TURNER'S PUBLIC SPIRIT

Forty-Second Year

Ayer, Mass., Saturday, January 8,-1910.

order for a full dress or Tuxedo, or Prince Albert suit. You'll profit by it.

This store is the home of

Hart Schaffner & Marx clothes

No. 17. Price Four Cents

An Actual Fact

8856 MILES for 874.27. This is the number of miles run by a model 10 which that name in clothes always stands for. You want this sort of clothes and we know it. Buick from May 8th until Nov. 1st. The price included all repairs, and all We're doing you a favor by putting them before you. supplies, fuel, ofl, gas tank, etc. The car was run through all kinds of weather day and night, and was not laid up a single day. Who can beat this? The owner lives in Ayer.

FOR SALE

ONE RAMBLER TOURING CAR with detachable tonneau, just the thing for a Boadster. Two cylinders, 16 Horse Power, 2 new Goodrich Bailey Tread rear tires, new tires in front, Generator and Search Lights. \$150.00. ONE NORTHERN BUNABOUT, 4 good tires. \$80.00. ONE STEAMER, Mason Engine, \$24.98.

E. O. PROCTOR, Ayer, Mass.

Exclusive Buick Agent for Ashby, Townsend, Pepperell, Groton, Dunstable, Harvard, Littleton, Shirley and Ayer.

Automobile Stati

Robert Murphy & Sons, Props.

Automobiles and Supplies FULL EQUIPPED MACHINE SHOP WITH FIRST-CLASS REPAIRMEN

VULCANIZING DEPT. RETREADING, SECTIONALIANDITUBE WORK

BICYCLES, TIRES AND SUNDRIES *

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

Headquarters for Photographs

to make Photos in all the latest and most Up-to-Date Styles and at the most reasonable prices.

L. F. DARLING

Tel Con. East Pepperell, Mass.

SHIRLEY.

in the church vestry next Wednesday evening, January 12. The entertain-ment will be under the direction of Mrs. B. M. Ballou. Music, also a farce, be a sociable basket party. "The love of a bonnet," by Ayer talent. Public invited.

and civic committees of the Altrurian liters at the home of John J. Chaisson, club have charge of the next meeting, new year's day.

the following officers were elected to serve during the year 1910:

News Items. Edmund B. Wintherbottom is con-fined to his home with sickness. The ladies of the Universalist church will hold a supper and entertainment in the oburch vestry part Wodhardsaw The interval of the Universalist church will hold a supper and entertainment in the oburch vestry part Wodhardsaw The interval of the Universalist church will hold a supper and entertainment in the oburch vestry part Wodhardsaw The interval of the Universalist church will hold a supper and entertainment Set of during vestry press; Richard Cor-mier, vice-press; Roger Glonet, fin. sec.; Felix Glonet, treas.; John J. Chaisson, cor. sec.; Michael Glonet and Charles Glonet, serg. at arms. George Stebbins, William Glonet, Wille Cormler, stand-ing committee.

Moses Chaisson and Hubert Arsen-

ault of Lawrence, also Rufus Buote The civil service reform, legislative from Prince Edward Island, were vis-

January 10. Deputy A. W. Allen with suite of Leominster will be the installing officers. Refreshments and a social hour will follow the ceremony. W. Lloyd Allen returned to the Boston University law school, Monday, after spending the holidays at home.

The bowling teams have been organ ized in Shirley consisting of the fol-lowing local bowlers:

Burrill's Team. Day's Team. Latin Allen, W. Gilmartin, E Gately, Sibley, Ο. Stebbins, Mansur. М. Day, capt. Collyer's Team. White. R Pomfret, G. Cook.

P. Hocquard, capt. H. Collver, capt. The first game was played Tuesday

D. W. FLETCHER & SON, Opposite Depot, AYER, MASS. RELIABLE CLOTHIER MASS. If you want the Best Values, the Choicest Styles and the Greatest Variety in Heavy Winter Overcoats then come to this Store. In Our Stock will be found many of the Popular Styles shown this Season. Our Line of Fur Coats Fur-Lined Coats

YOU'LL be fit for any company so far as looks go if you're fitted in one of our fine Overcoats made especially for us by HART SCHAFFNER & MARX. We'll show you a style; the very latest new models, the most reliable all-wool fabrics, and the perfect tailoring and finish

Look at our fancy suits, also; look at our handsome blue and black suits; give us your

is very complete and worthy of your attention. We have a very attractive line of

Overcoats for Young Men and Boys

made in the very Latest Styles.

MEN'S OVERCOATS--Regular Overcoats, cut 42 inches long. The fabrics are Black Kersey and Vicuna. Strictly High Grade Garments. Sizes, 34 to 44.

Prices, \$10,00, \$12.00, \$15.00 and \$20.00

YOUNG MEN'S OVERCOATS -- Overcoats for Young Men, cut in the

very latest styles, many with the new Presto or Military Collars. The fabrics are the new fancy mixtures so popular this season. All very stylish and well-made garments. Sizes, 32 to 38.

Prices, \$8.47, \$10:00, \$15.00, \$18.00 and \$20.00

club have charge of the next meeting, which will meet January 13, at the Congregational vestry at 2.30. The committee have engaged the well-known speaker, Miss Clara Bancrott Beatley of Boston, who will give an address touching on these subjects, J. C. Ayer lodge, A. O. U. W., will Known speaker, Miss Clara Bancrott B. Richardson, Sr. J. C. Ayer lodge, A. O. U. W., will C. Ayer lodge, A. O. U. W., will C. Ayer lodge, A. O. U. W., will Known speaker, Miss Clara Bancrott B. Richardson, Sr. C. Ayer lodge, A. O. U. W., will C. Ayer lodge, A. O. U. W., W. W. W. W. K. Herbert C. Collars are made of Marmot and Blended

Dadmun, F. Pierce, T. Burrill, capt. Hocquard's Team. E. O'Neill, Gately, B. Bodah, Leopold, J. McGinnis

vening between Collyer's team and

days ago speaks in the highest terms of its excellence and that she could not be without it. Bowling.

the Congregational church has elected the following officers for the ensuing BICYCLES, TIRES AND SUNDRIES East Main St, Ayer, Mass. hones: Day 86-3. Night 86-5. Darling's Studio eadquarters for Photographs Having recently opened my NEW STUDIO Having recently opened my NEW STUDIO A F Parker's News Store Lam now roady. term:

tions in clerical work and being a graduated nurse from a leading hos-pital, besides having experience in set-

tlement work and endowed by nature with a kind disposition; also, being fluent and tactful in conversation. It

is generally conceded by all that success in this important position is prac-tically assured, and that Montgomery

Ward & Co. and Miss Conant are both to be congratulated in their selection

Misses Minnie and May Chaisson entertained a few of their friends at

their home, new year's night. Games with vocal and instrumental music were the features of entertainmen

Refreshments were served during the evening, and those present were:

Miss Lucy Chaisson, Miss Ella Arsen-ault and Miss Frances Gaudet of Law-rence: Miss Emily Chaisson of North Frafton; Miss Clara Gionet, Emma Lan-livy, Katle Perry, Tanls Landry, Lévi Landry, Ell Bolger, Bertle Tatro, Har-ld Landry, Emile Guenette. Willie Cor-nier, Albert Gionet, Felix Gionet, Peter 'erry.

The Christian Endeavor society of

and acceptance.

as an exceptional fine lecture is expected.

The ladies of the Universalist church called a meeting, Wednesday and made all arrangements for a fair to be held in the I. O. O. F. hall, February 9.

The Ladies' Aid society will also have a supper and entertainment at the church vestry, Wednesday, January 12. All are cordially invited to attend. An entertainment will be given assisted by Ayer talent, who will present a farce called "The love of a bonnet," with music and other num-bers for entertainment. "Mrs. L. H. Anten, in company with her mother, Mrs. D. M. Michael, started Tuesday for a visit of about a week at the home of her daughter, Mrs. Dana B. Somes of Pittsfield.

Mrs. Julia Kilburn is confined to home with sickness.

Misses Madeline and Mary Ann Cormier left town, Tuesday, for Memram-cook, N. B., to be present at the occasion of their sister, Miss Bella Cor-mier, who is to receive the veil of the sister Notre Dame. Before returning home the Misses Cormier will visit friends in Rogersville, N: B.

Dominie Bourgois, formerly a resi-dent here, arrived in town, Tuesday, from Rogersville, N. B.

The January meeting of the Old Bhirley chapter, D. A. R., was held Monday evening, with the secretary, Mrs. George S. Wells. The hostess provided each member with paper and Science, Chapter, Market Science, Sci time was called all made a good show-ing. After a game of months refresh-ments were served by Miss Eleanor Mise Eleanor Mise Eleanor Mise Eleanor Mise Steing will be held in February. The Congregational church held its Miss Mabel Herer

church vestry, Wednesday afternoon. Dinner was served at 12.30, followed by reports. Elmer H. Allen was chos-en moderator. About sixty were pres-

en moderator. About sixty were pres-ent. The following officers were elect-ed to serve during the year 1910: Mary A. Park, church clerk and treas.; Walter Knowles, Sunday school supt.; Victor O'Brien, asst. Sunday school supt.; Edwin H. Conant. church com. 3 yrs; Frank P. Rugg. Rodney Brown, Stanley Wells, ushers.

their regular meeting, Wednesday ticken is splendidly equipped in every part is their regular meeting, Wednesday ticular for the many and varied duties F

Miss Mabel Hazen, who has been spending the holidays at her home, returned to her school duties at Lee. first of the week:

Mrs. E. H. Allen, in company with

The old Shirley chapter. D. A. R., is making extensive preparations for the production of a drama at Odd Fellows'

ball, with over fifty young people in the cast. Miss Minnie L. Allen has charge of this event, which will be one of splendor and merit.

The regular meeting of Court Jacque Cartier of the société l'Assumption, was held in St. Anthony's hall, last Sunday afternoon. Three new mem-bers were initiated and the officers for

the ensuing year were duly installed. Alphas Légére of Fitchburg and Amos

Amos Gionet, chan; John J. Chais-son, pres.; Edward Gionet and Philip Leger, vice-prests; Michael Gionet, fin. sec.; Sylvester, Thomas, rec. scc.; Frank X. Gionet, treas.; Joseph Chaisson, S. a.; Sanday Gionet, 23 s. a.; Alex. Gionet, William Gionet, Roger Gionet, dir.

in February. The Congregational church held its Miss Mabel Hazen, under whose aus-annual dinner and rollcall in the pices the lecture was held, is to be church vestry, Wednesday afternoon. endeavor to help a worthy young man with no financial means of support to obtain a college education. Miss Hazen netted over fifty dollars.

Miss Edith L. Conant, uaugurer, un Mr. and Mrs. Edwin H. Conant, start-ed for Chicago last Saturday, to take ment on Fobrith Street, Ayer. Apply to full charge of the welfare department MRS. E. L. WOOD, or Public Spirit Of-of the Jerse and well-known house of fice, Ayer, Mass.

and finished with a score of 307. The summary:

COLLYER'S TEAM. 110 73 88 97 83

423 423 451

BURRILL'S TEAM.

tin Allen..... 80 Gilmartin..... 90 Burrill...... 72 80 80 92 120 Dadmun. Pierce...

414 452 428 1294

1298

Church Services.

Latin

Church Services. Rev. C. A. Knickerbocker will oc-cupy his pulpit at the Universalist church, Sunday morning, January 9, at eleven a. m. Regular meeting of the Y. P. S. C. U. in the vestry at seven p. m. Subject. "Mission study topic;" leader. Miss Mildred McNeil.

Rev. A. A. Bronsdon will occupy his pulpit at the Congregational church. Sunday morning, January 9, at 10.45 a. m. Mr. Bronsdon will also preach again in the evening at seven o'clock, the regular-endeavor meeting being omitted.

Rev. W. H. Desjardins will preach at the Baptist church, Sunday, January 9 at 10.45 a. m. and seven p. m.

About Town.

Mrs. Flora Ord spent the day in Bos-

Mrs. Ella M; Farley is in Nashua for few days' visit with friends.

New Advertisements.

TO RENT .- House on Groton St., East Hazen netted over fifty dollars. Miss Edith L. Conant, daughter of Mass.

FOR SALE OR TO LET.—A Small Place on Oak Hill, Pepperell: good place for hens. Inquire of BENJAMIN PARKER, Box 56, Pepperell. Telephone 1211

Muskrat. Splendid values.

Prices, \$28.00 \$35.00. \$50.00 and \$60.00.

FUR COATS--Men's Fur **Outside** Coats, made from Dog Skin, Calf Skin, Horse Hide, Galloway and Raccoon Skins.

Prices, \$20.00, \$28.00, \$30.00 and \$60.00.

DRIVING COATS—Men's Heavy Driving Coats, made from Montana Buffalo and Astrakan Cloth. They are made with large storm collars and are wind proof and storm proof.

Prices, \$15.00, \$18.00 and \$20.00.

BOYS' OVERCOATS---We are showing the new models in Boys' and Children's Overcoats.

Prices, Ages 3 to 10--\$1.98 to \$5 00: Ages 10 to 16--\$3,47 to \$10.00

SHEEP-LINED COATS--We have a full line of Men's Sheepskin-Lined and Blanket-Lined Short Coats. The outside is made from Corduroys and Heavy Ducks. Also, Leather and Corduroy Reversable Coats some with Corduroy Collars, and some with Fur Collars.

Prices, \$3.00, \$4.00, \$5.00, \$6.00 and \$7.47.

Calendar Week.

During the coming week you will find displayed in our window several very beautiful Calendars for 1910.

They are reproductions of beautiful and costly paintings by wellknown artists.

You will want one of these Calendars after you have seen them and realize their value.

You can get one free by visiting our store and making a purchase of \$1.00 or upward.

Our out-of-town customers who may find it inconvenient to come to our store next week can have a Calendar reserved for the by dropping us a postal card

Published every Saturday by John lage life. He has been an active mem- a short time ago and broke her wrist, H. Turner, Ayer, Mass. 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 costoffice at Ayer, Mass.

Saturday, January 15, 1910.

WESTFORD.

Centre.

At the monthly meeting of Edward M. Abbott hose company No. 1, the sup-per was in charge of John Feeney, Fred Clement and J. Henry Colburn. Committee appointed for the supper at the next meeting is Alec Fisher, Peter Glement and W. E. Carkin. The topic uppermost in the minds of those hav ing nimble feet was the second annual ball of the company, which is schedul ed for the near future.

John R. Draper has been enjoying vacation days with his old school friend, Leon F. Hildreth.

Frank C. Wright and S. H. Balch the two R. F. D. carriers, had a well-earned holiday new year's day. Sun day coming the next day made a two-day's rest which after the Christmas work and the hard traveling from the snow storm must have been particular ly welcome.

Schools reopened Monday after the winter vacation. Miss Norris, teacher

Fred A. Smith went last week to or not. Lake Weir, Fla., expecting to be gone until the first of April. This is the same town where Mr. and Mrs. A. H. Foss and Mr. and Mrs. Pearl Harmon are located for the winter.

Miss Althea Smith has been spending the Christmas holidays in town Mrs. James Spinner is ill at her

nome with pneumonia and at this writ ing is quite fairly comfortable. Rev. Mr. Marshall gave his hearer

a talk suitable to the new year, Sunday morning, at the vestry on "making good" in whatever we undertook. He good" sent out on the first of the year cards of greetings and good wishes to his parishioners. During the remainder of their stay in our midst, Mrs. Marshall will preside at the organ for the morning service.

Elizabeth Wells is the name of the little lady who has come to dwell in the home of Dr. and Mrs. Wells.

Runaway.

Late last Thursday afternoon, when S. H. Balch, carrier of R. F. D. route No. 2, returned to the postoffice at the center he left his horses standing for a moment unhitched while he went inside. The animals were tired and fretted with the severe cold and start ed for home on their own account breaking into a gallop down the Main street. They ran straight by their home driveway, and it was well that they did, for they would probably have had an upset at the pace they were going. They ran for about a mile, and when opposite George Whitney's, Will E. Wright, who was coming from Lowell with his team, met them. He at once took in the situation and with characteristic dexterity and precision stopped the frightened animals, which is something of a feat where there are two. Nothing was broken and the outfit was safely returned to its owner.

Tadmuck Club.

Owing to the severity of the weather Tuesday afternoon, it was but a small group of th emembers of the Tadmuck club who met in Library hall for the first meeting of the year. Miss Loker was unable to be present, and Miss Ella F. Hildreth, the vice-president, presided. The subject for the after-noon was the first of the series on Alactic this case of the series on Alaska, this one being "Alaska: topeatures, smily Fletcher, chairman. Miss Lawrence, who was to have given a paper, was unable to be present. Miss Cushing and Miss Grant gave their respective parts describing the route one would take to visit this country. At the close of the program those present enjoyed informally an inspection of the first group of pictures now on exhibition of scenes in the famous Yosemite valley. At the next meeting, January 18, Principal Woodward of the academy will have charge of the program, the subject being "The history of Alaska and its inhabitants."

ber of the grange, serving efficiently as its lecturer, chaplain, and on its committee for entertainment courses for man is attending her. several seasons. He has also been Miss Cecilia May of most helpful in the Tadmuck club since its organization. Mr. Marshall Victor Pigeon, the h resigns to accept the pastorate of the Washington Street Congregational church, Quincy, which is a much larger field than this. Both he and Mrs. Marshall and the little daughter of the par-sonage, who has been the pet of the

whole parish, will take with them the heartlest good will and good wishes of the Westford people.

About Town.

Miss Sarah Richardson, who has been seriously ill with indigestion at her home at Brookside, is regaining her youthful appetite and other sym-toms of recovery. Ninety-one years does much for constitutional ability and the skill of Dr. Wells to encour-

Wednesday was inauguration day at Boston. Among those present as part of the new state government and as a wise advisory councillor to the governor, was our own well-equipped Hon. Herbert E. Fletcher. If he proves as wise in council for the state as in council to himself in business and social life, those who would disapprove ought to go way back and sit down in the lonesome corner.

Mr. and Mrs. Eben Prescott an-nounce the engagement of their daugh-ter, Bertha Amelia, to William Henry Benjamin of Watertown.

J. Albro Fletcher, having tired of zero and the frosty gingle of sleigh bells, has hied himself to the sunny and more equatorial clime of the south. When three persons froze to of ability and experience, takes the place of Miss Babbitt, resigned. Miss Edith Lawrence did not return this week owing to an attack of tonsilitis. er the change will warm the situation er the change will warm the situation

Preparations are being made a 'ouncillor Fletcher's stone quarry to install in the spring one of the large sized stone crushers capable of tak-ing in the ordinary derrick scoopful The one to be discarded, which has been long in use, is a pepper box in comparison to the new one.

Alvin Polley, who has been shortened ap in usefulness with rheumatism and ther adversities of old age, has temporally at least got a walking start of hem, and is out and around the farmvard barn. Patrick McNulty, who perished in a

snow blizzard November 17, at Joliet, Minn., while in the service of the U. S. pussy's fur. R. F. D. route, was a cousin of our James H. O'Brien on the Stony Brook

The Molly Varnum chapter of the D. A. R. gave a new year's reception, Tuesday afternoon, to the Lydia Darrah and Bay State chapters at the Spalding house, Lowell. Among those present who assisted in serving were Irs. Herbert E. Fletcher and Mrs. Esther Perry Taylor Snow, both of whom are members of the Molly Varnum chaper.

The W. C. T. U. met with Mrs. S. L. Taylor, Wednesday afternoon, the pre-sident, Mrs. Frank C. Hildreth, presidby Mrs. Emma Day. The company worst in many years. The roads, she sang the State song with Mrs. Janet Wright as accompanist. Voted to have a food sale January 21 at the borne of Mrs. Emery L Whitney. nome of Mrs. Emery J. Whitney.

The annual fox hunt is to be held at

The "At home" sentiment met life-size illustration January 1, when the family of Nelse Nelson moved from West Chelmsford into their cosy bungalow cottage at Brookside. New bright lights and new bright faces add

John Wilson is seriously ill of heart rouble at Coshocton. Ohio, whither he

and owing to her advanced age re-covery is doubtful. Dr. W. H. Sher-

Miss Cecilia May of Long Island City is visiting relatives here

Victor Pigeon, the butcher, who was burned out in Graniteville a short time ago, has purchased a piece of land from George O. Jackson on Pleasant street and intends to build an up-todate meat market. The land adjoins that of Cameron school.

The Daniel Gage Ice Company commenced harvesting their ice crop at North Littleton, Thursday. They exmence on Forge pond, Monday morn-ing. The ice at North Littleton is ing. The ice at North Littleton is seventeen inches thick and of excellent

quality. The members of the John Edwards hose company of the W. F. D. held the first meeting of the year at the club rooms, Wednesday evening, and elected the following officers for the ensuing year: Richard D. Prescott, capt.; Edmund Hunt, 1st lieut.; Edward T. Han-ley, 2d lieut.; George H. Weaver, sec.; Walter Precious, treas.; William Hunt

stew. After the business meeting was over the following committee chosen to make arrangements to hold their annual dance: Edward T. Han-ley, gen. man.; James Whigham, J. W. Catchpole, Walter Precious, assts.

A Fierce Combat.

A well-known resident here was startled out of his slumbers at 12.45 Sunday night, when he heard terrible moaning as if some one was in mortal

agony on the piazza of his home, and the shuffling of many feet as if more than one person was trying to gain admittance. Bang, bang! went the door several times in succession. Jumping out of bed he hastily donned his clothes, while his better half threw open the window and called out who was there. Receiving no answer, but groans, which grew fainter, he thought some one must be dying and decided to go out and investigate. Upon reaching the door, however, imagine his disgust when instead of the prostrate form of a man, he found a fierce cat-fight in full progress. Grabbing a dipper of cold water to throw at them, he returned to the door to find the disturbers of the peace had already departed. He is now vow ing vengeance on all cats that com within easy reaching distance. Tha the fight was a fierce one was seen the next morning when the door mat was found to be thickly covered with

Settled in California.

The many friends of Mr. and Mrs. W. E. Parsons will be glad to hear news of them. They have left Rainler. Oregon, where they went the last of November, and are now at Riverside, California, where they intend to spend the winter. The distance from Ranier, Ore., to Riverside, Cal., is one thou sand miles.

Mr. and Mrs. Parsons reached there Sunday afternoon, December 18, and are now staying with relatives, but intend to commence housekeeping unsident, Mrs. Frank C. Hildreth, presid-til they return here. Mrs. Farsons ing, read a letter from Catherine Lente writes that she can sit at her window Steveson, who at present is traveling and reach out and pick all the oranges in Australia, giving an account of tem-perance work in that country. The minutes of the last meeting were read which the residents there say was the

Graniteville.

Bedford, January 10-15. Harry N. Ferdinand Pervin, an older brother Fletcher of Graniteville is one of the directors, and Henry A. Fletcher of lage, who has been in poor health for Oak hill, is a member of the club. week Thursday, breaking his right arm in two places and injuring his collar bone, besides receiving a severe shak-ing up. Mr. Pervin has made his home

with the La Duc family for several years, and considering his age, that is seventy-two years, his recent mishap, coupled with his previous illness leaves him in a serious condition at present.

On last Saturday, being a holy day

Beginning Ionday, Jan'y 10 we offer for sale, for two weeks, the following

Greatly Reduced Prices

Fancy Decorated Vase Lamps, with	
globe, all complete\$3.50	\$1.5
Rayo Lamps, nickel bowl, white shade 1.50	1.0
Hand Lamps, large size	.4
Hand Lamps, small size	.2
'Glow'' Night Lamps	.1
Brass Lanterns	.4
Lamp Shades, decorated 1.75	.7
Lamp Shades, plain 1.00	.5
WATER SETS.	
Large Pitcher, 6 glasses and trays\$1.50	\$1. 0
WINE SETS.	
Decanter, 6 glasses and tray\$1.50	\$1.0
TOILET SETS.	
Blue and Brown Figure	\$1.2
	¥
LADIES' TOILET SETS.	
Comb, Brush and Mirror\$1.45	.9
CHILDREN'S SETS.	
	.1
3 Knives and Forks	۲.
CHINA.	
3 Old Fashioned Blue Pitchers (Im-	
ported) 1.75	.9
5 Doz. Creamers	.1
Cracker Bowls	.3
	.0
BREAD AND MILK SETS.	
Bowl, Pitcher and Plate	.1
SLEDS, GO CARTS, DOLLS, ETC.	
Girls' Sleds	\$1,5
Girls' Sleds	1.0
Girls' Sleds	
	.5
Girls' Sleds	.4
Girls' Go Carts 1.00	.5
Girls' Skates 1.25	.9
Girls' Dolls 1.00	.5
Girls' Dolls	.2
Boys' Sleds 3.50	2.5
Boys' Sleds	.5
Boys' Skates	.5
Hockey Sticks	.0
Express Wagons 1.00	.7
Express Wagons	.5
Children's Banks	.1
· OIL STOVES.	
3 Burner	\$1.2
2 Burner	φ1.2 .7
1 Burner	.3
Oil Stove Ovens 1.25	.5
BASKETS.	
Clothes, oblong	9
Clothes, oblong \$1.25 Clothes, round .50	9 .3
Clothes, round	.3
· · · · · · · · · · · · · · · · · · ·	

Savory Roasters..... 1.35 BLUE AND WHITE ENAMELED STEEL WARE, Knife Sharpeners.....

Warranted

Regular Now Regular Now .25 Galvanized Ash Barrels..... 2.25 1.50 Galvanized Ash Sifters...... 3.75 2.50 Galvanized Oil Cans, 5 gals..... 1.00 .75 .20 .30 Up-to-Date Washing Machines...... 8.95 7.00 Majestic Washing Machines..... 6.50 5.00 Boilers, copper bottom..... 1.90 .1.00 . .15 .15 - .40 .30 FOLDING CLOTHES DRYERS. .65 .05 ADJUSTABLE IRONING BOARDS. 14 Inch.....\$1.25 .85 .15 BRUSHEST .15 .05 .10 .15 .25 .15 .10 .15 .05 .05 .05 .05 .15 Shoe Makers' Kits, consisting of jack, .25 .15 .65 Axes 1.00 .50 .35 .25 .25 MISCELLANEOUS. Flat Irons, three in a set.....\$1.50 \$1.00 .05 .20 .25 .15 .05 .05 .05 .10 .15 .15 .40

goods at

Besignation.

On Sunday, at the Congregational sons of the Christmas tide. After the preaching service he conducted the sacrament of the Lord's supper, and at the close of this members were asked to remain for some items of business, and when these were concluded shall retiring from the assembly. The following letter which speaks for itself. was then read by the clerk:

To the Union Congregational Church. Westford,

Dear Friends: It is nearly five years since you called me to be your pastor. For all the kindness you have shown to us I want to thank you. These over four years have been happy ones, they will live in our memories as we cannot hope any others ever will. Westford must ever be remembered as our first home. But I feel that the time has come for me to ask you to release me from this pastorate on Jan. 31st. For me to go means not only the breaking of my relationship with the church, but also my citizenship in a town which I have enjoyed and into the life of which I have entered with great pleasure and above all it means a sep-aration from friends we have both learned to know and love. It is only the duty that I feel that I owe to the kingdom that makes me ask that this pastoral the be broken and that I may be allowed to take up another work. Dear Friends: It is nearly five years

Most sincerely yours, CHARLES P. MARSHALL.

tion with much regret. Mr. Marshall ride in the near future. Fas made many warm friends among Mr. and Mrs. John I his church people and in the communi-a little daughter at their ty chetring into their terms and the daughter at their It was voted to accept this resignaty, entering into their joys and sorrows day, December 30. with a genuineness and sincerity which

Lad gone to attend the funeral of his was prominent in town and held many important town offices.

a farmers' institute at Westford town hall, Wednesday, January 12. The address in the morning will be given by George Albert Drew, whom all West-ford once knew. His subject will be "Orcharding." The afternoon will be given to variety with a humorous reader as a basis.

Entertainment.

The Christmas concert at the Unitarian church postponed on account of the storm, was held in the vestry, church Rev. Mr. Marshall gave his Sunday evening. Christmas and new hearers a good sermon based on les- year's songs were sung by the Sunday school. Recitations by Master John Fletcher, Bertram Sutherland, Miss Marjorie Seavey, Miss Lillian Suther-land and Miss Pauline Dale. Miss Evelyn Hamlin delighted with a solo on the violin. The Sunday school was L. M. Wheeler, clerk of the church, liberally remembered with gifts, gifts was asked to take the chair, Mr. Mar- to read, gifts to eat and some tender to look at. The sick and those limp with age, or shut in from the sunny help-

fulness of weekly meetings were ten-derly remembered. These outward derly remembered. okens of good will received a stimulant in a few wise words from Rev Benjamin Bailey, who emphasized the vital utility in Christmas and new year's.

Forge Village.

Christmas services were held in St Andrew's mission, Sunday evening, January 2, and were attended by a large number. Many were present from St. Andrew's church, Ayer. The mission house was beautiful in its decorations of laurel. Christmas bells and many flowers, and the singing of the festival te deum by the vested choir was of the usual high order. Rev. Thomas L. Fisher conducted the services and held the close attention of the congregation during the sermon.

The teachers of Cameron school are planning to give the pupils a sleigh

Mr. and Mrs. John Daly welcomed a little daughter at their home, Thurs- Village ponds, both of which are very

Mrs. Courtney, mother of Mrs. G. E will always be cherished. He also had Mountain, is at this writing critically the energy and ability to identify him-jill at the home of her daughter. Mrs. self with the larger welfare of the vil- Courtney fell on the railroad crossing has sixteen miles of tracks.

bligation, mass was celebrated in St. Catherine's church at 7.30 a. m. nephew, Edson Wilson. His nephew Rev. J. J. McNamara being the celes brant. The mass was largely attended.

At the regular 9.45 mass, celebrated Middlesex North will light up with in St. Catherine's church on Sunday farmers' institute at Westford town morning, the pastor, Rev. Edmund T Schofield, delivered an eloquent ser mon, appropriate for the new year which made a deep impression on the large congregation present.

Many watch meetings were held here on last week Friday night, and those who watched the old year depart and the new year come in, passed the time pleasantly with many vocal selection: that were not entirely of a religious character. The custom is somewhat new to the people here, and if every thing is all right at the next new year

it is thought that the chorus will be augmented by several new voices. The regular meeting of Court Graniteville, F. of A., was held in their rooms on Thursday night. Considera ble business of importance was trans acted, and all the newly-elected officers duly installed for the ensuing term by R. J. McCarthy, D. G. C. R.

All the schools opened up here at the usual time on Monday morning, and the children returned much refreshed after their brief vacation.

A Few Present.

Many people from the village went up to Forge Village pond on last last Sunday in the hopes of witnessing a trial of speed between several of the Sunday in the hopes of witnessing a trial of speed between several of the ber of friends accepted the invitation fast horses in this vicinity. A few of given by the sons and daughter of given by the sons and daughter of the "speeders" were present with their drivers, but the surface of the pond was in such a slushy condition that it was thought advisable to call it off for the time being. Foreman William Leahy, who has charge of the lechouses at the pond, said although that the ice was in poor condition for speeding the time being. Foreman William Leahy, who has charge of the icebouses at the pond, said although that the ice was in poor condition for speeding left by the guests who all united in church committee in place of S. B. horses, it was in excellent condition for wishing the couple many happy recutting, for they had twelve inches of good solid ice there, and all that was needed was just one night of freezing after the thaw of Sunday and every thing would be in readiness for har vesting the annual crop. It is though that the work of cutting will commence this week, either at Spectacle or Forge near together.

The new terminal station of the Pennsylvania railroad in New York

10 Qt. Windsor Kettles..... 1.00 12 Qt. Water Pails 1.00 Tea Kettles..... 1.25

.50 All of the above-mentioned goods on hand and Must Be Sold.

P. DONLON & CO., Ayer, Mass.

.50

.50

.50

.50

.50

.50

.50

.50

BOXBOROUGH.

News Items.

Friday evening, January 14, the offi-Finday evening, January 14, the offi-cers of Boxborough grange are to be installed by Mrs. Mabel Thompson of Hopkinton, assisted by Mrs. Maria Gilmore of Westborough. Silmore of Westborough. New year's hight quite a large num-per of friends accepted the invitation Section 2014 and Mrs. Russell are to live in Suffield.

turns of the day. Edward Douglas is to occupy the Mrs. Shattuck and children spent enement vacated by Mr. Smith.

last week in Worcester. Miss May Hastings spent part of her Christmas vacation with Mrs. Page.

Miss Florence Moore was the guest of Miss Mary Nelson during a part Silver Wedding.

Nelson Cobleigh is quite sick. Dr. Tasker is in attendance.

Wilton B. Hager and friend were at his father's over Sunday. Miss Waterman is visiting in Providence,

Cards have been received announc- Albert Littlefield of Boxborough and Jennie A. Hemenway of Framingham were united in marriage at the home ing the marriage of Miss Helen V. Mason to Henry B. Russell' of Suffield, Conn., Jan. 1. Many will remember Miss of the bride. Then doors and win-

Japanese Umbrella Stands..... 2.50

Jardieniers, large..... 2.25

.05

.90

.25

.10

.05

.20

.25

.10

.10

1.00

1.00

.10

.10

.10

country people at home was shown by the large number who gathered at the Littlefield homestead, last Thursday

afternoon and evening, to celebrate the twenty-fifth anniversary of the

host and hostess. Mr. and Mrs. Charles A. Hémen-way, father and mother of Mrs. Lit₇. tlefield, assisted in receiving.

Guests were present from Concord, Medford, Framingham, Acton and Lit-

tleton, as well as Boxborough. Many tokens of regard in the shape of silver, china, cut glass, books, pic-tures, gold and silver coins, were received.

Now Advertisements.

With the mercury registering ser-eral degrees below zero in the morn-ing and flirting with it all day, the ground covered with show, the wind blowing a gale and heaping it in drifts, December 30, 1909, was in marked contrast to December 20, 1884, when HAWKES, Groton, Mass. Itlf*

Wood and Lumber With the mercury registering ser-

Just One Trial

WILL DEMON-STRATI TO YOU

The Superior Quality of Napoleon 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.

Edwin N. C. Barnes

Voice and Public School Music, Symphony Chambers, Boston.

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

CUSTOMERS WAITING

From Joseph Breck & Sons, Real Es-tate Ageney, and from my own efforts new inquirers and farm hunters are still coming almost daily in spite of winter being near. So long as snow keeps off there is a good chance that I can sell your place. If it is attractive and the price right. 224 different inquirers since March I, some of whom are still waiting for me to find the right place and price for them. What have you to offer? Offers, 0 nfve places now under consideration. Who wants an apple farm bargain for \$3500 with good buildings that has sup-ported a family and cleared \$2800 in the last 4 years? Speak quickly? Do You want a fine dairy farm, 1 mile to depot, tax rate \$9, R. F. D., trout brook, pond, wood, running water, slate with hay, tools, wagons, sieds, 16 head stock, 2 fine horses, etc., etc., for \$4000, one-half cash?

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

General Blacksmithing. Horseshoeing a Specialty. ALSO, 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. PRINTI

Of All Kinds DONE BY

BROOKLINE, N. H.

News Items. Nathaniel Wentworth, Charles Clark and Frank Brown, fish and game com-missioners, held a hearing at the selectmen's room, Tuesday, December 28, and decided to close Lake Potanipo for ice fishing for an indefinite period. in order to protect the ice crop.

Rollo Austin and family have moved o Milford. Leroy Putnam has purchased the Levi Putnam homestead at Milford and

will move there. Ernest W. Nye and daughters, Doris and Ruth, of Sandown, were new year's guests of Mr. and Mrs. George

H. Nye. The Christmas concert, which was postponed at the Methodist church, will be presented Sunday evening, January 9.

Parker Webber and family have moved to the I. M. Williams' homestead.

Edward P. Gerrish was remembered by his many friends on his birthday

with a large shower of postal cards F. B. Rockwood and wife, Miss Ma-bel Rockwood, Stanley Rockwood, Stephen Marshall, Norman Spencer, Elizabeth Wilkins, Vincella Wright, Nina Braley and Alton Jensen, united with the Congregational church last Sunday.

Miss Helen Pratt, George Freeman, George Stanley and George Fagan united with the Methodist church last Sunday.

Miss Kathleen O'Herne of Leominster and Miss Myrtle Eddy of Nashua have been guests of Mrs. L. P. Peabody at the Elmwood.

Alpha Hall and family are at the home of Mrs. J. A. Hall for the winter.

Selectmen Harry Marshall and Geo. L. Dodge were at Manchester, Monday, on town business.

Mr. and Mrs. Harry C. Gilson of Townsend were holiday guests of Mrs. Clinton D. Gilson and son. Walter E. Corey and sons, Lawrence

and Walter E., Jr., have been ill with a severe attack of grippe. Mrs. Hattie Stiles, Miss Josephine

Seaver and Mrs. William Ladd Dodge are detained at home with the prevail-

Mrs. H. Arthur Brown presided at the organ at the Methodist church last Sunday.

Mrs. Josephine Stiles will spend part of the winter at Nashua with her daughter, Miss Marion Stiles.

Mr. and Mrs. Arthur A. Goss at-tended the Pomona grange meeting at Merrimac, Wednesday.

Edward J. Farnsworth has been successful in recovering the horse which was recently stolen from his barn. It was found at Waltham and the

guilty party arrested. Mr. and Mrs. Will Shattuck and little daughter, Thelma, of Reed's Fer-ry, have been recent guests of Mr. and

Mrs. Henry Shattuck. Rev. Warren L. Noyes will comnence a series of six sermons on the four gospels, Sunday, January 9, at the Congregational church.

Henry Shattuck, Will Shattuck, Arthur A. Goss, Herbert Corey and son Harry, enjoyed a fishing trip to Lake Potanipo. Master Harry captur-ed the first fish, a handsome three-pound pickerel. Will Shattuck also aught a pickerel from the same hole that tipped the scales at three pounds A party of young people watched the old year out at the home of Mr. and

Mrs. Horace Randall. Mrs. P. J. Randall slipped on the ice and fell Saturday, severely injur-

ing her back. Edward C. Tucker has been reap-pointed agent to issue hunters' li-censes for the ensuing year.

Born, December 18, a daughter to Mr. and Mrs. Clarence G. Frost.

Rollcall. The annual church meeting and rollcall of the Congregational church took place, Thursday, December 30. An excellent dinner was served under the supervision of Mrs. Helen M. Hall, about sixty partaking. The Congrega-tional brotherhood served a ten-cent supper, and in the evening Rev. C. F Robinson of Milford gave an intense ly interesting address relative to the brotherhood. The following officers vere elected: were elected: Miss Marion A. Stiles, clerk and treas.; Miss Helen M. Hall, asst. clerk and treas.; Dr. C. H. Holcombe, deacon for two years; Miss Myrtle L. Shattuck, Yerley L. Plerce, prudential com; Mrs. Nancy J. Daniels, Sunday school supt: Harry M. Hall, sec.; William S. Brown, treas.; Edward R. Pierce, IIb.; Mr. and Mrs. Perley L. Plerce, Mr. and Mrs. Luther Lawrence, Mr. and Mrs. William Hall, Fred A. Hall, social com.; Mrs. Emma Valedge, chorister. A larger amount was niedged for A larger amount was pledged for church creed and committee appointed. Monday, January 3, the annual meeting of the Congregational society was held. The officers for the ensuing year are: Arthur A. Goss, mod.; Dr. C. H. Hol-combe, clerk.; Perley L. Plerce, Arthur A. Goss, Chester B. Valedge, stand, com.; William H. Hall, treas.; Edward P. Gerrish, asst. treas.; William S Brown, Perley L. Plerce, auditors Frank E. Gliman, Edward R. Plerce, ushers.

All Trimmed and Untrimmed Vélvet and Felt Hats at ONE-HALF PRICE.

A WAG has said that married men are divided into two classesthose who put in all their coal at once and those who buy a ton at a time.

It doesn't make any difference which class YOU belong to, the TELEPHONE is your purchasing agent. It saves you delays, steps and trouble, and meets any emergency that can arise.

To the COAL DEALER, the telephone is indispensable. It keeps him in constant touch with both ends of the track,--the sources of supply and of demand,-for the Bell Long Distance lines cover the country.

HOLLIS, N. H.

News Items.

The Hollis Evangelical society met in the vestry, Tuesday afternoon, for its annual business. M. J. Powers was elected moderator for the session. W. P. Farley was re-elected clerk; Miss L. M. Stratton, treasurer; Hon. Franklin Worcester, Miss Emma Van Dyke and Willis C. Hardy, committee for the ensuing year. It was voted this com-mittee be the one to serve with the committee elected by the church for the improvement of the church edifice. This committee was authorized to consult with the town regarding cooperating in the repairing, as the town also own part of the building. Also voted the building be insured.

The Ladies' Reading and Charita-ble society met with Mrs. N. L. Har-dy, Thursday afternoon, and tea was served.

Mrs. P. Riley, who was so seriously ill last week with pneumonia that fears were entertained for her recovery, is improving and is likely to get well.

At last Sunday's church service Mrs Jennie W. Parker and her three daughters, Genevieve, Hazel and Marjorie, were received into the church on confession of faith.

The Y. P. S. C. E. has raised money enough to purchase chairs for the vestry; instead of the settees which have been in use so long. The Evangelical society have donated the settees to the Endeavor society, who will sell them.

The Hollis grange installed its officers for ensuing year, Tuesday evening.

LITTLETON.

About Town.

At the annual parish meetings of the Unitarian society the old officers were nearly all re-elected. Parish commit-tee, F. B. Priest, J. M. Hartwell, W. H. Titcomb; clerk, N. H. Whitcomb; J W. Ireland having served several years as collecter and treasurer, declined a re-election; and D. G. Houghton was unanimously chosen.

Edward Stone, who has faithfully served as treasurer of the Unitarian Sunday school, resigned the position, and Roland Houghton was chosen in lis place.

Last Sunday Rev. P. G. Favor read his signation as pastor of the Orthodox church here, to take effect February 1.

There will be a reunion temperance ally meeting, Sunday evening, in the Unitarian church. A speaker from the Boston no-license league has been

promised to address the meeting. At the annual meeting of the King's Daughters' circle the following officers were elected:

into new ones, ever ready to digest the heart est meal. We guarantee Mi-o-na tablets to cure stomach disease. Moncy back if they fail.

WM. BROWN, Aver. Mass.

WM. BROWN, Ayer, Mass. COMMONWEALTH OF MASSACHU-SETS. Middlesex ss. Probate Court. To the devisees under the will and all other persons interested in the es-tate of FLORA M. HARTWELL, late of Shirley, in said County, deceased, and to the Treasurer and Receiver General of said Commonwealth. Whereas, FREDERICK W. DALLIN-GER, administrator with the will an-nexed, of the estate of said deceased. has presented to said Court his petition for license to sell at private sale, in accordance with the offer named in said petition, or upon such terms as may be adjudged best, the whole of a certain parcel of the real estate of said decease-defor the payment of debts, and charges of administration and for other reasons set forth in said petition. You are hereby cited to appear at a Probate Court, to be held at Cambridge, in said County, on the twenty-fourth day of January. A. D. 1910, at nine o'clock in the forenoon, to show cause. If any you have, why the same should not be granted. And said petitioner is ordered to serve this citation by delivering a copy thereof to each person interested in the exist court, or by publishing the same suid Court, or by publishing the same sid Court, and is further directed to the the treasurer and Receiver General of said Court. Witness, Charles J. McIntire. Esquire, First Judge of said Court, this third day of January, in the year one thou-sand nine hundred and ten. 3117 W. E. ROGERS, Register. To the Honorable Board of Selectmen of the Toron of Ayer:

THE LARGEST MAKER AND RETAILER OF MEN'S FINE SHOES IN THE WORLD.

"SUPERIOR TO OTHER MAKES." "I have worn W. L. Douglas shoes for the past six years, and always find they are far superior to all other high grade shoes in style; comfort and durability." W. G. JONES, 10 Howard Ave., Utica. N. Y... If I could take you into my large fac-tories at Brockton, Mass., and show you how carefully W. L. Douglas shoes are

tories at Brockton, Mass., and show you how carefully W. L. Douglas shoes are made, you would realize why they hold their shape, fit better, wear longer, and are of greater value than any other make. CA U'TION-See that W. L. Douglas name and price is stamped on the bottom. Take No Multistitute. If your dealer cannot fit you with W. L. Douglas Blocktore, write for Shall Order Canalog. W. L. Douglas Blocktore, Mast. — FOR SALE BY

GEO. H. BROWN, Ayer Mass.

It is one of the most delicate parts of your body and should be carefully guarded in the severe winter months. Many dangerous diseases attack the throat directly, and an inflamed throat lays you open to all kinds of illness. You ought to stop a sore throat as soon as you get it, and the best way to do this is with

It reduces inflammation, takes down swelling, and you can depend upon it to stop your sore throat. No disease germs can possibly lurk in your throat after you have used it.

Every family should I ave a bottle of this great safe-guard and cure always on hand.

Price 25 Conts.

BROWN'S The Prescription Drug Store, Ayer, Mass.

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 to handle.

A specialty of color and half-tone work.

My equipment for handling Posters of every variety is one of the best in missions for the ensuing year. New England, having a large stock of Voted, to make changes in New England, having a large stock of Wood Type, Borders, etc.

My facility for Book and Pamphlet work is unsurpassed, as with a Linotype Mechine I am able to get out this kind of work quickly, and new type

for every publication. I am able with a large force of workmen to handle rush orders better than anyone in this vicinity.

BEST OF WORK. REASONABLE PRICES.

You Get Your Work When Aid society was held, Mona following officers elected: Promised

Promised Mrs. Helon M. Hait, pres. Mrs. Kancy BETT is Middlesex s. Probate Court. To the noxt of kin, and all person. To the noxt of kin, and all person. To the noxt of kin, and all person. Bett is held to the settion of the period to the setting of the period. Bett is held to the setting of the period. Bett is period. The set of presented of the setting of the period. The set of the setting is the setting of the set of the setting of the set of the setting of the setting of the setting of the setting of the set of the setting of the setting of the set of the setting of the set of the setting the setting of the set of the setting of the set of the setting the setting of the set of the set of the setting of the set of the setting the set of the setting the set of the set

The annual meeting of the Ladies' Aid society was held, Monday, and the

Mrs. Helen M. Hail, pres.: Mrs. Em-ma Valedge, vice-pres.: Mrs. Nancy J. Daniels, sec.; Mrs. M. L. Brown, treas.: Mrs. Perley L. Plerce, 1st man.: Mrs. Helen M. Lawrence, 2d man.: Mrs. Mary Noyes, 3d man.; Mrs. Mary Gerrish, 4th man.

G. H. Bullock Optometrist 3 Optician

R. R. Square, East Pepperell, Mass.

Ocul**ist Pres**criptions filled. Open Wednes-day and Saturday Evenings. Will call at your residence on request. Tel. 12–3.

Every Saturday Evening BIOGRAPH oving

To the Honorable Board of Selectmen of the Town of Ayer:

The Lowell and Fitchburg Street Railway Company respectfully peti-tion your honorable board for permis-sion to transport as common carriers newspapers, baggage, express matter and freight upon any and all parts of its line within the limits of said Town of Ayer, in accordance with the prowit: visions of Chapter 402 of the Acts of

the year 1907. Lowell and Fitchburg Street Railway Co.

By D. C. Parsons, Attorney.

Ayer, Dec. 20, 1909. by publishing an attested copy of said petition and this order thereon in Turner's Public Spirit and the Ayer News, be sold subject to any unpaid taxes newspapers published in said Ayer, or liens.

> Edward A. Richardson, Frank S. Pierce, John M. Maloney, Selectmen of Ayer.

> > A State A about the Satinteni fitta

Willinsly Furnished Call on or Address GEORGE H. B. TURNER, AYER. MOBTGAGEE'S SALE OF REAL ESTATE IN SHIRLEY, MASS. By virtue of a power of sale, con-

tained in a certain mortgage deed giv-en by Melina Des Cotcaux to Theophile Lambert, which said mortgage is dated the fourteenth day of October, A. D. 1908, and recorded with Middlesex South District Registry of Deeds, Book 3397, Page 465, and for breach of the conditions contained therein, and for the purpose of foreclosing the same will be sold by public auction on the premises hereinafter described, in Shirley, aforesaid, on Saturday, the Fifth day of February, 1910, at two o'clock in the afternoon, all and singular the premises described in and, conveyed by said mortgage deed, to:

"A certain tract of land with the buildings thereon, situate in said Shir-ley, on the northerly side of Fredonian Street, and bounded: Beginning at a stake and stones on said Fredonian Street; thence South 68½° East 70 feet along said Fredonian Street to a post at a corner of a street; thence on

Upon the foregoing petition it is said street North 18½° East 105 feet ORDERED, that a public hearing be to land of Nelson Brasseau; thence on given in the Selectmen's Room in the Town Hall, on Monday, January 17, 1910, at 7.30 o'clock p. m.; and that the petitioner give public notice thereof by publishing an attested copy of said petition and this order thereon in Tore

The above described premises will

Terms made known at time of sale. THEOPHILE LAMBERT,

Mortgagee

Shirley, Mass., Dec. 30, 1909 3117

A copy of petition and order thereon. Attest: John M. Maloney, Attest: John M. Maloney, Attest: John M. Maloney, Attest: Busgles, J. Lumber Waspa Stif Clerk of Selectmen, J. BARTHOLOMEW MCGRAIL, Ayer. 111

fourteen days, at least, before the date of said hearing.

Advertising rates reasonable and fur-nished 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 soon 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, January 8, 1910.

The circulation of our nine papers is ten times larger than that of any other in singing patriotic songs. paper circulating in the nine towns.

GROTON.

Lawrence Academy Notes.

The Chinese students at the Academy have, with the consent of the principal, formed a club to be known as "The Chinese students' club of Lawrence academy." It holds its meet-ings every week, and the object of the ings every week, and the object of the club is training in English composi-tion and speaking. The officers of the club are Ye-fah Chen, pres.; Vyi Chi Mei, vice-pres.; Fu Liang Chang, sec. The first meeting was held Christ-mas day, and after the excellent and

praiseworthy addresses, this question was debated:

Resolved that the railroads in the United States should be owned and operated by the government. It was decided in favor of the negative.

A second meeting was held January 1 and the following question was de-

Resolved, that Crœsus was a greater

and delivery of their several pieces.

It is worthy of attention that two of the meetings have been held during hope it will be printed entire in the the vacation period, the boys being willing to give the time which other boys have used for pleasure and personal enjoyment in the preparation of the work assigned them.

The winter term opened January Nearly all the boys were on hand ready for work. Work in the gymnasium will be carried on in earnest this term. The boys regret that the room is not large enough for basket ball. As the school increases in numbers, among the pressing needs of the institution are a gymnasium built and equipped for the uses of a school, larger chemical and physical labora-tories, and more apparatus. The room now used for a "gym" is needed for recitation rooms. Cannot some friend of the academy start the ball rolling of the academy start the ball rolling to raise funds for a gymnasium?

The boys are already looking forward to the baseball season, and the outlook is bright for a very fast team at Lawrence.

The latest school to grant the certi-ficate privilege to Lawrence is the Colorado School of Mines, and in so doing President Alderson wrote a per-sonal letter to Principal Clough stating, "I am pleased to say that I know of the good work you are doing at Groton, and should any of your graduates wish to continue their educa-tion with us, I shall be pleased to extend to them every courtesy in my power.

Weading.

"Seven Gables." the pleasant home of Dr. and Mrs. George F. Balcom, Swanzey, N. H., was the scene of a very pretty wedding, Wednesday afternoon, December 29, when their only daugh-ter, Florence Houghton, was united in marriage to Frederick C. Richardson of West Swanzey, by Rev. George A. Furness, pastor of the Congregational church.

hall, but accepting the hospitable in-vitation of Miss Boutwell, adjourned to her pleasant residence, where a home-like business meeting was en-joyed with a pleasant social inter-to course. G. A. Seaver a few days last week. Leo Russell has been quite ill at his home in Joslynville for the past week, a Tuttle, caught thirty-seven good-sized and his place as clerk at I. P. Sher-last Monday. W. Sawtelle.

Joyed with a pleasant social inter-course. Among those taking part actively were Capt. M. P. Palmer, Rev. G. M. Howe, F. M. Boutwell and Miss Bout-well, the latter reading a most inter-esting paper relating largely to the history of the Groton High school, which reached its fiftleth birthday an-niversary this last December. The ful research and is reliable as are all the writer's productions. The list of teachers from the first to the present, with brief comments or sketches, are given. Lowthrope school, the third Lowthrope school, the third day. given. and latest incorporated school in Groand latest incorporated school in Gro-ton, and the only one in the country to rollcall and dinner, with business meet-Resolved, that Crœsus was a greater general than Napoleon. This was also decided in the negative. Principal Clough was the umpire of the first debate, and Rev. George M. Howe of the second. These meetings are conducted with order and decorum, are conducted with order and decorum, are d the earnestness and vigor of all and the earnestness and vigor of all Groton Historical society. The paper Groton Inn this week, the boys is shown in the preparation is instructive and of historical value day night until Friday. and so interesting that once begun it will be read through to the close. We will be read through to the close.

Landmark. The following officers were elected:

Hon S. A. Green, pres.; F. M. Bout-vell, Capt. M. P. Palmer, Rev. G. M. lowe, vice-pres.; Lawrence Park, lork; Miss L. W. Kane, treas.; Miss G. beutwell, hist.; Miss Emma Blood, b.; Mrs. Addie Woods, chairman of om, on relics; the presiding officers ond Mrs. E. M. Needham, ex. com.; J. 4. Robbins, aud. îњ

The next meeting of the society will Tolles. be the first Tuesday in February. Boynton's bread and cake bakery, Rev. G. M. Howe will speak on Abra- in rear of Tainter's store, is electricalham Lincoln

Influx of Dentists.

The delay in the arrival of Dr. The delay in the arrival of Dr. Judge Arthur Stone of Boston was discussed, but the address by Mr. Bar-Eames' furniture and consequent oc- in town, Wednesday. cupancy of the Dr. Bristol house has traveling. He is expected soon. Dr. Eames stands high in the dental profession and has years of experience, week required if we are correctly informed he will physician. have days for practice in Groton and elsewhere. His family consists of him-rents of his safe arrival at Economy, self, wife and son, a young man having Pa., on Friday, December 31. He the same profession as his father and found more snow there than he left

who has come with instance of and the supper and encertainment on the supper own reputation to recommend him and day evening, January 13. The supper who has bought the dental instru-to be served at 6.30, followed by enments, etc., and occupies the office of the late Dr. Wetherbee, Groton teeth ought to be well attended to.

Deaths.

learn for the first time on reading a reasonable price ought to attract a this of the death of Miss Harriet large attendance. Friend, which occurred at San Mateo. Cal., the latter part of December. Miss Friend's home was in the vicinity of Boston. She was a graduate of the a good time for the young folks. We Salem Normal school and had taught have not the facts about the overalls

was stored thirty years, finally brought to this state and hanga over the G. A. R. hall in Mariborough. Thomas Gilson, the only survivor of the "Old Sixth" in Groton, told of the medals to be awarded the last surviv-strage that will save our fruit and shade

medals to be awarded the last surviv-ors of that historic regiment, one hun-dred in number, for being the first to take up arms in defence of their country. Interesting remarks were made by Mr. Carnell, pastor of the Baptist church. The corps received many compli-ments for the efficiency of their work, especially the installing officer, Mrs. Parkhurst. At the close of the exer-cises all retired to the banquet hall and partook of a bountiful supper, prepared by the W. R. C. The days entertainment closed with all joining in singing patriotic songs.

prepared by the W. R. C. The days
entertainment closed with all joining
in singing patriotic songs.ing year:
Mrs. Eugene F. Nutting, pres.; Mrs.Juss Agnes Hompson has innined
her work as clerk at I. P. Sherwin's
store, and is visiting friends and rel-
Miss L. W. Kane, treas.; Miss Nellie
advis Miss Fred W. Mansur, Miss Char-
lotte Robbins, Mrs. H. Bowles, Mrs. W.
Miss Grace L. Seaver of Montclair,
Miss Grace L. Seaver af we days last week.H. Whitehill, Mrs. J. Hawkes, Mrs. C. S. Bigelow, Mrs. George
ham, Mrs. C. E. Bigelow, Mrs. George
ton, visited the home of Mr, and Mrs.
D. Blood, nom, com.G. A. Seaver a few days last week.
Lee Puscell her hore of Mr, and Mrs.

Tweed of New York, were guests at Groton Inn this week, from Wednes-

Groton School reopens next week Tuesday.

Charles M. Raddin commenced work cutting ice on Baddacook, Wednesday. Miss Fanny Blood, who is caring for Mrs. Livingstone at Ayer, was in town for a few days this week, returning Wednesday night to her position. Born, Friday, December 31, a son to Mr. and Mrs. Willard Tolles. The

cupancy of the Dr. Bristol house has been because of the weather and bad traveling. He is expected soon. Dr. day, to board at George E. Hodgman's. Nesbit L. Woods has been ill this week requiring the attendance of a

John T. Gay has written to his pa

who practices in Boston. With Dr. W. A. Gobie successfully established here, with Dr. Branigan. who has come with his father's and his supper and entertainment on Thurs-dow evening. January 13. The supper tertainment at eight o'clock. They have secured Miss Marion Wilson of New York, who will, in costume, give a remarkable series of character stud-Deaths. ies and clever personifications. A There are some in town who will fine supper and a fine entertainment at

The new year barn dance held in the town hall is reported successful. Seth Dewberry knows how to get up Salem Normal school and nau taught have not the facts about the overalls A steigh parts of young people from Lunenburg enjoyed a supper at the years either in the Groton School fam-doubt they were in the latest style and liles or as principal of the select privisituning. Those who staid long at school on Farmers' row. Those who staid long the new year in.

Eveline Richardson, the young daugh-ter of the groom, and Frank B. Rich-ardson, a cousin of the bride, acted as best man. Only a few near rel-atives were present. The bride was very becomingly at-tired in blue silk and wore a beauti-ful necklace of Roman pearls, a gift After the wedding ceremony dainty After the wedding ceremony dainty the Congregational church was herd on Wednesday, January 5, with a very good attendance considering the service of illness from colds. The social hour was very enjoyable, as was also the bountiful dinner with plates well taken. There were forty-six responses in person to the roll call and ffty-five by letter or proxy. At the beginning of last year there were 116 members. Three have died during the year, and there have been seventeen additions. The business meeting followed the roll call, the statistics from which have not yet been obtained. On Monday afternoon of this week, the members.
On Monday afternoon of the week the members.
On Monday afternoon of this week, the members.
On Monday afternoon of the week the members.
On Monday afternoon of the week the members.
On Monday afternoon of the week the members.
On Monday afternoon of the members.
On Monday afternoon of the members.
On Monday afternoon of the week the members.
On Monday afternoon of the week the members.
On Monday afternoon of the week the members.
On Monday afternoon of the members.
On Monday afternoon of the week the members.
On Monday afternoon of the membe After the wedding ceremony dainty from a very dear friend. After the wedding ceremony dainty refreshments were served, and the couple left for a short wedding trip through Massachusetts, followed by the best wishes of their many friends on their return they will make their home at the "Seven Gables." Many beautiful and useful presents were received from friends far and near. The bride came here five years ago from Worcester and has made many; with Rev. Sherrard Billings, passing followed the roll call, the statistics marm friends during her residence A. M. Levy of the Fitchburg Camp the members of the First Parish Uniwas the installing officer for the camp, itarian church and the pastor, Rev. P. H. Cressey, met in the church parlor, assisted by Div. Aid Leon Watkins and Dept. Pres. Mrs. Mabel H. Gooding, Tent 12, Boston, for the Tent, assisted from his sight and care Tuesday, Jan-uary 4, after a brief illness from cere-tation being the church covenant of br. Balcom, the master of the order units is after a order mines from ester ation being the cource covenant of is a native of Groton. He was a bro spinal meningitis. Her age was faith, which had remained unchanged successful practitioner of medicine in 2 yrs. 5 mos. The little child, happy since 1826. It was decided to adopt a by Sen. V. P. Mrs. Gertrude Holbrook, Waltham Tent 26, installing guide. Speeches were in order from the visiting officers and a general good revised and modified covenant. The last cold snap of Tuesday and 797 time enjoyed. Wednesday morning was the coldest of the season thus far and the coldest on record since 1907. The mercury went Death. Abel King died at the Burbank hos-pital early Sunday morning, where he was taken in haste Friday night suffer-OI down in several places to 10°, 15°, 18° and 20° below zero, and at North Groton when Mr. Smith, the milkman, ing from stoppage. The funeral was went out to his work at about four at the Congregational church, Tueso'clock in the morning, he found it 24° below. This difference, we supday afternoon, at two p. m., Rev. B. A. Willmott of Lowell, a former pastor, pose, in the registered temperature, is officiating. Mr. King has been employed by the to be accounted for by difference in B. & A. D. Fessenden Co. for a num-ber of years and was a faithful workocation, exposure and thermometers. er and well liked among his fellow-workmen, who will miss him in his TOWNSEND. quiet performance of his duties. This West. is the second time within a few months that death has entered this family, and much sympathy is expressed for Mrs. The Young People's Dramatic club met, last week Thusday evening, with Miss Blanche Sprague at G. A. Seav. King and the sons and daughters left er's, and this week Wednesday evening to mourn his loss. The burial was in the family lot.

Mrs. Clarence E. Streeter is; caring for Mrs. H. L. Stickney, who is still quite seriously ill at her home, and Miss Marion Kellogy is assisting in the home. Her daughter, Miss Gladys Rawson, who has been confined to her

dent here, celebrated her seventy-fifth birthday at her house in South Lancaster, December 31, entertaining a party of sixteen relatives and friends, the occasion was a shower of birthday post cards, receiving over two hun-dred, for which she was very grateful. Her sister, Miss Clara Hosley, was

present from this village Two of the men employed at Clar ence Stickney's mill have been drawn on the grand jury this term, Fred Whittaker of Mason, N. H., as well as

Walter Wilder from this place. Mrs. Winfield Upton of Joslynville is on the sick list, but improving. Her daughter, Miss Laura Upton of Milton, who has ben visiting her, has

to Mr. and Mrs. Willard Tolles. The baby is named Willard Franklin Tolles. Boynton's bread and cake bakery, in rear of Tainter's store, is electrical-ly lighted, the wires passing through the store, which will probably have later the same lighting service. Judge Arthur Stone of Boston was

Miss Marion Kellogg is visiting at her former home in West Swanzey, N H, and the Misses Inez McElligott and Agnes Thompson are spending a few weeks with friends in Boston.

Center.

Mrs. Emma Josselyn is very ill with bronchitis at her Harbor home. It is hoped she will soon be on the road to recovery.

The chimney of the Henry Spear's nouse at old city got afire last week, but was put out by the timely use of a fire extinguisher. The chimney at R. T. Eldridge's got afire the same af-ternoon, but with the aid of near neighbors was soon put out.

Rev. W. J. Murray of Boston occupied the Congregational pulpit last Sunday to the pleasure of all who heard him. He will also supply this coming Sunday.

The officers of the grange will be installed this coming Monday, January 10th

You'll be pleased with the way this Shirt Fits and Feels, the Excellent Workmanship and Durable

Fast Blue

Percale it is made of. TWO HANDY POCKETS, and

TWO FOUR PLY COLLARS with every Shirt.

Sizes, 14 I-2 to 17.

Geo. B. Turner & Son.

Special

ANNOUNCEMENT

Commencing

December 27, 1909

For 15 Days

were received from friends far and

warm friends during her residence in this place.

The groom is a well-knew, and much respected man of this town, and is in the employ of Brindell & Adams, box manufacturers.

Dr. Balcom, the father of the bride.

Installations.

lows:

The W. R. C. officers installed were:

Ine w. R. C. omcers installed were: Janet Ward, p.; Effic Harrington, s. Y.; Blanche Brain, J. v.; Lizzle Parker, G.; Mary Fietcher, a. g.; Edith Benedict, C.; Hannah Whitehill, a. c.; Jane South-er, chap; Alice Rockwood, sec.; M. Gertrude Balcom, treas.; Emily Biood, J.; Emma Collier, p. c.; Lillian Wil-liams, Clara Torrey, Mary D. Boynton. Sadle Patterson, color bearers.

After installation services, remarks News Items. wers made by members of both post The Middlesex Worcester Pomona and corps, which were interesting grange will hold the first meeting of

through the deep overwhelming wat-

ers of affliction, the choicest earthly possession remaining to him, his precious little daughter

Mary Stockton Billings passed on successful practitioner of medicine in 2 yrs. 5 mos. The intre config, happy Worcester from 1870 to 1905, when he retired and removed to Swanzey, N. H., where he purchased a village farm of thirty acres and is sheep raising.

while there that the fatal seizure came. The funeral services were arranged The joint installations of E. S. for Thursday forenoon in Boston with Clark post and W. R. C. was held in interment in Groton cemetary in the Grange hall, Tuesday, January 4, com-afternoon of the same day. Some who mencing at two p. m. Com. Francis loved the little one almost as tenderly Cragin of Lowell was the installing as if she were their own went down officer for the post and Mrs. Marcia from Groton to the last service. Be-Parkhurst of Groton for the corps. sides the father, a grandfather and The E. S. Clark officers were as fol- two aunts are striken by this sad event.

lows: D. R. Steere, com.; C. H. Berry, s. v.; B. Harrington, J. v.; James Moore, thap; Dr. S. Green, surg.; C. Torrey; aft.; W. Souther, o. g.; M. P. Paimer; a. m.; Thomas Gilson, q. m. s.; H. Shat-tuck, o. o. d. undying.

and corps, which were interesting grange will indu the inst meeting of Ars. C. B. Shaw and son chester and instructive. Capt. Paimer related [1910 at Fitchburg G. A. R. hall, Wed-the capture of a large bell by his neaday, January 12. Report of officers they have spent several months with and will deliver. OLIVE BOLAN Pep-regiment during the civil war, which and installation by T. E. Flarity of relatives.

with Charles Hodgman at J. C. Hodgman's.

George McElligott, who has been spending the holidays with his mother, Mrs. Louise McElligott, returned to is duties at the Boston Art school last Sunday.

Mrs. C. B. Shaw and son Chester

New Advertisements.

CASH. A good time to make presents to some that have been overlooked.

Groton, December 22, 1909.

Ayer Variety Store

Subscription price, \$1.50 per annum, if paid in advance, \$1.00.

Subscribers are urged to keep their subscriptions paid in advance.

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

Saturday, January 8, 1910.

ATER.

New Trains.

Two new passenger trains, the 4.29 p. m. for Boston and the 9.14 p. m. from Boston, arriving here at 10.19, seem to indicate a policy of more serseem to indicate a policy of more ser-vice rather than curtailment on the part of the Boston and Maine railroad. during the carnival festivities. This is interesting in view of many pessimestic anti-merger predictions.

is more and better service, insomuch through Europe. of course merger is a good thing and isn't it really a question of policy in management rather than stock ownership?

Amory A. Lawrence of Groton and Boston, who is a director, was inter-ested in and assisted in getting this extra service, and it is hoped that the patronage given these trains will war-rant making them permanent.

Found Dead.

John L. Farnsworth of Woods Vilin his house in that place. He lived Shirley, at three p. m., January 13. alone, and was last seen alive Monday afternoon, January 3.

Dr. Cowles, medical examiner, was called Wednesday afternoon, January 5, and the body was found on the floor beside a chair in a position con-sistent with a fall from the chair, while the body was limp with no move-

He had a heater in the house, but when the body was discovered the house was cold and no fire in the heater

was a native of Shirley and was He aged 48 years, 8 months, 8 days. The holidays. body was brought to the undertaking Miss H rooms of W. Wright & Son, Wednesday night, and the funeral was Friday afternoon, January 7, at the Unitarian of Miss Stubbs, and Miss Farwell, also church, Shirley Center, Rev. Dr. Fiske of the Fitchburg Normal school, is

of Ayer officiating. It was a sad ending of what might teacher was Miss Eagles. have been a useful life. He leaves real and personal property estimated in of Ayer from their statement issued value of about \$20,000, and may be less. The only relatives he has are and the individual deposits amount to coursing and they are Googge Louis 1999 11411 with he curvits of \$59 cousins, and they are George, Louis \$1,258,214.11, with a surplus of \$59, and Melzar Farnsworth of Shirley, 767.14. Herman S. Hazen of Shirley ster.

Death.

Clarence C. Tebbets, formerly of this town, who carried on the jewelry ed a shaking up last Saturday night business, corner of Main and Pleasant while shifting in the southern division streets, died at Pasadena, Cal., Sun- yard. It seems that he was hanging

He was stricken ill with the fatal malady about a month ago and failed rapidly until the end came. His

Mr. Tebbets was born in Waldoboro. Mr. Tebbets was born in Waldoboro, account of the work that is being done Me., July 23, 1848, and during his early along that line by the state federation childhood removed with his parents and the various clubs. The music was to Bangor. He was educated in the a piano solo by Miss Flora Cole and public schools of that place, and son selection by the High School Mandolin of John W. and Mary Tebbets.

In 1865 Mr. Tebbets went to Waltham and learned the jeweler's trade an parish, Wednesday evening, Stan-in the store conducted by Warren ley L. Cotton was chosen moderator, & Starbuck in that city, serving an and the officers elected were: apprenticeship of four years, and after-wards came to Ayer. While here he married Mary A. Evans, daughter of

he late

enjoyed by everyone. On Saturday evening, January 8 there will be two games of basket ball in the town hall by two teams rep-resenting the Lowell Y. M. C. A. The regular Ayer Civic club gymnasium team will play the Indians and the A. C. C. intermediates will play the Cen-tralytiles ralvilles.

Wm. C. Small, Jr., who was a former draughtsman at the Chandler Planer Co. for a couple of years, is now with the H. H. Franklin Automobile Co. of Syracuse, N. Y. His family is with him.

Mr. and Mrs. M. L. Savage and

Rev. George Mecklenburg of Boston vill deliver a stereopticon lecture in If the roads are practically merged, the M. E. church, Saturday evening, as popularly supposed, and the result January 8, at eight o'clock, on "A trip

George W. Scott, who worked for Samuel Andrew for some time, is now driving team for the fruit store.

The Ladies' Benevolent society of the Congregational church will hold their regular supper in the vestry of the church, Wednesday afternoon, January 12, at 6.30 o'clock.

C. H. Hardy has just completed very desirable barn on the Woods' farm, Groton road, for Mrs. A. B. Fleet.

The Ayer Woman's club are invited lage, son of the late Caivin Farns-worth, a well-known figure in Ayer, was found dead, Wednesday afternoon, The W. C. T. U. will meet at Mrs.

Charles Scruton's, Friday, January 14, at three o'clock.

P. Donlon & Co., grocers, offer a great sweeping reduction in prices on ductor: many of their lines of goods. Never Mrs. sistent with a fall from the chair, while the body was limp with no move-ment afterwards. The body was froz-en. There was no disorder about the premises and nothing was discovered suggesting any other than a natural cause of death. are snapped up. Mr. Green, president of the Lowell

and Fitchburg electric railway, re-turned Wednesday from Gloversville, Y., his home and where he spent the

Miss Hinckley of Fitchburg Normal school, is filling the position as teacher of the seventh grade, taking the place of Miss Stubbs, and Miss Farwell, also teaching the eighth grade. The former

Samuel F. Farnsworth of Ayer, Mrs. L. W. Bowles and Mrs. Stocking of Lu-nenburg, and Mrs. Aldrich of Leomin-death of E. O. Harlow. The other officials are the same as last year.

Edward Sherman, who is employed

as brakeman in the yard here, receiv Unitarian church service at 10.45. The subject of Rev. Dr. Fisk's sermon will be, "The natural evolution of hu-man social relations." Sunday school day, Dec. 26, aged sixty-one years. Although Mr. Tebbets suffered a ing out his front teeth and he also paralytic shock six years ago and had received an injury in the back of the been an invalid since the immediate bead. Although his injuries are not cause of his death was Bright's dis-gase. He was stricken ill with the off for a little while off for a little while off for a little while.

About Town.

Mice rapidly duft the end came. Alls wide rown. Mr. Tebbets went to California in the fall of 1905, after he had suffered a paralytic stroke. He remained there until the spring of 1907. He went to california in November, 1908, where he has since remained. Mr. Tebbets was born in Waldoboro. club.

Arthur Fenner, clerk; George H. Hill, treas: Charles Sherwin, S. L. Cotton and Mrs. Susan M. Cotton, parish com-mittee; Miss Millie M. Beverly, collec-tor; Mrs. Barker, ways and means com.; tor; Mrs. Barker, ways and means com. Mrs. George J. Burns, Mrs. J. W. Kit tredge, Mrs. E. H. Bigelow and Mrs. A C. Perkins, music com.: Mr. and Mrs. A C. Perkins, delegates to the A. U. A. tunately his man appears intoxicated, The Hill Whist club met, Tuesday and, of course, is prevented from takafternoon, with Mrs. Nellie Fox. ing his position on the engine. He yows vengeance, and in later scenes we Mrs. Susan M. Barker attended in Boston at the Vendome on Friday af find that the pay car on its way through the country is in danger of a meeting of the nominating being derailed by an obstacle placed across the tracks. But a good genius committee of the State Federation of Women's clubs, of which she is a memin the shape of a girl waves her red petticoat as a signal of danger, which ber Miss Elsie A. Craig, daughter of Mr. and Mrs. Charles Craig, and Henry s seen in time by the engineer. The L. Waterman, both of this town, girl is forcibly carried off by a gang of uffians, who, however, the engineer married new year's day in Nashua, N. H. They will reside in Ayer. and his associates soon run to earth The bride was installed Tuesday night a and kill. The film ends with the de-liverance of the girl and a happy recolor bearer in the W. R. C. ception in the embraces of the brave engineer. This is eminently a picture married Abbie Carpenter, who survives The Unitarian Woman's Alliance me Wednesday afternoon -with Mrs. Barwhich will please the young folks, for ker. The program was a discussion the locomotive is as large as life, and of some Unitarian problems. Refreshpay car, on its progress through ments were served during a social the country, meets with many advenhour. It is a picture that will cause ures. A quiet wedding took place, Wedthrills and excitement, because the nesday noon, at the home of Mrs. Horaction is natural and spontaneous. ace Damon in Fitchburg, when her has been pronounced by a high rail. daughter, Mrs. Cora L. Mills, was mar-ried to William P*'Hills.' Both were road official as a perfect picture of real railroad life. residents of Lunenburg, where they This film is of recent issue and is in will reside. Mrs. Milis was for many great demand. The management has had a bid in for it ever since it was years a resident of Ayer, where she is very pleasantly, remembered, and who carried on for years the dry goods issued and its appearance here will be the first outside of the large cities. business in Page block, now conducted The feature attraction will be ac-companied by the usual fine regular by Miss Mellie Beverly.

ber of the ladies auxiliary, and Rev. F. J. Sheedy. An excellent time was Dwinell as installing officer, ably as-sisted by A. A. Fillebrown as marshal. Preceding the installation a fine turkey supper was served in charge of Mr. and Mrs. E. H. Bigelow. At the close of the formal exercises the meeting was put in care of the new master, R. H. Irwin, and a very choice éntertainment followed by the Standish Male quartet of Boston and the reader, Miss Bertha Wells, also of Boston. All the selections were encored. The program was quite varied and everyone had a thoroughly enjoyable evening. The officers installed are:

ficers installed are: R. H. Irwin, m.; George O. Fillebrown, S. w.; Warren L. Preble, J. w.; Geo, H. Buxby, treas.; E. H. Bikelow, sec.; S. N. Lougee, chap.; I. G. Dwinell, marshal; W. H. Fairbank, s. d.; B. H. Hopkins, J. d.; Chas. A. Nourse, s. s.; P. H. An-drew, J. s.; Stanley L. Cotton, J. s.; Ellis B. Harlow, organist; H. E. Sanderson, tyler.

Installed.

In G. A. R. hall on Tuesday evening, took place a triple installation, George S. Boutwell post, W. R. C., and S. of V. All three organizations enjoyed a supper together in the Unitarian yestry in charge of the executive board of the W. R. C., assisted in serving by mem-bers of the S. of V. At its close ad-journment was made to the town hall, second. desired. where the officers of the G. A. R. were installed by Walter E. Mellish, a past commander of the post, assisted by J. J. O'Brien as officer of the day:

O. W. Balcom, com.; J. E. Wood, s. v. .; G. F. Lewis, j. v. c.; H. C. Sherwin, q. n.: Augustus Lovejoy, surg.; William romble, alt.; M. H. Sherman, s. m.; J. D. Martell, q. m.; C. E. Craig, o. d.; lerbert Richardson, o. g.; W. E. Meilish, hap.; W. E. Cram, p. i.

Then followed the installation of the officers of W. R. C., efficiently perform-ed by Mrs. Annie C. Shattuck of Fitchburg, a past department president, as sisted by Mrs. Emma Wood as con-

ductor: Mrs. C. C. Wentworth, pres.: Mrs. Elleen Sawyer, s. v. p.; Mrs. A. J. Wells. J. v. p.; Miss M. M. Beverly, sec.; Mrs. N. B. Lovejoy, treas.; Mrs. A. D. Scruton, chap.; Mrs. A. M. Crawford, c.; Mrs. J. M. Crawford, a. c.; Mrs. E. F. Tarrant, K.; Mrs. Annie Clark, a. g.; Mrs. S. E. Prob.c. p. 1:Mrs. L. P. Kennison, p. C.; Miss Ethel Andrew, mus.; Mrs. Eliza-beth Kyle, Miss Bessie Glazier, Mrs. Elsie Waterman and Miss Blaziche Far-rar, color bearers. The installution of the State V. mod ments.

The installation of the S. of V. was conducted by N. C. Upham of Fitchburg, a past division commander, as-sisted by C. L. May as guide. The

officers installed were: fficers installed were: E. E. Sawyer, c.; J. W. Wentworth, v. c.; J. W. Ward, j. v. c.; H. E. Evans, e.c.; George S. Cobb, treas.; Arthur Vest, D. i.; E. B. Harlow, chap.; J. M. holloff, c. b.; H. C. Harlow, B.; W. S. ougee, mus.; H. S. Nutting, i. g.; G. Beverly, o. g.; J. C. Davenport, H. I. Beverly and H. E. Wood, c. c.

Miss Ethel Andrew was organist for

C. An entertainment followed, which included violin, 'cello and plano trios, Ruel P. and W. S: Lougee and Miss Edith Longley; reading, "The dandy fifth," Mr. Mellish; speeches by Mrs. Shattuck Mr. Unberg and athers. Shattuck, Mr. Upham and others.

Church Services

at twelve.

Moving Pictures.

A treat is promised those who at-tend the Biograph moving pictures' Saturday night. The management has

been written around the steam engineer is still a feeling of wonder-ment with most of us as to the power which your engineer controls. There is always a certain touch of romance is one of the directors in burg station. The always a certain touch of romance is one of the directors in burg station.

WE SHOW HERE One of the Splendid Values we are offering to the

Holiday Shopper, a 6 ft. Extension Table in American Quartered Oak polished top with heavy claw feet, a bargain at \$9.50.

Fancy Rockers, Rugs, Pedestal Centre Tables, Desks, Buffets, Children's Rockers, Taborets, Pictures, Etc., in large and varied assortment, making selections an easy matter.

W. WRIGHT & SON, AYER.

E. W. Stone moved his family and For the cure of coughs, colds, asthis improving at the time of writing. Dr. Hopkins has had charge of the case

Miss Zilpha Wright has returned to her home in Pingreyille at the conclusion of her millinery season at Fitchburg.

A special meeting of the grange will be held at the town hall next Wednes-day evening, when a class af seventeen on the Fitchburg division of the Boston be held at the town hall next Wedneswill be initiated into the first and sec-

Guest evening will be observed by

gan, who read at the midsummer fête, will recite "The dawn of a tomorrow, by F. H. Burnett. The Cynthonian or-

bers of the club of Mrs. Chester M. Hartwell and Mrs. D. H. Woodbury. Mrs. F. B. Priest and Mrs. J. H. D. Whitcomb have charge of the refresh-

speak at the Baptist church; Fred S Retan of Boston will address the Congregational worshippers; and A. L. Saunders of Boston, the Unitarian These men come highly recommended In the evening there will be a temper-

ance rally of all the churches in the auditorium of the Unitarian church at seven o'clock. Mr. Retan will give the address. It is hoped that the attendance will be large. The committee on dramatics in the

Backlog club has decided upon "Es-meralda" for a drama. Rev. P. G. Favor read his resignation

at the Congregational church last Sunthe work of the G. A. R. and S. of V., ate interest of his ministry of two Miss Edith Longley for the W. R. C. An entertainment followed, which included vicin 'celle and piece tries day morning. He spoke with affectionof pleasant relations with all the people, the harmonious co-operation of pastor and parishioners, of courtesies re ceived and the heartfelt regrets that he and Mrs. Favor experience in severing their connections with this church. He accepts his new pastorate of the Prospect Hill church in Somerville as a duty and a privilege to perform a greater service for God and hu-manity. Mr. Favor attended the an-

nual church meeting and supper of the Prospect Hill church in Somerville last Tuesday evening.

Tuesday evening, January 11, the Kalem film, "The pay car." This pic-ture is given a superb setting, and is choose officers and act upon the pasone of the most realistic examples of meeting and rollcall with dinner will motion photography ever produced. take place at the Congregational Locomotive life on the stage always vestry at twelve o'clock noon today. attracts and holds the attention of an The lecture, January 4, by Dr. Gor-audience. Plays without number have don Lyons, Ph. D., D. D., brought out been written around the steam engine. a good number considering the condi-In childhood we are fascinated by these tion of the weather. Mr. Lyons is an

eating. and Maine railroad, at Orange, last The young people of Littleton have

degree staff will confer the not forgotten E. J. Wilcox's liberality A full attendance is much in giving straw rides, and he hasn't forgotten that they enjoy nothing bet-

ter than a jolly sleighing party. Sev-eral times since the snow storm of two weeks ago he has demonstrated the facts.

Miss Nellie Whittier, who was enby F. H. Burnett. The Cynthonian or-chestra will discurse music. There mary school during Miss Cushman s will also be several selections by a illness, was taken sick Monday and ob-quartet from the Woman's club and liged to give up her position. The burner famous out-of-town soloist. School was then closed for the rest

Elmer Stiles and Miss Lena Donkin of Truro, Nova Scotia, were married at the home of the bridegroom's broth-er, Fred O. Stiles, last Monday eve-ning. Rev. H. B. Drew performed the ments. Sunday morning each of he pulpits will be supplied by representatives of the anti-saloon league. Rev. Mr. Cool-ey of Clark university, Worcester, will speak at the Bantist church: Fred S

Mrs. Katherine Lane and daughter, Mrs. Kerwin, have engaged apartments in an artist colony in southern France. where they expect to remain till June.

The new officers of the grange were installed last Wednesday evening by Willey Wright and Mrs. Gregg of Westford. Next week Wednesday there will be a special meeting of the grange to work the first and second degrees.

James F. Moore attended the joint installation of officers of the E. S. Clark post and the W. R. C. at Groton, Tuesday.

Several cases of mumps in town are reported. Miss Helen Cushman. teacher at the West primary, is one of the victims, and others are members of the Everett Kimball, Michael Bradey and George Little families. Miss Nellie Whittier is substituting for Miss Cushman. John Hutchinson and Austin Hartwell have been shut in with measles.

Boston papers have made considerable of the recent loss of several thou-sand dollars by the Henry S. Brown

Hartwell & Hosmer have made their annual distribution of calendars, which, as usual, are very artistic and attractive. Deaths.

E. W. Stone moved his family and goods to New Bedford this week. He is at present living at Mrs. A. W. Knowlton's, but expects to join his is connection with the Avery Chemi-cal Company. P. S. Whitcomb attended the funeral and bottle for use. A teaspoonful every morning, noon and night, before

> A very strengthening drink is made of beating the yolk of a fresh egg with a little sugar, add a very little brandy, beat the white to a strong broth, stir it into the yolk, and grate in a little nutmeg.

Items of Interest.

For the first time in twenty-two years the seven benevolent organiza-tions supported by the Congregational churches of America are out of debt, and they are planning now to start in on raising a \$2,000,000 fund for mis-sions. It is proposed also to collect an endowment fund of \$2,000,000 for Congregational theological schools and colleges, from men and women of wealth. The plan of division will, be apportioned among the American Board of Foreign Missions, the Congregational Home Missionary society, the American Missionary association, the Church Building society, the Edu-cation society, the Sunday School and Publishing society and the Society of Ministerial Aid.

Rev. Dr. Lyman W. Powell, rector of St. John's church, Northampton, believes that ministers, from this out, must share the "commanding center" on the stage of human action" with managing editors and actors. He said so flatly to the Episcopal ministers of Boston at their meeting in St. Paul's parish rooms, Tuesday, in a discussion of the Emanuel movement. Dr. Powell urged that the ministers co-operate with the doctor and keep office hours like the doctor, "Then people will come to him," ue said, "with their come to him," he said, "with their troubles and receive sympathetic treatment.

Congress will resume its sessions in a few days, and it is expected that then the political situation will be interesting, for with the determination. of the insurgents to make themselves heard and felt, and with the imminent breach between the speaker of the house and the president, there is promise of disclosure and matter of much interest in the coming months.

Co. of Boston through the embezzle-ment of their bookkeeper. The latter is safe behind the prison gates await-ing further developments. Meantime Archie Shafter has been engaged as bookkeeper for the firm. Reports from Chili say that near

Scotland Yard has found the finger print, a valuable thing in tracing and identifying criminals. Its report says that last year the method was used with success in 9440 cases.

Successful experiments have been Seldom if ever has it happened be-fore that on three consecutive days bodies have arrived in town over the laying dust and improving the surface Fitchburg division of the Boston and of roads, and technical observers be-Maine railroad, yet such was recently; lieve that it is the best and most last-the case. On Friday, Saturday and ing road covering yet produced. Ralph about railroad life; so that the Kalem company show considerable acumen in selecting these themes for one of their feature films. The picture is noteworthy from the fact that it shows the actual life on a railroad. The ad-ventures that cling around the track are natural and by no means extraord-back to 700 B. C., and over which a college has an over which a stature of the picture of the pict

ond degrees. Officers of the grange will confer the first degree, and the week Friday. ladies' degree staff will confer the the Woman's club at the Unitarian vestry next Monday night. Miss Mor-

sided on Church street, the next house to the Baptist parsonage, and two chil-dren, Fred C. Tebbets of Waltham and Mrs. Mary Stowell of New York city, survive him.

Mr. Tebbets after successfully conducting the jewelry business here for four or five years, he sold out in 1877 removed to Waltham, purchasing | ternoon the business in that city of Warren & Starbuck, which he successfully carried on until 1897. In that year he sold his jewelry business and became identified with the Waltham Emery Wheel Co., so successfully carried on by Henry Richardson, and for many years was treasurer of the corporation. Owing to ill health he sold out his interest in the company. In 1899 he

Mr. Tebbets was a thirty-second degree Mason, receiving his degrees while a member of Caleb Butler lodge of this town. He joined Monitor lodge of Waltham, September 21, 1885, and was master of the lodge in 1896-97. He received degrees in Waltham Royal Arch chapter in June, 1889, and was a past thrice illustrious master of Adoniram council. Mr. Tebbets was also a past eminent commander Gethsemane commandery, Knights Templar. He was a member of Pros-pect lodge of Odd Fellows and Wal-

tham lodge, A. O. U. W. Beside the immediate members of his family, Mr. Tebbets leaves a brother, John Tebbets of Bangor, Me., and a sister, Mrs. Hattie Parker of the same city.

The body was brought to Waltham for burial.

News Items.

John E. Hosmer, last Monday, went to his daughter's, Mrs. Loretta Graves Groton, where he will be for the remainder of the winter.

Division 7, A. O. H., held. their in installation of officers on Sunday afternoon, January 2, and the following officers, were installed by Thomas F. Walsh, who was installing officer: C. A. McCarthy, pres.; William Walsh, v. p.; Francis B. Sullivan, rec. sec.; Joseph H. McGuane, fin. sec.; James, J.

The Peace and Unity club celebrated its forty-sixth annual concert and ball, Monday night, in the town hall. There

was a large gathering. The concert was by the Dunbar orchestra of Bos-A complete list is as follows: "The pay car," "The Yellow Jacket mine," a great western Selig, "The anti-fat ton, and was greatly enjoyed. An ad-dress of a patriotic nature was made dress of a patriotic nature was made canitarium," "The dog pick-pocket," by the president. In the grand march there were over a hundred couples, scenic picture, "They robbed the chief A turkey supper with all the "fixins" of police," a Pathe comedy, "The was served in the lower hall at one seventh day," "Oh, uncle!" a comedy.

A turkey support in the lower hall at one seventh usy, was served in the lower hall at one seventh usy, o'clock and dancing continued till The usual illustrated songs by Marion morning. A very large number of Valentine of Lowell complete the pro-spectators were present, which is a gram and promise a bill of unusual length and excellence.

Masonic Installation.

The annual installation of the offi-

seph H. McGuane, fin. sec; James, J. cers of Caleb Butler lodge took place, News Items. Horan, serg-at-arms; Michael J. Bar-Monday evening, in Masonic hall. This Mrs. Horace Amsden of Pingreyville He will remain there through the ry, treas. Visitors were present from occasion is very dignified and impres-tempinater and Peppereil, and a num-sive, and its character was very credit- and in care of a competent nurse: She is one of the directors of the company.

see the engineer about to take his po-sition on the locomotive, and unfor-The thermometers in Littleton reg-

istered from 10° below zero to 22 below; the latter record was made in ewton.

Mrs. R. C. White's dancing class meets this afternoon at two o'clock in town hall.

On the evening of January 12 Mary B. Ireland and Frank Hibbard will be united in marriage at the bride's home on Harwood avenue.

Mrs. A. W. Knowlton, assistant post master, will take Miss Ireland's place in the postoffice during the next two veeks.

The next meeting of Loyal Nash obah lodge, I. O. O. F., M. U., will be held Monday night, January 10. The newly-elected officers will be installed. After the business is concluded the members will partake of an oyster

supper. Born, December 29, to Rev. and Mr Ashley D. Leavitt of Concord, N. H. a son. Mr. Leavitt resided during a son. several years of his childhood with his parents and three sisters in Mrs

P. S. Whitcomb's house at Littleton Center. We are glad to note the flourishing condition of his church. If

it continues to grow as it has done under his ministry, doubtless the new assistant pastor will prove a much needed acquisition.

The officers elected at the annual

business meeting of the King's Daughters, Tuesday afternoon, were: Mrs. J. W. Godfrey, pres.; Mrs. Everett Kim-ball, 1st vice-pres.; Mrs. William H. the same is recommended. Davis, 2d vice-pres.; Miss Elizabeth Thacher, sec.; Mrs. A. W. Knowlton, treas.

It is reported that Bernard, son of William L: Kimball, formerly of Lit-tleton, was married Christmas day, teaspoonful of soda. Flavor to taste. and will live in Cleveland, Ohio, where he holds a very good position.

It is rumored that the Chemical Comwill dispense with much of the Dany help for an indefinite period of time. John Allen of London. England, has gone to Warsaw, Russia, in the in-

the services the body was placed in the in the coal tars, together with the high eceiving tomb.

Mrs. James McNiff passed away Satrday at the St. Elizabeth hospital. here she had been taken some twelve previous for treatment. Alhough the physicians spoke rather liscouragingly from the first, they the relatives reason to believe zave. recovery was not impossible. physical strength diminished rap-however, and with it her mental are kept pace. The body was reed to her home on Newtown road, day, and the funeral services were d in St. Mary's church, Ayer, Tuesw morning, Rev. P. J. Sheedy offi ating. The burial was in St. Mary's metery.

Constable Fred C. Reed received a legram Monday from the chief olice in Washington, D. C., asking him to locate the relatives of Reuben Drew, who died in that city, last week Wednesday. At the time of writing sent to the state insane asylum, but, Mr. Reed has been able to find no one the homicidal mania continued, and in town who is related to or even ac-quainted with the man.

· Things Worth Knowing.

It is said two parts tallow and one of rosin, melted together and applied to the soles of new boots or shoes, as much as the leather will absorb, will double their wear.

Bunions may be cured by applying iodine freely, twice a day, with a feather. For cure of corns or chilblains

Clinkers may be loosened from fire bricks by throwing in the firebox when very hot, one or two quarts of oyster or clam shells, or a less quantity of salt, allowing the fire to go out and then cleave off the clinkors.

A flannel dipped in boiling water and sprinkled with turpentine laid on the chest as quickly as possible, will He will remain there through the the chest as quickly as possible, will greater part of the winter. With him relieve the worst severe cold or hoarseness.

is asserted that the creosote present: temperature of the composition, combine to destroy all the bacteria in the dust

"Do you believe there is anything in mental suggestion?

"Not a thing." "Don't you think it is possible if one person keeps his mind steadily fixed on a certain thing which he wishes another to do that the other will be influenced so that he will eventually do it?'

"No, I don't believe in the theory at a11. I've been wishing for a week that you'd pay me what you owe me without making it necessary for me to ask you for it.

Until two years ago, when he was hit on the head by a negro who used a club, Patrolman Thomas F. Cuddiher was one of the honor men of the St. Louis police department. Then he de veloped murderous tendencies and tried to kill his wife and children. the homicidal mania continued, the doctors decided to find out the trouble. They removed a piece of trouble. They removed a piece of bone which pressed on the brain, and Cuddiher will return to the force a well man.

It is said that the Japanese, so in genious in making curlos and fascinat-ing devices of every kind, manufacture singing teakettles. An iron kettle, otherwise quite ordinary, has the al-most life-like characteristic of bursting into song when the water boils The sounds, they say, are produced by the same is recommended. To make cake without eggs, take iron fastened across the kettle near the two-thirds of a cup of sugar, one-third bottom. Skill is required, not only in cup of butter, two-thirds cup of sweet, making them, but in regulating the fire milk, two cups of flour, one tablespoon, under them. These various kettles under them. These curious kettles have been in use many years.

New Advertisements.

FOR SALE.—A Nice Home, Chesp. near the Library, for some one. J. E. HOSMER, Ayer, Mass. 4117

WANTED. A Good Safe Driving Horse for the keeping. Light driving, best of care and feed, sud warm roomy stall, Address P. O. Box 182, Ayer. 1215

FOR SALE. One Plymouth Rock Cockerel and Twelve Hens, \$10; and fitteen White Plymouth Rock Cockerels. MRS. R. C. DAVIS, Harvard, Mars. 1312

LITTLETON.

program of carefully selected films,

including some rare comedy ones,

which will cause a roar of laughter

or Please Us

Little things annoy us—the little curl of smoke that, if left alone, would soon smudge the furnishings and make work for the house-wife. There are no annoying little things in the

PERFECTION **Oil Heater**

(Equipped with Smokeless Device)

They've been banished by hard thought and tireless work. In their stead there are little things that please-that make for comfort and satisfaction. The little self-locking

Automatic Smokeless Device

that actually prevents smoke---the little lock on the inside of the tube that holds the wick in check-keeps it below the smoke zone, so accurately adjusted that it cannot go wrong-these are some of the little things that please-that have contributed to the name and fame of the Perfection Oil Heater.

The most satisfying heater you can buy-always ready-easy to manage-always dependable-quickly cleaned.

Brass font holds 4 quarts-burns 9 hours. Attractively finished in Nickel or Japan in various styles and finishes.

Every Dealer Everywhere. If Not At Yours, Write for Descriptive Circular to the Nearest Agency of the

STANDARD OIL COMPANY (Incorporated) When the second a class share the transfer of the second second second second second second second second second and the state of the 2000 - 200 -

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.

N. E. Distributing Plant Allston District, Boston, Mass.

MAKING HISTORIES.

An Interesting Game For a Party or a Stormy Afternoon.

Histories or biographies, which latter is really a better name, are most interesting to make and have been tried most successfully at grownup "affairs."

The articles needed are a dozen or two of old magazines (illustrated ones), half, a dozen pairs of shears, a couple of paste pots and the "histories." These latter should be prepared ahead of time, but are easy to make. Get plain sheets of white paper, about note paper size, allow about ten or a dozen to each book and fasten the sheets together with clips. On the front sheets of each write, "An Illus-trated Life of Margie Blank, by Tommie Jones." The names, of course, are left blank, the hostess simply writing the name of one guest or child on each book. The hostess distributes the little books. Those of the girls are given to the boys, and vice versa. The person who prepares the history writes his name on the blank left for it.

On each page of the blank history there is a caption or heading-"At the Age of Three," "How He Looked When He Was Six," "His First Love," "Future Occupation," "Greatest Ambition," "Final Career" and any others along the same line that may suggest themselves.

The idea is to cut out illustrations from the magazines and paste them on

lustrations for the child with a sense of humor and an eye for the ludicrous. When the histories have been com

pleted and each page is properly filled -for more than one illustration may be put upon a page-the little books should be exchanged and returned to

their owners. And what fun they will have "seeing themselves as others see them!"

Ruth and Jacob

One player is blindfolded. The rest dance in a circle round him till he points at one of them. This person then enters the ring and when the blind man calls out, "Ruth," answers, "Jacob," and moves about within the circle so as to avoid being caught by the blind man and continues to answer. "Jacob," as often as the blind man calls out. "Ruth." This continues until "Ruth" is caught. "Jacob" must then guess who it is he has caught. If he guesses correctly "Ruth" takes his place, and the game goes on. If he guesses wrongly he continues to 1 "Jacob."

A Shrimp as a Siphon. An amusing trick is to make a s phon out of a shrimp. Fill a wine glass with water and place a shrimp which has been soaked in water, on the edge of the glass, as shown in the

FORE THE TENTH OF EACH MONTH

Something New In **Kitchen Ware**

The "1892" Pure Spun Aluminum Ware is rapidly coming into use for cooking purposes. It is taking the place of agate and enamel ware because while its first cost is a triffe more than ordinary ware, it is really much cheaper in the long run, as it is guaran-teed for twenty-five years and will last practically a life time. a life time.

The genuine "1892" Ware, made only from pure SPUN (not cast) Aluminum, will not crack, scale, peel, break, scorch or burn.

It looks like silver but weighs only about one-quarter as much, is easily cleaned and handled, and will not rust; corrode or tarnish. Absolutely pure, non-poisonous and wholesome; saves money, time and doctor's bills.

Besure you get the original and gen-uine ware stamped with the Maltese Cross. At your dealers. A. A. Fillebrown

Ayer, Mass.

Sportsmen, Attention! L. SHERWIN & CO. HAVE A GOOD LINE OF Revolvers, Rifles and Guns, Ammunition, Etc. In addition to their large stock of other goods. Main Street, Ayer.

BAY STATE'S HOME AFFAIRS **Discussed in Governor Draper's** Address to the Legislature ECONOMY IN EXPENDITURES

Necessary Because of Present Condition of Commonwealth's Finances-State Troops' Pay-Industrial School Problem-Meat Inspection System Should Be Reorganized-Milk Producing industry Decilning-Patients In Insane and Other Institutions Greatly Increased In Number-Effective Automobile Law-Rallroad Bonds as Bank Investments

Gentlemen of the General Court of Massachusetts:

In presenting my second message for your consideration, I desire first to thank the people of Massachusetts for their renewed expression of cofidence in me.

Finances

The net direct debt of the commo. wealth of Masaschusetts on Dec. 1 1909, was \$18,980,755.42. This debt on Dec. 1, 1908, was \$17,669,372.69. During the past year, therefore, the net direct state debt increased \$1,-311,382.73. The net metropolitan debt, or contingent debt, as it is called in the auditor's report, was, on Dec. 1, 1909, \$60,676,311.03. On Dec. 1, 1908, this debt was \$60,428,-223.14-so that this debt has increased during the past year \$248,-087.89. There have been issued during the year, charged to the net state debt for permanent improvements. new bonds amounting to \$2,326,300. while bonds have been paid amounting to \$2,552,500. The metropolitan debt was increased by bonds issued for permanent improvements amounting to \$1,643,000, and was decreased by payment of bonds to the amount of \$8000 and a contribution to the sinking fund of \$1.368.912.11.

The receipts from miscellaneous sources of revenue during the year ending Dec. 1, 1909, were \$7,694,-776.10. The state tax was \$4,500,000. so that the total revenues for the year, exclusive of cash on hand, amounted to \$12,194,776.10. There was paid out for expenses during the year \$12, 822,559.24, so that the cash on hand was quite substantially reduced from Dec. 1, 1908, to Dec. 1, 1909.

We have in the last year, in both classes of debt, issued bonds for permanent improvements, but we have not increased either class of debt as much as the amount of such bonds. The net debt was, however, in each case greater on the first day of December, 1909, than it was on the first day of December, 1908.

The annual charge for interest on the net direct debt in 1909, reckoned at 3½ percent. would be something more than \$650,000 a year; while on the metropolitan debt the annual interest charge, which has to be paid by the metropolitan district, at the same rate of 3½ percent, would be more than \$2,100,000 a year.

I call these matters to your attention, and ask you to seriously consider whether it is not time, in making your appropriations, to provide for a substantial payment each year on the principal of the net direct debt.

done, and I submit the general subject to your attention, with an earnest request for prompt and wise action. Interest on War Loans

It has been called to my attention that there are certain equitable claims for reimpursement of gold premium and interest charges paid by the commonwealth on its war loans, which the federal government may properly be asked to pay, after enabling legislation has been enacted at Washington. The sum at issue is a large one, amounting to more than a million dollars.

At the present time there is no authority in law which would allow the governor and council to make proper contracts and arrangements for the presentation of these claims. Under section 79 of chapter 6 of the revised laws, the governor, with the advice and consent of the council, is given authority to make contracts to collect moneys due the commonwealth of Massachusetts, "except any claim for reimbursement of interest paid by the commonwealth on its war loans." These claims to which I have referred are in part for "interest paid by the commonwealth on its war loans," and it is necessary for the legislature to take action. in order to give the governor and council authority to make proper arrangements to prosecute these claims. I therefore recommend that such action be taken.

Education

The reorganized board of education was appointed on the thirtleth day of June, 1909, to take office on the the first day of July. The members have necessarily had little chance to do anything up to the present time except to familiarize themselves with present conditions and engage a commissioner of education. As the old commission on industrial education and its officials went out of office when the new board came in, the members of the new board were themselves obliged to devote a great deal of time and attention to the ordinary routine work which was required until they could decide on a commissioner of education and get the new board thoroughly organized. They have now engaged their commissioner, and are carefully studying the questions which come within their province, especially the matter of industrial education, and school system.

They find that the statutes under which industrial schools may be and have been established are not clear; and, because of this lack of clearness many questions have arisen in the past, under the commission on industrial education, in regard to socalled independent industrial schools, which need to be settled and which can be cleared up only by new legislation. The board of education will ask for such action as it deems neces sary, and will explain in detail the reasons therefor and what it desires to accomplish.

This question of industrial education and how it shall be worked in harmony with, and very likely become a part of, our public school system, is a great one. The board has not had time as yet to properly study out and formulate a definite policy. It is not desirable that the commonwealth should rush into this matter haphazard, and without careful consideration and a definite plan.

We have an able board of education, which is earnestly devoted to its duties, and during the present year it will have time to, and will, formulate definite plans as to what should be done for the real advancement of this important work. In the meantime, it would be an unwise policy and bad judgment to create separate and individual schools for industrial

the state board of health into the methods of slaughtering, in Massachusetts, of animals to be used for food.

Of all the animal food products consumed in this commonwealth, a very large percentage is brought in from other states. In these cases, it being interstate business, the food products must be inspected by officers of the United States stationed in the slaughter-houses where the animals are killed, and these animals. and carcasses are examined thoroughly, by trained men, before and after being slaughtered. If there is anything which renders meat unfit for food, it is seen by these inspectors and the carcass is destroyed; and only meat which is fit for food is permitted to be shipped from one state to an-

other or to other countries. I have personally looked into this examination in various slaughter-houses, and I am satisfied that the government inspection is scientific and adequate. This applies to the great bulk of the animal food products, consumed by the people of this commonwealth.

The local conditions which are permitted to exist in this state are not, in my opinion, good. The slaughterhouses are not properly kept, and many inspectors in the different sections of the commonwealth do not properly understand their duties; the inspection is not sufficiently careful, and it is inadequate.

A reorganization of this system should be effected, so that the commonwealth may be divided into districts, having expert inspectors who shall superintend all the conditions under which animals for food are slaughtered, and who shall also examine the carcasses to see that they are in proper healthful condition to be sold for food.

The appointment by the commonwealth of a given number of such inspectors to look after these conditions would cost considerable; but when the fact is considered that the people would be better protected from disease than they now are in the meat which they use for food, the extra expense, although quite an item, should not be controlling. While the expense would be quite large to the state. much of it would be saved directly to the towns and cities, as they would how best to adapt it to our present be relieved of that which they now have to incur for inspection.

I recommend that careful consideration of this subject be given, and that action be taken so that all these conditions may be improved and a new system of local slaughtering established; and I suggest that the standard of inspection be made the same as that now required by the United States government. I do not think our conditions in this respect are worse than in many of the other states, but we cannot afford to be below the United States standard, which is the best; and I urge prompt and wise action in dealing with this most important question.

Milk Conditions

The production of milk and the wit shall be sold is a problem which seems very difficult to solve satisfactorily to both the producers and consumers. There has been much discussion as to whether the standard now required by law, of 12, 15 percent of milk solids and 3,35 percent of fat: is right. I do not pretend to express an opinion based on knowledge in this respect, but I have not been able to see any way in which the consumer and the honest producer of milk can be properly protected upless a stand. ard of quality shall be established and maintained by law.

While I thoroughly believe in a proper standard, established and take milk at every station; but proper | provisions should be made so that milk delivered in reasonable quantities at particular points should be carried by the railroads at reasonable rates to the large centers of population where it is to be consumed. I believe if this were done many of the complaints which now exist concerning the milk question would disappear.

Military Mattors

The militia is in excellent condition. The maneuvers which were held during the past summer were most beneficial and advantageous. All the conditions of actual service in war time were present except the terrible carnage which results from actual conflict. Our troops were ordered to mobilize on a given day at given. points, ready for service. This proved a severe test of the commissary and quartermaster departments, which were admirably met. The troops of all arms, infantry, artillery and cavalry, arrived at the designated points on time and in good condition. They were well fed and cared for during a week of most active service, during which time there was some very severe and disagreeable weather. Arrangements were made to prevent fires, and the damage done to the property of our citizens by the officers and men was almost negligible.

Under the Dick bill, which was passed by the national congress and approved on Jan. 21, 1903, it was provided that troops serving from a state in connection with national troops under special conditions should receive certain pay. This did not contemplate that the state troops so serving should be paid both by the national and state governments; but some confusion in regard to the matter

has arisen, and certain of our organizations which have done special military work in the past have received pay from both state and nation, while the great bulk of the militia has been paid only the amount specified by the commonwealth. It does not seem to me that this is

wise or just, and I believe provision should be made so that the pay of all the state troops should be the same. and that any money which would under certain circumstances be paid by the national government to such troops, either for service or subsistence, should be turned into the treasury of the commonwealth to assist in the general payment of military ex--the repairs are unnecessarily expenses. I would suggest to you that pensive. a proper law be passed to bring about

this result. Institutions

The various state institutions are i. good condition and doing their usua. good work. The Lyman school for boys and the state industrial school for girls have both been somewhat crowded, but new buildings which were authorized by the last legislature will be completed early in 1910, which will relieve the situation. This also applies to the Massachusetts hospital school at Canton, which is a new school, doing well a very important work.

The nurses' home at Rutland is nearly ready for acceptance, and the sanatorium is full. The new accommodations which were provided for at the state hospital at Tewksbury have not been completed as yet, but they are badly needed. The industrial school for boys at Shirley has been opened during the year. There are now ninety inmates.

The North Reading sanatorium for consumptives was opened on Sept. 22, 1909, and is substantially full at modating 150 more people; and the ment.

large amount of land on which many | porations under general laws. of their inmates could work, and where arrangements could be made enacted in 1903 contains provisions for a greater sub-division of their patients.

I understand that if this should be done, the board of insanity would utilize entirely the Foxborough institution, and that they could use it to most excellent advantage in caring for of a corporation under the provisions the insane, the number of which un- of this act for the purpose of carrying fortunately increases from year to year. I think that the trustees of the this commonwealth." Foxborough hospital are obtaining good results, and that your honorable bodies should take such action as will enable them to make a start in the direction indicated.

In this connection it has been called to my attention that where land is bought by various boards of trustees. it often happens that they procure land which is mortgaged. The mortgagee will not discharge his mortgage until he is paid. On the other hand, the state officers will not pay over the money to the owner until he can show a clear title and the deed is received for record. Under these circumstances, some member of the purch asing board has acted as an attorney for the owner of the land, while at the same time he is acting officially as one of the purchasers of the land for the commonwealth. This ought to be

changed, and it might be wise to provide that the attorney general should be given further power to act in such transactions, and any member of the purchasing board be relieved from acting in a double capacity. This suggestion is made as a general proposition which might be carried out in the purchase of any lands which the commonwealth might wish to obtain State Highways

The automobile law which was passed by the last legislature is working well. It is expected that it will produce a net revenue of \$175,000 during the next year, for use on the state highways; and, with the authority given the highway commission to check the reckless driving of these vehicles, it is, in the opinion of the commissioners, the most effective automobile law of any state. The highway commissioners should be allowed to have sufficient money on hand to enable them to make advances to laborers and others for repair work. Where this work is done at present-there not being money on hand to deal directly with such men

They should be given authority to buy small sections of land in different parts of the commonwealth, to be used for the storage of their machinery; and, when opportunity offers, should have the right to purchase land in various sections which furnishes good material for road building.

All these purchases of land, either for the storage of machinery or for the deposits of material for repairs on roads, should not be completed without the approval of the governor and council.

I recommend that authority be given the highway commission in both these directions, because I feel certain that it will save money for the commonwealth and permit the commission to render better service.

Boston Railroad Holding Company The Boston Railroad Holding company, which was established by an act of the last legislature, chapter 519, has issued certain bonds based on its holdings of Boston and Maine railroad stock. These bonds are guaranteed by the New York, New Haven present; the Lakeville sanatorium will and Hartford Railroad company, and be opened in January, 1910, accom- are, in my opinion, a safe invest-As the holding company needs more money to expend for improvements on the Boston and Maine railroad, it will be necessary for it to issue more bonds. and as the money for these bonds is advanced it is necessary that the New York. New Haven and Hartford Railroad company should be able to dispose of these bonds rather than hold them in its treasury and so tie ip a very large amount of money. These bonds bear 4 percent interest, and, being based on the stock of the Boston and Maine railroad and guaranteed by the New York. New Haven and Hartford railroad, would be, I believe, a most excellent investment for our savings banks. The Boston Railroad Holding company, in my opinion, will be a great benefit to the railroad situation in Massachusetts and New England. I believe the individuals who control the stock of this company intend to very greatly improve the physical condition of the Boston and Maine railroad. If this is done it will be a great benefit to Masaschusetts and New England, and these owners should be encouraged by proper legislation. Massachusetts cannot expect great improvements in railroad properties unless she is willing to help in proper ways those who are willing to put money into such developments. understand and hellove that important and extensive improvements are very soon to be undertaken on these properties, and I think it is in the interest of all our citizens that those making these large expenditures for such improvements should be encouraged to] and properly expended. The legisdo so. I therefore recommend that latures of the past in Massachusetts these bonds be made a legal invest- have established a great record for ment for Massachusetts savings banks. Savings Banks and Trust Companies Prior to the passage of the business law of corporations, savings banks and trust companies were organized by special law and their charters made subject to the laws regulating the promise to use my best endesydes to business of such corporations. There was no authority to organize such cor- good results.

general law of business corporations excluding from its operation certain classes of corporations, among others savings banks, trust companies and co-operative banks, but also enacts that "such provisions should not be construed to prohibit the organization on any lawful business, outside of

It is thus possible for savings banks, trust companies and co-operative banks to be organized under our general laws, subject to no supervision or control, to carry on business outside the state,

The result is that there are two classes of trust companies, savings banks and co-operative banks which may be organized in this commonwealth-one to do business within the commonwealth under restriction and supervision, the other to do business outside the commonwealth with no such supervision and subject to no restriction.

This condition seems anomalous, and I recommend the subject to your consideration for correction.

Civil Service

The work of the civil service commission has become much greater in the last few years because of the very large increase in the number of people who are employed in the classified service. By the action of the last legislature very important work has been added to this department, in connection with the certification of fitness of important appointees of the mayor of Boston. The commissioners need a deputy examiner, and they themselves should be paid larger salaries, and be required to give more of their time to the work. I trust that action will be taken by you to bring about these results.

Forestry

Careful attention is being given to our standing forests, and our nonproductive or waste lands should not. remain idle, as large possibilities for the future are to be found here and great results will come from a welldirected forest policy. Our moth work would be more effective in the saving of our trees if the local moth superintendents in towns and cities should receive their appointments subject to the approval of the state forester.

I believe much better results in all, our towns and cities could also be obtained were the state forester given authority to advise and assist the local tree wardens.

Publicity

I recommend the enactment of a law which shall require the issuance annually of a public document containing correct information in regard to the salaries or pay of the employes and members of each department, board or commission, so that such salary or pay, and also the date of election or appointment and residence. of each officer or employe of the commonwealth, may be easily ascortained.

am glad to say that the material conditions in the commonwealth and the nation have been very much better. during the past year than they were in 1908. The great crops of the west have been bountiful, and the prices of which they have sold have been high. The cotton crop of the south is probably less than usual, but the farmers who raised it have received such good prices for their product that they are prosperous. The manufacturing industries in all lines are busy, and the people are employed at good wages. The whole nation is pre-As a people, however, we are not economical; we are unnecessarily wasting our natural resources, and extravagance has become a habit. The price of everything is high, and this ought to put a premium on economy. This is not a proper time or place to discuss the reasons for these high prices, but it is well known that the enormous increase in the production of gold and the higher wages paid in every vocation of life must be two of the great contributory causes. In spite of these high prices, Massachusetts has been extremely prosperous and our savings banks have shown the largest increase in deposits of any year in our history, the total increase being \$33,581,751, making the total amount of deposits now on hand in our savings banks \$743,-101,481. The dividends declared to the depositors in our savings banks during the past year have amounted to \$27,110,047. The deposits put in these banks in 1909 were about \$16,-000,000 more than in 1908, while the withdrawals of deposits in 1909 were \$15.000,000 less than in 1908. The above shows in a most graphic manner the tremendous change in conditions which has taken place in the last year. Notwithstanding the prevailing high prices, our people have saved money, and this means prosperity. You, as the representatives of the people, have a sacred trust imposed upon you. It is your duty to see that the resources of the commonwealth shall not be wasted, and that the money of its citizens shall be wisely the enactment of laws, which have been in the true interest of the people. Your immediate predecessors maintained the high standard which had been set for them, I have no doubt that you will do equally well, and co-operate with you in accomplishing

It also seems to me that it is time that the principal of the metropolitan debt should begin to be decreased, as the annual interest charges are constantly growing larger and becoming a heavier burden.

The expenses of the commonwealth were materially enlarged during the past year because of the greatly increased number of unfortunate people who had to be cared for in our various institutions, and we must expect this to be larger in the future. This fact should be taken into consideration in making your appropriations for the current year. It is obviously necessary, with the finances of the commonwealth in their, present condition, to practice economy in every expenditure, and certainly no large new undertakings should be started which are not absolutely necessary, except those which are for the proper caof our sick and unfortunate.

Municipal Accounting and Registra

tion of Municipal Loans The bureau of statistics is doing a large amount of work in connection with municipal accounting reform. It is a legitimate function of the commonwealth to assist its municipalities, and especially the towns, in devising methods by which their affairs can be better administered to their own advantage, and it is highly desirable that it should do so in the interest of all our citizens and of investors in mur cipal securities.

The very unfortunate occurrences which came to light during the past year in connection with the finances of the town of Framingham have brought forcibly to the attention of the people the necessity for some reform in the method of issuing municipal loans.

I suggest that some plan be adopted requiring the registration and certification in the office of the bureau of statistics, of all town and city loans. There are many peoplo interested in this subject who have suggested various methods by which this can be education which would not be integral parts of our whole school system. Much can be done this year by the

board, and legislation will be requested which will permit such work as is deemed proper; but it will, after the passage of new legislation, require some time to study out a system before the board will be able to go ahead with a completed plan of education

which shall include industrial education as one of its principal and com ponent parts.

State Library

More room has been given to the state library, and the trustees and the librarian are planning to use this space for legislative reference work. This will necessitate the employment of an assistant in this department, and I recommend an appropriation sufficient to meet this extra expense, and also a reasonable increase in the salary of the state librarian.

Free Public Library Commission

This commission has done excellent work for many years, and the people of every town in the commonwealth now have the opportunity to obtain books from a free public library. It is not desirable that the towns should have too much state assistance in this direction. but it is essential that the commission should be given more assistance. The appropriation of the commission should be somewhat increased, so that it may have additional help for performing its clerical work and visiting the various libraries throughout the commonwealth.

Meat Inspection

During the flast year much interest was taken in and attention given to the improving of conditions under which meat, to be sold for food to the people, should be slaughtered and prepared for sale. There was a feeling that meat infected with the germs of disease might be sold as food; and the fear that such conditions existed caused the legislature to pass laws intended to prevent the sale of infected meat, and also to order an inquiry by

some condition existent today seem to cause a hardship to the Massachusetts milk producers, because milk from other states can be sold in Massachusetts under many less restrictions than is the case with the product of Massachusetts farmers

It is further a fact that for some reason the number of neat cattle in the commonwealth of Massachusetts is decreasing. In the year 1908 there were 3300 head less of neat cattle than in 1907, and on Nov. 30, 1907, the record showed a decrease of nearly 10,000 from the previous year, so that there were 13,000 head of neat cattle less in Massachusetts at the beginschool ning of 1909 than there were at the end of 1906. This proves conclusively patients. that the keeping of cattle for milk in Massachusetts is not an industry that is growing, but one that is declining. This is unquestionably bad for the commonwealth. As the consumption of milk seems to be constantly increasing, it must be brought in from other states. Our farming industry in this respect is not flourishing." It is not profitable for the farmer to raise and sell milk under existing condi-

tions. I believe that the legislature should pass laws, if necessary, so that the farmers of this commonwealth can ship their milk through the direct agency of the railroads, rather than be obliged to deal through contractors who practically handle the shipping of milk for the railroads. Whether or not this would result in cheaper milk to the consumer, I do not know; but I do not believe it wise for the great carrying agencies operating in the commonwealth of Massachusetts to sublet these privileges to any one. Every man who desires to ship mill

to the cities of this commonwealth over the railroads of the state should have the right to deal with them directly, under proper regulations and conditions. The railroad should re ceive proper pay for the service rendered, and should not be obliged to

Westfield sanatorium is expected to be opened either in February or March, 1910, to accommodate the same number.

At the Masaschusetts hospital for epileptics at Monson a building was provided for last year which will accommodate enough patients to relieve the crowding which exists there at present, and this building will be ready in July, 1910. The new Wrentham state school which has been es-

tablished for the feeble-minded has about fifty patients at present, and new buildings to accommodate about 200 patients will be ready in about three months. At the Massachusetts for the feeble-minded at Waverley there are at present 1261

The prison commission reports that there is no immediate need for increased accommodations in our prisons.

The insane in our state institutions numbered, Oct. 1, 1909, 11,490-an increase of 499 this year, against 789 last year, 402 being the average annual increase for the last five years. It is safe to assume that the number of insane will increase in the imme-

diate future at the average rate of 500 per year. The hospitals are now crowded, and there are more than 1300 beds set up in the day rooms and corridors, half of which have to be removed and stored every day.

Under these conditions, it will be necessary for you to make appropriations which will provide for something like 800 patients for the coming year.

While economy should be constantly in our minds this year, we ought to provide well for the care of our unfortunate insane, and erect whatever additions to our institutions as are necessary for this purpose.

The trustees of the Foxborough state hospital for inebriates have arrived at the point where they desire to make a beginning for a new institution. They feel that they should eventually have a location much larger than their present one, where they can have a

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 Groton Landmark. The Pepperell Clarlon-Advertiser. The Littleton Guidon. The Westford Wardsman. 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 a the margin shows to what time our subscription is paid, and serves is a continuous receipt.

Change of Address

Subscribers wishing the postoffice ad-dress of their paper changed must send us both the old and new address.

Saturday, January 8, 1910.

PEPPERELL.

East.

Ira Holmes, who has been confined to the house for sometime, is now able to be about some. Miss Mary Baker has been quite ill ful sermon Sunday morning.

Miss Mary Baker has been quite ill at her home, but has been moved to the retreat, and her friends look for quick recovery.

Clarence Dow is on the road to re-covery from pneumonia.

Mrs. A. S. McNayr has been very ill with tonsilitis, and her daughter Beth is ill with a severe cold.

Charles M. Blood recently butchered the heaviest porker ever seen in this section. It belonged to Henry C. Blood of Hollis and tipped the scales at 668 church of that city. pounds.

All in this section are very grateful to R. F. D. carrier Henry Wright, who has delivered the mails so promptly in spite of the severe storm.

Notwithstanding the delay in arrival of leather for the shoe shop, considerof leather for the shoe shop, consider-able is being accomplished in the in-terium. A large order of miners' shoes are being rushed and it is hoped the stock for the manimoth order will soon be here. The few pairs of these boots which have been tried at the mill, where men are obliged to stand in water for hours, have proved highly satisfactory and up to the guarantee or to being waterproof. as to being waterproof.

Mrs. Carrie Elkins Pitman has en-tered the employ of the Flex-i-dura Shoe Co. as stenographer and bookkeeper.

There was no school, excepting in the high school, Tuesday, because of the inclement weather and bad traveling. New year's was ushered in by many householders in East Village with the old-time custom of lighted windows. Particularly noticeable were the resi-dences of E. W. Blake, N. W. Apple-ton, C. B. Taft and G. G. Tarbell.

The signal department of the Boston and Maine have installed an extra lamp near the Fitchburg division d--pot. This fills a long-known need in a very dark spot between Main street and the depot. A work train is at the Worcester, Nashua and Portland depart whore a craw have been require depot, where a crew have been repair-ing the sidings.

The 7.30 train, Monday morning, on this division met with a peculiar accident about halfway to Groton. The dent about hairway to Groton. The engine broke away from the train and went a considerable distance before returning to bitch on. The ease with which the passenger cars stopped by the automatic working of the brakes was particularly noticeable.

It pays to advertise in these columns George H. Stewart sends word to this office that through the advertisement published a week ago, he has recover ed the valuable robe which he lost.

D. E. Weston is busy placing new sections in the heater in the building occupied by P. J. Hayes' grocery. Several sections were injured by over heat without water.

Miss Clara Nichols has returned to

ONE DOLLAB AND FIFTY CENTS A employ. This man has been with him her generosity bountiful, and her char year.

employ. This man has been with him some time, having been given work and home when he was down and out; but he showed his appreciation in an unusual manner. Mr. O'Gee gave him about forty-four dollars Wednesday evening and sent him to pay the taxes. Man and money have not returned and the taxes are unpaid, but the thief has been traced by our police as far as Boston that evening, and it is hoped he will be apprehended. There are heroes in all walks of life, and it is nothing short of heroism on the part of our R. F. D. carrier to get through his long and difficult route and deliver all the mail practically on me." Many beautiful flowers were sent by loving friends, fitting tribute to the fragrance of the life just ended. and deliver all the mail practically on

Center.

time. A great amount of credit for efficiency, as well as courteous at-tention to the public, is due Mr. Wright, our postmaster, and Miss Har-rington, his assistant, during the holi-The Christmas concert, which was given by the Sunday school of the Trinitarian Congregational church, last Sunday evening, was very much enjoy-ed by a large audience.

rington, his assistant, during the holi-day rush and great amount of busi-ness. They have performed remarkable feats in handling excess mail. Sever-al days before Christmas the number of postal cards alone handled daily was near the 3000 mark. Miss Annah P. Blood, who spent the greater part of the Christmas holidays at her early home in Pepperell, re-turned to her business in New York city on Sunday night last. Superintendent Rice of the Cam

bridge district, held the Fourth Quar-terly conference at the Methodist church, last Sunday evening. The stewards and trustees were re-elected Miss Corinne White of Clintonville Ohio, has been visiting the friends whose acquaintance she made during her father's pastorate here, and who were all pleased to meet her again. She left home on new year's day. Her brother, Corydon, has left Springfield and taken up a residence in Brockton. Miss Lucy Woodward returned to F. W. Lockwood of Boston, a rep-

resentative of the Massachusetts anti-saloon league, will deliver an address ner school in Newton on Sunday last. The reports of the mean temperature

at the Methodist church next Sunday evening at seven o'clcok. this week have been almost fabulous varying from ten below zero to twenty-Miss Helene N. Moore of Worceseight on the morning of January 5.

ter spent a few days at the home of Francis Hamilton on Main street the The Woman's club was entertained last Tuesday by Rev. Mr. Crathern of past week. Miss Moore is the well-known soprano soloist of Union South Braintree with readings from Browning.

Deacon Warren S. Wood's family Sincere criticism are always in orwent to Brighton to spend Christmas with members of the family who have der, and as frequent and full of honest intent as the news item have been their homes in Jamaica Plain and the from time to time, just so are the laudatory item of news, and with the vicinity.

Mr. and Mrs. Charles E. Boynton vis needs of additional lengths at the dark ited at Winchester on Christmas, Mrs. William Belcher's home. Mrs. Clausen lonesome covered bridge, supplied by the splendid new lights installed last week. The best of merit is due the town officials. makes her home with her children in Winchester now. She lived in Peptown officials. It is understood that as soon as the weather permits several coats of whitewash will be applied. Exercise Wine bace provided in the permits and the several with Mrs. Boynton. By a typographical error last week Mrs. Clausen was given as Mrs. Bel-cher's sister, instead of her mother.

Forrest Winch has received the appointment of driver of the steamer team to supply during the illness and Conn., very much improved in health. team to supply during the illness and absence of Henry W. Lakin, who is ill at his home. Mr. Winch is a mem-ber of the steamer company, and is not only accustomed to and fond of horses, but has won the praise of his curve in the steamer company is a state of the steamer compan

superiors and fellow members by his Death.

He Last Friday morning, the last day of the year 1909, our dear friend, Mrs. is at the engine house all night, which is a new point in aid of efficiency of Frances Jewett was taken home by Him whose love exceedeth ours." Al-I. J. Rowell lost a valuable horse, Tuesday morning. It was the black colt which he raised and it is under-stood valued at over \$300. The L. B. S. of the Congregational church will hold its regular meeting, Thursday afternoon, January 13, at 2.30 o'clock. Business meeting at three p. m. promut. hree p. m. prompt. Mr. and Mrs. O. A. Gelina of Lowell, Mr. and Mrs. Albert Braden and denghter of Beverly, were entertain-ed by Mr. and Mrs. Archibald G. Pike, oter the holidays. Mr. and Mrs. Albert Braden and denghter of Beverly, were entertain-ed by Mr. and Mrs. Archibald G. Pike, oter the holidays. Advertised letters at the East Pep-real postofflee. January 4: Charles andhard. Grambasta Calvi, Forence Jongass, Mrs. Maggie Leazott, John orre. Mrs. Maggie Magrain. Mrs. they, Charles Stickney. entered its work in the southern states and among the mountaineers in Tennessee, and also in the Dakotas. She had expressed the thought that those were the happiest days of her life, to be enabled to help the helpless. She The following officers were elected at the last meeting of Prescott grange: be enabled to help the helpless. She gave some of the best years of her life to the missionary work, and her health has been failing for several years. Her husband, Rev. J. E. B. Jewett, passed away October 4, 1908, and her second daughter, Mrs. Ella Thrall, who was also in the mission work in the west, passed from earthly care and labor many years ago. Two daughters. Walter Shattuck, m.: Forest Andrews, Sarah Tucker, I.: Frank Mahoney, s.: Sari Stewart, a. s.: Mary Donnen, chap.: 'arker Komp, t.: S. Lucha Parker, sec. 'red Bancroft, g. K.: Lena McGrath, c.: 'arrie Dennen, p.: Carrie Stewart, f.: Tarrie Dennen, p.: Carrie Stewart, f.: Tarriet Gutterson, I. a. s.

labor many years ago. Two daughters Mrs. Mary Pond and Mrs. Bessie Mac-Carthy, and two granddaughters sur-vive. Her funeral took place on Mon-

former assistant teacher at the high school, now of Wallingford, (cnn.

Mrs. Clara Bancroft Beatley of Rox

Miss Corinne White of Columbus,

was in town visiting among her many

BELLAMY'S

A Large Line of IOTHING

Everything for Man or Boy at

Cut Prices

BELLAMY'S

Successors to G. H. Swift

East Pepperell, Mass.

her home on Tucker street from the about the hundred dollars has been groton hospital, where she had an op-eration for appendicitis, which was here to be reported. It has been no very successful.

A number of the members of Beacon field. lodge went to Shirley, Thursday mant to the test of dame gossip. Some of to attend the installation services w Fredonian lodge.

Stenstream & Deloid have at 1 ally attractive line of kitche See their advertisement the 5 478 -s octa sale.

Mrs. Spooner's sister from Demnison Ohio, has arrived to see her mother, who was so seriously injured last week. She is reported as doing exceptionally well for sessions an injury.

At the business meeting of the Congregational church. Thursday after noon, W. S. Woods, Esq., was re-elect-ed a deacon. The superintendency of the Sabbath school is still undecided. L. C. Blood was elected to succeed Miss M. L. P. Shattuck, resigned, but he declines to serve and this will have to be concluded later.

The body of the arrested man who died from his injuries last Thursday evening, has not as yet been identified.

Word was received Monday of the death of Frank W. Hunt of this town at Nashua. Mr. Hunt has not been in the best of health for some time. He was very popular in the business district, where he was well known, and particularly by many traveling men who met him at the new Prescott hotel where he lived when in town.

Frank Mahoney has left Tarbell's grocery and is in partnership with his brother on the meat route.

The unusual cold weather has caus to Pepperell. In 1882 Mr. and Mrs. ed considerable trouble, the suffering Jewett entered the service of the The unusual cold weather has caus. and freezing of water pipes. Those American Missionary association in readers who took note of the warning the south, and continued in this work in these columns some weeks ago did for twelve years, returning to Peppernot have frozen pipes. Don't forget ell in 1896. when you shut your water off close Mrs. Jew. Mrs. Jewett was a woman of great

to the cellar wall to open your faucet strength and loveliness of character

ness he has bestowed on a man in his wide, her judgments wise and kindly, Harwood.

1 Mr. Charles Ser Same and see

About Town. tory to be reported. It has been no shall amount of work to accomplish An eight-pound boy was born Janu-ary 2, to Mr. and Mrs. Merle E. Sellew

The selectmen met last Monday events result, and means still more for ning, but the senior member. Charles these who have interested themselves, H. Miller, was too ill to attend. to that a whole town may be beauti-

The installation of the officers will take place. Friday evening, January 14, Each member can invite a guest who

is interested in the grange.

District Nurse,

interest in the fire department.

the department when called on.

three p. m. prompt.

er the holidays.

bury will give an address on "Two pil-lars of strength," before the L. S. C. a has the semblance of narrow jeal-Alliance branch of Pepperell on Friousy. Surely those who think it a huge undertaking can best aid it by day afternoon, January 14, at 2.30 in Central hall. silently watching instead of purposeful

criticism. Newcomers to our town cherish the feeling of capable health, helpful co-operation which will win Selectman Charles H. Miller is concriticism. fined to the house with a very bad cold. for the town those incalculable bene-Mr. and Mrs. Andrew Jackson Wood-

fits, which are only enjoyed by a united municipality. "Let us then be up and doing." This is something to aid you months Ohio, a former resident of Pepperell,

and me as well as him and be. The issue is humanity. Pledge your dol-lar and if you need a surse and can pay, do your duty, and if any one needs friends. a nurse and cannot pay, you have done Mrs. Stella Mention, a relative of Luther Boynton, is visiting with him your share in supplying that need. Obituary.

A laurel wreath on the Jewett family pew in the Congregational church

and retired a few years ago after near-is that a rare spirit had passed from among us. Mrs. J. E. B. Jewett, after an illness of scarcely a week, died of house with returnent, is confined to the house with returnent, is be labeled to be a week with returnent in the family house with returnent in the family pneumonia at her home on Main street. on the last morning of the old year. The early life of Frances Lacy was spent in East Jaffrey, N. H., where she was born November 15, 1833. Her parents were Harvey Lacy and Martha Whitney Lacy. As a young lady she attended the Townsend Female seminary at West Townsend, at that time an excellent and well-known school.

She was married to Rev. J. E. B. Jey ett in 1854, and they lived in East Jaffrey until 1859, when they removed

News Items.

this week

Mr. and Mrs. Ernest Coulter of Walwere last week-end guests at R. M. Lindley's, the latter a sister of Mrs. Lindley's.

to the cellar will to Open your the best and let the air in. This oversight is and let the air in. This oversight is causing many to have the plumber. Gratitude poorly expressed might suit the following incident. Our cob-bler and all-round good citizen, Nel-son O'Gee, suffered a severe loss, as well as an incredible reward for kind-wide, her judgments wise and kindly, Harwood.

1. <u>.</u>

STENSTREAM & DELOID Railroad St., East Pepperell, Mass. Plumbing Heating

.69

1.00

Preserve Kettle

Monday night at the Harvard lodge all over the country were received. of his at the Polytechnic institute in No. 60, I. O. O. F., D. D. G. M., George They are the recipients of many beau-Worcester thirty-eight years ago, and No. 60, I. O. O. F., D. D. G. M., George Buxton and suite of Shirley will install the officers for the year 1910. A col-lation will be served at the close. Reuben Reed is on the sick list, conthis is the first break by death in the

fined to the house with a severe cold. Owing to the railroad accident at Sterling Junction, last Thursday, the R. F. D. mails were delayed about two

Water Pail.

Miss Pearl Webster from Montreal, and Miss Osee Webster, Cowansville, Quebec, are with their parents here for a month's vacation.

Miss Phoebe Maria Lee died January at the home of Miss Louisa Dwyer after a short illness with erysipelas

this week. Verner Bancroft, the second son of Fred S. Bancroft, who is sick, is im-school a number of years in the south, and retired a few years ago after near-

The first meeting of the club, will

be held with Mrs. Charles L. Clay on Tuesday afternoon, January 11, at 2.30. The frost got into the iron of the Current events will be given by Mrs. Clay, and Mrs. Shores will give some facts concerning the life and work of Judge Lindsey. The club announces tried to get water, as he pulled the spout around, it snapped off and fell over onto the tender. As these stand pipes are made in Chicago, it will be the tender. As these stand over onto the tender. As these stand pipes are made in Chicago, it will be the tender. As the second the tender. The officers elected are: the tender. As the second tender. The officers elected are: the tender. The tender of the tender of the tender. The tender of the tender of the tender. The tender of the tender of tender of the tender of the tender of tender of the tender of tender o the following as a partial program for

1.14

large class. Atlanta, Ga.; Concord; Nashua, N. H.; Worcester; Arlington; Waverley; Wesning, as it was stormy the previous Sunday it could no get given ton; Clinton; Fitchburg; Ayer; Gro-ton; West Groton; Still River and Harguests of Mr. and Mrs. W. B. Haskell

Cuthbert Wrangham shot a big buck school entertainment in the evening. Sunday morning. It was feeding with five deer on his winter rye.

Two young children of Charles Cameron living on the Dickinson farm commenced going to school this term. Gladys Porter is at home sick with hard cold.

A new telephone has ben placed in in town to attend the new year's dance and remained over Sunday. the stables of Mrs. H. A. Dickinson. Mr. and Mrs. D. H. Dickinson, 2d, have taken apartments on Packard avenue, West Somerville, for the winwith Hudson grange on Thursday evening, January 13.

Still River.

Wednesday was the season thus far, the mercury at the railroad station being 20° below at five a. m., and on Thursday it was over 40° warmer.

Miss Mae Lawrence of Boston is spending two weeks with her father, Dudley P. Lawrence and family. Grange Installation. stand pipe where engines take water at the station, so that when a fireman of a freight on Wednesday morning degree was conferred on Milton Col-

And Mrs. Helen Hildreth, leaders. Mrs. Hartshorn has charge of the fourth meeting. Any person who is interested is cor-dially invited to become a member of Shaboken. January 1 Mr. and Mrs. Willard S. Dudley of Prospect billy. Meta Miss G. C. Gamage. Miss Gamage plpes are made in Chicago, it will be several weeks before a naw one can be Hardy, o.; Mrs. Finank B. Ellsworth, a. s.; Mrs. Harl, t.; Mrs. Addle S. Hall, s.; Wal-tor. C. Dunklee, g. K.; Mrs. Lucy E. December 30, was a great success, the audience being kept in a. spirit of liaughter from the beginning to the Kimball several weeks and Kimball several but seve

Reg. Price .60, now

The Sunday school gave their an-

nual Christmas concert, Sunday eve-

Mr. and Mrs. Burnett of Clinton were

Mr. and Mrs. A. A. Hutcherson had

a niece and two children from Con-

HOLLIS, N. H.

Edward W. Carter of Roxbury was

Hollis grange is invited to neighbor

A daughter was born on Monday to Mr. and Mrs. William Bishop.

necticut visiting them last week.

About Town.

week Thursday, to attend the

the club. Shaboken. January 1 Mr. and Mrs. Willard S. twenty-fifth anniversary of their mar-trage. About forty of their friends

Contraction of the second

6.00

vard. ward will start for the south, Wed-nesday, January 5, for the winter Miss Pearl Webst

She had been in poor health for a num-

ter.

Up-to-Date Club.

has been appointed driver in his place lot by R. M. Lindley. during his illness.

Mrs. B. W. Parker, wife of he superintendent of the town farm, has been in poor health for a short time,

being run down from overwork. James Gray of Park street has moved his well-drilling machine to Deerfield, N. H., where he is drilling wells.

It is said that Edgar Frost, who was taken to the Massachusetts General hospital, is improving rapidly and will not have to undergo an operation.

HARVARD.