democrat Wagons Concord **Buggies**

Carriages, Butcher Carts Harnesses

GOOD ASSORTMENT AND AT ALL PRICES.

CALL AND SEE THEM

Carriage Repairing in All Its Branches Promptly Done

ALSO, HORSESHOEING AND GEN-ERAL BLACKSMITHING

Frederick Whitney AYER, MASS

E. D. STONE,

Insurance Agent and Broker SECOND FLOOR, PAGE BLOCK, AYER, MASS.

Office hours, 8 a.m. to 4 p.m. Saturday 8 to Wm. Crombie

Marble and Granite Works Newton St., Ayer

C. W. Green Piano Tuner, Littleton

AGENT FOR TEN MAKES OF PI-ANOS AND THE REST PIANO POL-ISH MADE. Telephone connection.

LOWELL and FITCHBURG STREET BAILWAY CO. Change of Time Beginning Monday, Oct. 12, 1908.

First car leaves Ayer for North Chelmsford and Lowell at 6.05 a.m., than five minutes past every hour up to and including 10.05 p.m., connecting with cars from Fitchburg and Leominiter.

thereon.

That no person will be prejudiced by the discharge of either of said mortgages.

Wherefore your petitioner prays that the court may issue such decree or order as will be necessary to render said property free from the abovementioned encumbrances.

CYRUS P. PICKARD.

Middlesex. ss. October 20, 1909.

Then personally appeared the abovenamed Cyrus D. Pickard and made oath the statements contained in the foregoing petition are true to be best of his knowledge and belief. Before

The Ayer Electric Light Co. ARC AND INCANDESCENT LIGHTING

All applications for service will receive prompt of attention RATES REASONABLE. SPECIAL INDUCK-

MENTS TO LARGE CONSUMERS Office at the Plant DISCOUNT

ALLOWED ON METERED BILLS PAID BY FORE THE TENTH OF EACH MONTH NO DISCOUNT ALLOWED AFTER THE TENTH

The 12 gauge Marile repeater is a gun of perfect proportions, and has one-third less parts than any other repeater. It handles quickly, works smoothly and shoots close and hard.

The Marlin solid top prevents powder and gases blowing back; the side ejection of shells allows instant repeat shots; the closed-in breechbolt eps out all rain, snow and sleet, and the dirt, leaves, twigs and sand that

clog up other repeaters. All 12-gauge Martin repeaters have double extractors that pull any shell, and the automatic recoil hangine safety lock makes them the safest breech-loading guns

Marks 12 gauge re-peaters in three dis-tinct models, many grades and styles, fully described in our 130-page catalog. Free for 3 stamps postage.

The Martin Pirearms Co. 42 Willow Street NEW HAVEN, CONN.

By THOMAS KENT WATERMAN. [Copyright, 1909, by American Press Asso-ciation.]

A girl sat on the porch of a farmhouse knitting. Up the road came a man. He stopped before the girl, who sat meditating with her eyes on her work. Presently she looked up. Seeing him, a glad smile was about to break out on her lips, but she repressed it.

"Well. I declare!" she exclaimed. "Where did you come from? I'd as soon have expected to see your ghost as you."

"I should have been very much disappointed," replied the man, going up on to the porch and taking a seat, "to see your ghost. I prefer to see you in the flesh."

"Let me see. It must be seven or eight years since you left. You went away the day after-after I saw you last, didn't you?"

"Yes. I left you standing on this very porch. It was twilight, with a moon in the first quarter. I went down the road there determined that you should never see me again."

'And what brings you back now?' "I came to get married."

He was looking her in the eye. Though inwardly she winced at the information, she succeeded in appearing indifferent to it.

"Who is the happy woman?" she isked.

"I've answered a question. It's my turn to ask one. Are you married?"

He sat looking at her inquiringly. and she continued: There's never been any one here

who wanted me." "Nor any one you wanted."

"That's right." "Same here. I've remained single

"But now you can get the one you want?"

"No. but I must have a companion. I feel myself getting old. I'm thirty-

"And I'm thirty."

with, marry the first girl I could get and take her back to the most God forsaken country a woman ever lived in."

"You won't have any trouble getting a girl to go with you, but it's not much of an outlook for her." "How about me?"

"She'll be constantly mourning for civilization and to see her do so will be very hard on you."

"You wouldn't marry a man who was intending to take you to such a Reading Lamps, \$1.50, special, 98c. country, would you?"

"Yes, if I loved him." "And make him miserable by mourn-ing for these beautiful hills?" "I'd try not."

There was silence for awhile between them, broken by the man.

"Seems to me that if you had got to the state I have, tired of living alone and didn't care whom you married, and I could give up my interest out there you'd fill the bill."
"If I married you I wouldn't let you

give up your interest out there, wherever that is-not on my account" "But you said you'd do that if you

loved the man."

"Yes; that's what I said." "But if you didn't love the man"-

"I wouldn't marry him at ail."

Another silence. The man sat tapping his boot with a stick he had cut beside the road.

"I'm sorry about that," he said presently. "I didn't know but that if you necessary for me to go any farther for a companion."

But I don't feel as you do. your case the romance has passed away, and you merely want some one to keep you from being lonely. I will marry no man I don't love."

He sat for awhile with a disappointed look on his face, then rose to go.
"Singular." he remarked, looking at

the sky. "There's the half moon up there, and the twilight's coming on, just the same as when I left you be-

"And you haven't improved a bit since then. In another eight or ten years you'll come back again and talk just as stupidly as you did when I saw you last and as you are talking

"Myra, what do you mean?" The only reply he received was a passionate burst of weeping.

"Myra, sweetheart, do tell me!" "You went away and have been gone eight years. Why didn't you come back the next day? I expected you and had a little present for you."

"But you refused me." "That's nothing if I did. You didn't expect me to fall right into your arms

at once, did you?" The man looked at her, on his face an expression of infinite pain mingling with one of infinite pleasure. Then he took her in his arms, and neither spoke for some moments.

"What a stupid jackanapes I have been!" he said at last.

"Spoiled eight years' happiness for both of us.

"What a lucky thing it would have been if in a feminine freak you had

accepted me then." "That would have been very unnatural."

"And me not understanding that you expected me to come back the next day was ridiculous, wasn't it?"

"I should think so." "Well, you won't have to go out there with me, for I'm not going myself. I've made my pile."

VERY STUPID OF HIM. Smar Hats

Like Cut are the correct thing for Tailored Suits.

Geo. L Davis Ayer, Mass.

Stock Reducing Sale

since I left you because there was no one I could get that I wished to mar. China, Crockery, Glassware, Etc. COMMENCING

Friday, Nov. 12

"And I'm thirty."

"So I concluded to come back here among the people I was brought up with, marry the first girl I could get and take her back to the mark of the people in the people

Creamsrs and Sugars, values 89c. to \$1.25, now 59c. to 89c.

Irredescent Glass Vases, Bon Bons, etc., values 10c. to 19c., now 5c.

Also a miscellaneous assortment of china, plates, bowls, salads, etc., at bargain prices.

Ayer Variety Store

A good time to have the

Furnace Steam

Hot Water Plant

Attended to for the Winter

Is Now

While we are very busy at the present time, an order left with us for any kind of job work gets prompt atten-

Best_{of}Work

A. A. FILLEBROWN & CO.

Ayer, Mass.

Dealers in

Heating **A**pparatus

And only First Class Plumbing, Tin Sheet Iron and Copper Work.

Just One Trial

WILL DEMON-STRATE TO YOU

The Superior Quality of Napole-

on Flour. AND WHY IT IS RECOGNIZED AS THE BEST ON THE MAR-KET TO-DAY BY THE MOST EXACTING HOUSEWIFE.

WE WOULD LIKE TO HAVE YOU TRY ONE BAG AND COM PARE IT WITH WHAT YOU ARE USING.

Mullin Bros Ayer, Mass.

Electric amps

I am selling Guaranteed Carbon Electric Lamps, 8 and 16 c.p., for \$2.00 a dozen. Give them a trial.

Geo. H. B. Turner, Ayer BOSTON and NORTHERN ST. BY. TIME TABLE.

Issued June 21, 1909. (Subject to change without notice.) WEEK DAY TIME.

WEEK DAY TIME.

Leave Merrimack Square, Lowell, for Boston via Tewksbury and Reading to Sullivan Square Terminal, Charlestown—6.45 a. rs. and every 30 mins. until 3.45 p. m. Bundays—Same as week days. Return—Leave Sullivan Square—6.45 a. m., and every 30 mins. until 3.45 p. m. Sundays—7.45 a. m., and every 30 mins. until 3.45 p. m. Bundays—7.45 a. m., and every 30 mins. until 3.45 p. m. Sundays—7.45 a. m., and every 30 mins. until 3.45 p. m. Boston via North Billerica, Billerica Centre, Burlington, Woburn, Winchester and Medford to Sullivan Square—Terminal, Charlestown—5.25, 6.25 a. m. and every 30 mins. until 9.55 p. m. (10.25 p. m. to Woburn only.) Sundays—6.55 a. m., and every 30 mins. until 9.55 p. m. Sundays—7.32 a. m. and every 30 mins. until 9.52 p. m. Lawrence—5.15, 6.15, 6.40 a. m. and every 30 mins. until 3.22 p. m. Lawrence—5.15, 6.15, 6.40 a. m. and every 30 mins. until 10.40 p. m. Sundays—7.32 a. m., and every 30 mins. until 10.40 p. m. Sundays—7.32 a. m., and every 30 mins. until 10.40 p. m. Sundays—7.10 a. m., then same as week days. Return—Leave Lawrence—5.20, 6.10, 6.50 a. m. and every 30 mins. until 10.40 p. m. Sundays—7.10 a. m., then same as week days. Return—Leave Lawrence—5.20, 6.10, 6.50 a. m. and every 30 mins. until 10.40 p. m. Sundays—7.10 a. m., then same as week days. Return—Leave Lawrence—5.20, 6.10, 6.50 a. m. and every 30 mins. until 10.40 p. m. Sundays—7.10 a. m. sundays—7.32 a. m. and every 30 mins. until 10.40 p. m. Sundays—7.10 a. m. sundays—7.20 a. m. su

8.03 a. m. and every 15 mins. until 11.03 p. m.

Nashua—6.15 a. m. and every 30 mins. until 10.15 p. m. Sundays—7.15 a. m., then same as week days. Return—Leave Nashua—6.35 a. m., and every 30 mins. until 10.35 p. m. Sundays—7.35 a. m., then same as week days.

Tyngsboro via Middlesex Street—5.18, 6.80, 8.55, 7.18 a. m., and every 30 mins. until 9.48 p. m., then 10.48 p. m. Sundays—8.18 a. m., and every 30 mins. until 16.18 p. m. Return—Leave Tyngsboro—5.40, 6.20, 6.57, 7.33 a. m., and every 30 mins. until 10.32 p. m., then 11.33 p. m. Sundays—9.03 a. m., and every 30 mins. until 10.32 p. m. and every 30 mins. until 10.32 p. m. THOMAS LEES. Bupt.

COMMONWEALTH OF MASSACHUSETTS.— Middlesex, ss. Probate Court. To all persons interested in the estate of Sarah C. Severance, late of Townsend, in said County,

deceased.

Whereas, Lunetta J. Fowler, the executrix of the will of said deceased, has presented for allowance, the account of her administration upon the estate of said deceased.

ceased:
You are hereby cited to appear at a Probate
Court, to be held at Cambridge, in said
County, on the nineteenth day of November,
A. D. 1909, at nine o'clock in the forencon,
to show cause, if any you have, why the
same should not be allowed.

same should not be allowed.

And said executrix is ordered to serve this citation by delivering a copy thereof to all persons interested in the estate fourteen days at least before said Court, or by publishing the same once in each week, for three successive weeks, in Turner's Public Spirit, a newspaper published in Ayer, the last publication to be one day at least before said Court, and by mailing, post-paid, a copy of this citation to all known persons interested in the estate seven days at least before said Court.

Court.
Witness, CHARLES J. MCINTIRE, Esquire,
First Judge of said Court, this twenty second
day of October, in the year one thousand
nine hundred and nine.
3w7 W. E. ROGERS, Register.

aw7 W. E. ROGERS, Register.

W. E. ROGERS, Register.

OMMONWEALTH OF MASSACHUSETTS.—
Middlesex, ss. Probate Court. To all persons interested in the estate of Henry Baldwin, late of Pepperell, in said County of Middlesex, deceased.

Whereas, E. Alonzo Blood, the administrator of said estate, has presented to said Court, his petition alleging that he is in doubt as to the validity of a claim presented against said estate by Lydia A. Haselton of Townsend in said County, and praying that he may be authorized to pay said claim or so much thereof as said Court may authorize.

You are hereby clied to appear at a Prohate Court, to be held at Cambridge, in said County of Middlesex, on the thirtieth day of November, A. D. 1909, at nine o'clock in the forenoon, to show cause, if any you have, why the same should not be grunted.

And said petitioner is ordered to serve this citation by mailing a copy thereof to each of you fourteen days, at least, before said Court, and by publishing the same once in each week, for three snecessive weeks, in Turner's Public Spirit, a newspaper published in Ayer, the last publication to be one day, at least, before said Court.

Witness, CHARLES J. MCINTIRE. Esquire, First Judge of said Court, this third day of November, in the year one thousand nine hundred and nine.

hundred and nine.
3t8 W. E. Rogers, Register.

When you have your clothes made to your individual measure, come and see the numerous Beautiful Styles I have to show for

FALL AND WINTER, 1909. My prices are modest, but prices are not the only consideration.

When prices and sense go hand in hand,
I am the leader to command;

My models fashion smiles upon—You win the tailor's marathon. Special attention given to Cleaning Pressing, Repairing and Dyeing Ladies' and Gentlemen's Garments.

Suits made up from \$15.00, \$20.00, \$25.00 to \$35.00. Overcoats made to order from \$12.00, \$18.00, \$25.00 to \$40.00.

> J. MURRAY Merchant Tailor TURNER'S BLOCK

Ayer, Mass.

Low Prices for House Lots

I will sell you a Lot 60 ft. by 160 ft. for \$100, situated on West Main St., Ayer, on line of electric cars. City water and finely located. Chance to make some money. Apply to

1tf PATRICK DONLON, AYER.

Of All Kinds DONE BY Huntley S. Turner Opposite Railroad Station

Ayer, Mass. Phone, 105-2.

I have the largest Job Printing plant in Northern Middlesex, fully equipped with all the latest and best Type and Machinery. No job too large or too small for me

A specialty of color and half-tone

My equipment for handling Posters

Union Cash Market AYER

GOOD SIRLOIN STEAK, 18c. 1b. BOUND STEAK, 15c. 1b. GOOD BOAST BEEF, 10c. and 12c. lb. BEST LEGS OF LAMB, 15c.

FOREQUARTERS OF LAMB, 12c. lb. SUGAR-CURED HAMS, 15c. 1b. SIBLOIN ROASTS, 16c. 1b. BONELESS CODFISH, 3 lbs. for 25c.

7 BOXES SARDINES, 25c. NICE COOKING BUTTER, 29c. ib. SWEET POTATOES, 18 lbs. for 25c. POTATOES, 70c. in five bushel lots. BEST SEEDED RAISINS, 10c. a pack-

age, 8 for 25c. GINGER SNAPS, 4 lbs. 25c

A full line of California Fruits at the lowest prices in Ayer.

Another carload of Maine and Green Mt. Potatoes arrived this week.

Remember the Place UNION CASH MARKET, Main Street Ayer, Mass.

Get Our Prices

CLINTON, MASS.

A Woman's Age? Forget It. Man has no right to question weman's age-to even think about it. A woman, bless her, is as old as she makes out or makes up and not a day older. Man is out of his latitude when he begins trying to locate woman's age lougitude. It is her privi-lege to conceal her age in any form or manner she may choose, and it is man's prerogative to assist her as much as possible rather than hinder or question her in any way. Man owes it to himself to see that she is supplied with every means of concealing her age or any new wrinkle which she chooses to keep from the gaze of the overcurious public. Man is not supposed to be young or beautiful. He couldn't be if he wanted to be and wouldn't be if he could. With woman it is different. She wants to be and can be and is, whether she wants to be or not, and it is a whole lot better for her and for her admirer or admirers, as the case may be, that her age be carefully guarded under that charming veli of mystery which should ever be hers by right of possession. Forget that she has an age, brother. and you will be happier, and so will

The Fighting Editor.
The fighting editor is no joke in

she, but don't, for heaven's sake, for-

get that she has a birthday.-Boston

Paris. There, if a paper calls a man a liar or a thief, the man takes it seriously, and, visiting the office, he demands a retraction or a fight. It is the fighting editor who receives him. The fighting editor sits in a Louis Seize study, smoking a cigarette and rending a new novel with a yellow cover. He is faultlessly dressed in deep black-the duelist's color. The ribbon of the Legion of Honor is in his buttonhole. His brilliant eyes and clear skip proclaim his perfect condition. His alert, supple carriage shows his military training. The fighting editor never writes a line, but is re sponsible personally for every word in the paper every day. On a plain, outspoken sheet like Le Matin, which keeps him pretty busy, his salary is very large-\$40 a week or so. A conservative journal like Le Temps, hav ing little use for a fighting editor, pays the man no more than \$20.-Exchange.

Buttered Bread With His Thumb. Cat's meat is the only survival of way of serving meat that prevailed in this country before the introduction of forks, for it was the custom in mediaeval times to serve roast meat on a spit and to pass it around the table for each guest to cut off what he liked, a method that did not allow one person only to secure the carver's titwork is unsurpassed, as with a Lino-type Mechine I am able to get out this kind of work quickly, and new type and to the Britisher it always suggests bits. In France one still finds chicken and to the Britisher it always suggests at first sight the food of the domestic cat. It is probable that many people continued to prefer fingers to table utensils, even after these were perfected and in general use, for knives were certainly invented at the period when Charles XII. chose to butter his bread with his royal thumb.-London Chron

A Wave of Water. There is no necessary connection between the advance of a wave and the forward movement of the water composing it, as may be seen by running the fingers along the keys of a piano An inverted wave travels along, but the keys merely move up and down. Similarly a wave may often be observed running along the ripe ears of golden grain, while the stalks are firmly rooted in the soil. The onward progress of a sea wave is easily per ceptible, and by watching some light substance floating on the surface the fact is revealed that the water is not noving with the Chambers' Journal.

A Hint and a Hump. A woman there was, and she wrote for the press, as you or I might do. She told how to cut and sew a dress and how to cook many a savory mess. but she never had done it herself, I guess, but none of her readers knew She told how to comb and dress the hair and how out of a barrel to make a chair-'twould adorn any parlor and give it an air-we thought the tale was true. Oh, the days we spent and the nights we spent, with hammer and saw and tack, in making a chair in which no one would sit, in which no one could possibly sit, without a crick in the back .- Economical Housewife.

A Legal Query.

Tired of the long winded oratory of the attorney for the defense, the judge interrupted him.

conceal, I would like to know why

Not Misfits.

you are talking?"

to pursue.

Mrs. Crimsonbeak-It seems strange to me, if matches are made in heaven, that there should be so many unhappy marriages. Mr. Crimsonbeak-Ob, you forget it is the matches that are made there, not the misfits.-Yonkers States-

The Fall.

"Satan wuz once a angel in heaven, wuzn't be?"

"Yes, but, like de rest of us, he des couldn't stand prosperity." - Atlanta Constitution.

It's the ensiest thing in the world to

point out the proper course for others

For Every Occasion

DESIGNS A SPECIALTY HARDY ORNAMENTAL PLANTS, TREES, SHRUBS ORDERS GIVEN PROMPT ATTENTION

H. HUEBNER

GROTON, MASS.

You Won't Need the **Dentist**

to fill cavities, crown broken teeth, or worse still, make you a false set, if you will only take a little care of your teeth. .

Nothing adds to a man's anpearance more than white, even teeth, and they're absolutely necessary to a woman's beauty.

Among the many tooth pastes, powders and washes we sell we specially recommend Rexall Antiseptic Tooth Powder. It makes the teeth pearly, sweetens the breath, cleanses the mouth and destroys germs. Seld with the Rexall guarantee. Large, decorated tin box, 25c.

BROWN'S The Prescription Drug

Store, Ayer, Mass. Lyman Kenneth Clark Counsellor-at-Law

417-421 OLD SOUTH BUILDING, BOSTON. Telephone 9-2, Ayer

At Residence, Washington St., Evenings WILLIAM E. WHEELER

General Blacksmithing. Horseshoeing a Specialty. LISO, ALL KINDS OF CARRIAGE

REPAIRING, RUBBER TIRES, PAINTING AND JOBBING PROMPTLY DONE AT NEW SHOP ON CENTRAL AVENUE

Phone, 74-3, res. 78-4. AYER, Mass. Jas. P. Fitch **IEWELER**

CARLEY'S BLOCK, MAIN STREET NEAR P. O., AYER

POR SALE.—Restaurant business opposite the New Prescott Hotel, East Pepperell, will be sold on account of illness of the owner. It has a well-established trade. Inquire of G. H. BULLOCK, Railroad Square, East Pepperell. Arthur Fenner

General Insurance Agent Broker MAIN-ST., TURNER'S BLDG, AVER, MASS MISS R. T. FRENER, TYPEWRITING

judge interrupted him.

"Mr. Sharke," he said, "may I ask you a question?"

"Certainly, your honor. What is it?"

"Language." said the judge. "we are told, is given to concent thought or words to that effect. Inasmuch as you don't seem to have any thought to concent, I would like to know why

G. H. BULLOCK Jeweler, Graduate Optician. Tel. 12-3. Railroad Sq., East Pepperell. 60 YEARS

Greenhouse near Groton School. Telephone Connection.

ONE DOLLAR AND FIFTY CENTS A YEAR.

To advance Paying Subscribers ONLY ONE DOLLAR.

All Advertisements Appear in All the Nine Papers we Publish.

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 Westlord Wardsmi The Harvard Hillside. The Shirley Oracle. The Townsend Tocsin. The Brookline Beacon.

Watch the Date on Your Paper The date with your name is stamped the margin shows to what time our subscription is paid, and serves a continuous receipt.

Change of Address. Subscribers wishing the postoffice address of their paper changed must send us both the old and new address.

Saturday, November 13, 1909.

PEPPERELL.

Center.

Mrs. Nancy E. Merrill and family this meeting. Everybody welcome. left town the latter part of last week for New York, expecting to spend a few days there. Then go farther south and sojourn in Florida during pendicitis was feared, but seems hard-

There was a good attendance at the meeting of Prudence Wright Chapter, D. A. R., on Tuesday, at the home of Mrs. Edward Tarbell, and a pleasant occasion was enjoyed. The time was filled with important business matters, as it was the last time the regent, Miss Annetta S. Merrill, was to serve before going south for the winter. Mrs. Edwin. Richardson, the vice-regent, will take the management of affairs in Miss Merrill's absence.

Mrs. Sarah P. Tucker is ill this week and Charles A. Spaulding is recovering.

Rev. Dudley R. Child of the Unitarian church had a sermon last Sunday very appropriate to the autumn season, and there was a good attendance.

Rev. Dudley R. Child has purchased the sewing class of the Woman's club

croft farm, making the trip in three

hours in their automobile.

improved while she has been in town. Mrs. Sarah Fletcher entertained four of her cousins, Misses Clara E. and S. Adelaide Blood of Ayer, and Mrs.

Clesson Kenney and her sister, Mrs. Mary Jane Clough of Leominster. returned to their homes last Saturday.

Mrs. Newton Blood is housekeeper for her brother, Dr. Samuel W. Fletch-

The house on Revere street, which was vacated by Oliver M. Nash, is now occupied by Mr. and Mrs. Adams of Gardner. Mrs. Adams' sister is with her.

On last Sunday evening in the vestry Horace I. Whipple gave an interesting account of the convention in Minneapolis, which he attended as delegate from the Congregational church of this town.

Miss Helen Wiley has given up her business as a dressmaker for the present, as her health requires a rest and She is under Dr. Charles Heald's care for the present.

Mrs. Julia Blood Johnson returned to her home in Little Rock, Ark., this

Asa Burgess, a former resident later living in Dunstable, has removed his household goods to the house for-merly occupied by Mrs. Estella

Mrs. Bessie Allen is visiting friends in Boston and Dedham previous to returning to St. Louis, Mo.

Mr. and Mrs. Smith of Everett have been visiting friends in town this week. . Mrs. Smith is a native of this town, known as Mrs. Elizabeth Kenney, oldest daughter of the late Isaac Boynton.

East

The East Village Social club will meet with Mrs. Charles Chapman, Wednesday, November 17.

to be used on the new playgrounds. beautifully, wooded outskirts. While able one at the grange, the evening A balance of over twenty-nive dollars on Nissitissitt Mountain the other day being spent in discussion the program A balance of over twenty-five dollars has been placed in the bank to the credit of the Pepperell Driving club. sized deer. Indications are that at This seems entirely contrary to the original intention of the Field Day entertainment, and by not turning this entire amount for the benefit of the benefit of the are particularly fine-shaped and attractive.

On Nissitissitt Mountain the other day being spent in discussion the program printed last week. A pleasant surplinted last week. A pleasant

An unusually pleasant evening was experienced by a large number Tuesday evening. It was the annual reception to the past noble grands of Acoma Rebekah lodge and was held in their hall. The occasion will long be remembered by the interesting entertainment and the reception which fol-

served. C. G. Wiley & Son have just com-pleted one of the largest jobs done spiral monument, twelve feet high, of new Westerly granite has just been placed by them for Chicago people. The varied surface work on the different sections has been very finely executed. The names show especial care cuted. The names show especial care and skill. It was placed in the cem-etery at Dunstable on the Wright lot.

Mr. and Mrs. George H. Swift and family left Pepperell, Tuesday after-noon. They go to Mt. Vernon, N. Y., for a ten-days' stop with their broth-er, Dr. Swift. After a short time they expect to settle definitely at Denver, Colo., Mr. Swift's new field of labors.

Do not forget the meeting of the Farmers' and Mechanics' club at town house next Monday evening. Show some interest in yourself and attend this meeting. Everybody welcome.

ly probably now. Mrs. D. R. Child has returned from a short visit with friends in New Hampshire. It is understood that Mr. Child has purchased the large estate in which he now lives.

Mr. and Mrs. William Annis have returned to town after an absence of about six weeks with friends in a number of towns in a number of states.

One of the usual fine dinners of the L. A. S. of the M. E. church will be served next Thursday noon, November 18, twelve to 1.30.

Many will welcome the news that the estate where he is now living of Lowell parties, who bought it of Elias Colburn, a former tenant.

The Greenhalge family of Pawtucket visited over Sunday at the Ban-

The many friends of Daniel F. Dwyer will be pleased to learn that Miss Whittaker, who has been at the Bancroft farm this summer, has left for Westerly, R. I., to join her mother, who has spent several weeks there. Miss Whitaker's health has greatly improved while she has been in town. sion, supreme court, last Monday. Mr. Dwyer is a graduate of the Pepperell high school and will locate in New York city.

> Keep in mind Tuesday evening, November 30, under auspices of I. O. O. F., at Prescott hall, Miss Marion Wilson, a professional sketch artist will give a series of her instructive as well as clever character sketches. She comes from recent remarkable assured. Dancing after the entertain

> The Woman's club meets Friday November 16, at 2.45 p. m., sharp. The program contains the name of Miss Ewart, who will favor with a demonstration on cooking.

> The new system of Tungsten lamps was in working order Wednesday evening for the first time. The new lamps give a stronger, whiter light, and it is hoped will stand the test of time. These new lamps give us two and one-half times as much light as the old style and cost one-half as much to light. Mr. Johnson has completed his work on about one-half of the system, and so far much credit is due him not only for the success, but also a great saving to the town, which will show in the next town report.

> The L. B. S. of the Congregational church will hold their regular meeting, Thursday afternoon, November 18 committee in charge is Mrs. Qua, Mrs. Blood, Mrs. Chapman, Mrs. Boynton and Miss Susie Wood.

Mrs. R. E. Tarbell has moved from Joshua Blood's, Park street, to the vacant house on Main street belong-ing to Dr. S. W. Fletcher, and recentoccupied by Mr. and Mrs. William Jewett, who have moved to their new home on Pleasant street.

William H. Mansfield is one of the A part of the money made by the few men in town who delighted in the present. field day events has been turned over long walks, and especially through our Monday e

Tarbell's Opera house continues to furnish lovers of amusement with vaudeville, drama, musical and comic entertainments of high order. Better shows are not seen anywhere than those engaged by Mr. Tarbell during the present season, and it is hoped the patrohage will warrant a continu-ance of his efforts to please.

A new train is on the N. and P. division of the Boston and Maine, to leave Nashua every Saturday night at 10.45 for Ayer and way stations.

The management of the New England Telephone and Telegraph Company here, which has been under W. E. Bissell at Ayer for over a year past, has been transferred to Mr. Bowker at the Fitchburg office. Mr. Bissell takes charge of the Bennington, Vt., district. During his stay Mr Bissell has made many friends and the business of this district has in-creased rapidly during his adminis-

Miss Jennie Merrill has arrived home from Boston, having completed her course of study in the hospitals and elsewhere.

William Shepardson has entered the employ of the Chandler Planer Co. at Ayer, having secured a position at his old familiar work as tool maker.

A. H. Gilbert has given the contract to Stenstream & Deloid to install a hot wafer heater system in his huose on Bennett street.

Robert B. Winship, the popular laundryman, has had his residence connected by telephone.

Saturday's matinee and the evening entertainment in the opera house promises to be of exceptionally fine character. Thursday's "Hearts of the west" was a superb reproduction. Read their advertisement for particu-Light refreshments were lars.

Dr. W. N. Cowles of Ayer was a visitor in town Thursday, coming over to the Ames farm on Shirley street in his fine Buick, to get his children,

es of zine ointment on the pup's glossy black hide indicate the extent

the exemplification of the first degree on several candidates, one of which was E. D. Harris, formerly of our

A number went from here Thursday to Groton grange. Special lectures and other interesting features pleased

Mrs. Minnie (Dane) Green of Lowell has arrived with her daughter Glenis at the home of her parents, Mr. and Mrs. C. F. Dane.

Charles Moore of St. Louis was in town Tuesday, visiting many friends.
Mr. Moore was called home on account Joseph Levalley, one of the popular clerks and assistant cashier in E. E. Tarbell's store, is recovering from a recent operation for appendicitis.

Mr. and Mrs. Welliss.

Miss Susie Lahey of Ayer, formerly of this town, who has been employed sreat trouble, at the telephone office there for a Mr. and Mr number of years, has resigned. It is close their house this week to spend understood a wedding next Wednes- the winter at Orlando, Fla., and vicinday is the sequel. Her many friends on the toll lines will miss her, for she has gained an enviable reputation in that difficult position.

L. P. Shattuck is ill at his home on Townsend street. It is reported the indications are typhoid. Mr. Shattuck is the popular driver of the stage and mail coach, as well as one of the engineers of our fire department. His many friends are anxious to aid in his recovery, and this is looked for early, as the best of care is being ad-

The retirement of school committeeman George H. Swift left a vacancy in that important staff. The many friends of H. N. Tower are pleased to see his name on the school board. His success as a public-spirited staff.

William Sullivan and family, who have been spending several months in town, returned the first of the week from the Titus tenement into the one recently vacated by Samuel Gillis.

West

William Sullivan and family, who have been spending several months in town, returned the first of the week to their home in California.

George Hobert of Fig. 1.

West see his name on the school board. His success as a public-spirited citiour schools we are interested in and it is expected with such capable fellow workers as the other members that our schools will show improve ment.

The annual dance of the Hartwell hose company will be held in Page hall, Ayer, Thanksgiving night.

nail, Ayer, Thanksgiving mgat.

Advertised letters at the East Pepperell postoffice are as follows: Mrs. C. F
Hill Crathern, Mrs. Lizzle McKey, Mrs
Villa Knowlton. Colin McInnis, Miss
Dollie Thompson, P. Wilbaray.

We Know the Summer Has Passed Away.

We know the summer has passed away, For the robin has hushed her gentle

lay, And the thrilling notes of the whippoor-will Have ceased to echo o'er valley and hill.

We know the summer has passed away For the tender flowers that but yesterday
With the richest tints of the rainbow vied
From the chilling frosts have drooped and died.

Thus the summer of life will pass And the scenes of earth and its pleas at 2.30 o'clock. Harvest supper will be served at 6.30 in the vestry. The bloom bloom In fadeless beauty beyond the tomb. D. S. Foster, Pepperell, Mass.

TOWNSEND.

Center.

Mrs. Jane Tracy, who has been staying for some time at the home of Mrs. Lizzie Spaulding at the Harbor, has gone to the home of Mr. and Mrs. Joe Powell, who are to care for her for

Monday evening was a very enjoy-

Parlor Stoves

See our display. It will pay you to see them. We have the kind you want.

of the fray.

Do you need a New Range? We carry the best and guarantee the fray.

Mrs. Bessle M. Wright enjoyed a day from her duties at the central, and spent Thursday in Boston.

Mrs. L. E. Starr attended grange at Chelmsford this week, witnessing the exemplification of the first degree.

Do you need a New Range? We carry the best and guarantee to do it. Repairs furnished for all stoves and heaters. Hot Water, Steam and Furnace Heating. We guarantee to heat.

Plumbers Tel. 65-3.

Railroad Square,

Stenstream & Deloid Heaters EAST PEPPERELL.

ver. Mr. Seaver responded to an encore and told several laughable stor-The next meeting, November 22,

will be competitive night.

Mrs. T. E. Flarity has been the guest of her daughter, Mrs. Louis A. Streeter, at Waltham.

The body of Edward Dixon, who died at the Burbank hospital from the result of his wounds, was brought here for burial, Tuesday afternoon, at Ayer. She was taken to the hospital last week but has returned home, an operation not having been decided on. Her condition is now reported better. in this vicinity, and son of Mr. and Mrs. James Dixon of Townsend Hill, who have much sympathy in their

Mr. and Mrs. Albert Turner will

Miss Gertrude Rockwood of Cush ing academy was at the home of her parents, Mr. and Mrs. W. F. Rockwood, over Sunday,

A well-known gentleman of this own, while calling upon friends a few miles above the Center with his lady last Sunday, in preparing to leave noticed a peculiar odor as he started up the horse and found he had run over something which did not prove to be a black and white kitten. They

Miss Gertrude Hamilton entertained party of her little friends and schoolmates at her home on Main street last week Saturday afternoon, the occasion being her eighth birthday.

The L. B. B. S. held their annual sale and entertainment in Seminary hall, Wednesday evening, with an unusually large attendance and the program presented was greatly enjoyed, consisting of piano solos by George Hayward; songs by James Dodds and Orrin Streeter; a farce, entitled business meeting," and an illustrated reading, "The battle of Blenheim," by Mrs. Fred A. Patch. After the enter We know the summer has passed away, tainment there was a sale of ice cream For the earth is clad in a garb of gray, and the autumn leaves have changed their green;
For a transcient robe of golden sheen. Ish pond afforded match amusement for the young people. tainment there was a sale of ice cream for the young people.

Mrs. George West and little daughter Marion from Lewiston, Me., are at the home of Mrs. West's parents, Mr. and Mrs. Justin C. Hodgman.

Mrs. William Reed and daughter Margaret from Fitchburg, former residents here, called upon old friends last

There will be a Unitarian service in Seminary hall, Sunday afternoon, November 14, Rev. Granville Pierce of Ashby officiating.

This Sunday it is expected that Mrs Peckham of Boston will deliver an address on the topic of home missions and a special collection will be taken at the close of the meeting. Mrs. Peckham was one of the speakers at the recent association meeting at the Baptist church and proved a most interesting speaker, who will doubtless draw a large audience Sunday morning. The evening service will be conducted by Walter Wilder.

Rev. William Thompson of New Ipswich visited friends in town Tuesday, and attended the birthday celebration of Deacon L. F. Wood.

The meeting of the Ladies' Literary and Social circle has been postponed from Friday evening, November 12, to the following Friday.

Tarbell's Opera House, East Pepperell

Those Western People . Deu Pree and Ayer

Supported by the Entire Deu Pree and Ayer Stock Company in Popular Plays at Popular Prices

Saturday Matinee, Nov. 13, "Greed for Gold," A Great Money Play. New Specialties. A play based on facts.

Saturday Evening, the Ever Popular Play, "Lady Audley's Secret."

- 15c., 25c., 35c. Prices. Saturday Matinee, 10c. and 20c.

mer resident here, has returned and borough station, throwing out both entered the employ of Joseph Thomp- Mrs. Parker and her friend. No bones

A Birthday Observance.

The venerable Lucius F. Wood of his village reached his ninety-third birthday, Tuesday, November 9, and in the afternoon an appropriate celebration of the occasion was observed in the Baptist vestry, where about of his friends and neighbors gathered with congratulations and gifts, making the afternoon a memorable one for the old wentleman, who although very deaf retains the rest of his faculties to a remarkable degree, and recognized and greeted his friends with great pleasure. Deacon Samuel Wares acted as master of ceremonies and after a brief speech by Rev. Wil liam Thompson of New Ipswich, N. H. and an original poem composed and read by Miss Alice B. Seaver, Mr. and Mrs. Wood responded in suitable and appropriate words, and Mr. Woods favored the assembly by the recitation of a poem which he composed a few years ago, after which the party adjourned to the dining room, where a dainty supper was served. Mr. Wood was the recipient of a number of valuable and useful gifts, and expressed great gratitude at being thus remembered.

BROOKLINE, N. H.

News Items.

The wood type factory owned by Harry Marshall was completely de-stroyed by fire at 12.30 o'clock, Wed-nesday. The fire is supposed to have originated from a spark from the local freight engine. The building was equipped with valuable machinery and the loss is estimated between \$5000 and \$6000, partially covered by an insurance of \$1500. Mr. Marshall has the sympathy of the entire com munity in his loss.

BOXBOROUGH.

News Items.

Mrs. F. H. Viets attended the forty second annual meeting of the Wo-man's Board of Missions at Park Street church, Boston, on Thursday. Schools were all closed last week Friday, so that the teachers might attend the convention.

were broken, but both ladies were considerably bruised and shaken up. The buggy was a total wreck.

The Welch family is moving from the McFarland place to Billerica. Friday evening, December 3, has

been decided on as the date of the church fair. Charles E. Bradford is one of the judges of the competitive grange en-

on the third degree was given by the men who had their entertainment last Tuesday evening. W. H. Furbush has disposed of all his cows with the exception of three.

New Advertisements. George A. Burge, Auctioneer, Nashua.

Reduction Fall Auction Sale

At Lewis' Stable, TUESDAY, NOVEM-BER 16, at 10 A. M., in Nashua, N. H., 40 HORSES, 40 CABRIAGES, 40 HAB-NESSES, good, bad and indifferent; 15 of the Horses are good-sized fresh Sale ones. All roads will lead to Lewis' Stable, November 16. Bring along your goods and turn them into the FRANK T. LEWIS, Cash. Tel. 156 Nashua, N. H.

TO RENT.—Upper or Lower Tenement on Fourth Street, Ayer. Apply to MRS. E. L. WOOD, or Public Spirit Office, Ayer, Mass.

TENEMENT TO LET.—5 rooms; town water; near everything. Inquire of E. M. DUNTON, or at express office, Railroad Square, East Popperell. 6tf

TO RENT.—Cottage House, conven-ient to everything, corner Hollis and Franklin Sts. H. A. WRIGHT, R. F. D., East Pepperell, Mass. 317

WANTED,-A Girl for General Housework; some experience in cooking required. Apply to MRS. GEO. A. SAN-DERSON, Ayer, Mass. 8tf

WANTED—A resident, a young wo-man to assist in the office of the Pub-lic Spirit, Ayer.

BARN TO LET—Nice rooms for storage, A No. 1, MRS. L. M. KNOWLTON, Nashua St., Ayer, Mass. 1t8°