Ayer, Mass., Saturday, January 12, \$\frac{19}{2}\$18

No. 19. Price Four Cents

PEPPERELL

News Items.

The Neighborhood club, which developed out of the college extension class of last year, composed of the women in the western part of the town, are still holding their meetings. Although the residences of Mrs. Durgin, Miss Smith, Miss Alden, Mrs. Wetherbee and Miss Shattuck are closed, the owners being with relatives and friends in different cities, yet a sufficient number keep up the interest. A pleasant gathering of the club met with Mrs. Lawrence Morgan last week, and on Monday of this week with Mrs. Chestor Mills. The afternoons are passed in sowing for war relief work and discussion of food problems from a practical standpoint. Arthur Ripley has taken the place

Arthur Ripley has taken the place of John Deane as watchman of the Champion-International shop, alternating with the night watchman, Jerry Flynn.

Joseph Mahoney returned to Middle-boro last week after a stay of some time at the home of his brother, Amos Mahoney. Clarence Holmes, at the head of the carpentering department at the state sanatorium, was also a guest here of Mr. and Mrs. Mahoney.

Earle Nutting is confined to his home with the prevailing grippe cold and throat trouble.

Miss Jessie Flynn has resumed her duties as teacher in West Bridgewater. Miss Florence also returned to her school in Erving after the holidays, but was obliged to return home, having trouble with her teeth and a facial abscess. She expects to be able to resume her school work next week.

Orchardists are reporting much damage to their young apple orchards, many of the trees being blasted and split on the north side by the recent hard freeze

hard freeze.

At a meeting of Acoma Rebekah lodge held on Tuesday evening the following election of officers resulted Mrs. Louise Lunt, n.g.; Mrs. Jennie Hazen, v.g.; Mrs. Florence. L. Fiske, rec. sec.; Miss Anna Sartelle, fin., sec.; Mrs. Effle Robbins, treas.; Miss Lydis Waite, trustee 3 years: representatives to the assembly meeting to be held in Boston in May, Mrs. Mary Heath Blood, Mrs. Susie W. Dort and Miss Lydis Waite. The installation of the newly-elected officers and elective officers will probably take place in two weeks.

Contrary to predictions at the time of the fall meet of the New England Fox Hunters' club, the winter meet is being held this week in Bedford, the same as usual. Tuesday was a suc cassful day, eight foxes being secured in one of the lucky drives the names'

of H. W. Hutchinson, E. L. Tarbell and John Keria, of this town, are given. The annual banquer of the club was held at Bedford Inn on Tuesday evening, with fifty hunters present.

Three young culprits had a narrow escape from a visit-to-the district court in Ayer and perhaps a longer visit to the error when the provided in the providing epidemic of gripped and order through and under the cure of the reform school last week. The boys of about a dozen years of age and under, first stole a ride with a work western part of the town and then study from her lilness, lasting since loss the police were notified with a work as the police were notified with a work of the reform school perhaps along the providing enders, who had been in similar at the loss were made known. Before the shows were apprehended they had made good use of their time and with the "movies," a trip to Nashua and similar they were made to confess the yeald they burned the estable is as to destroy the evidence against them. Considering the growth of about forty dokars. After they were made to confess they said they burned the estable is as to destrain the story the evidence against them. Considering the growth of about forty dokars. After they were made to confess they said they burned the estable is as to destrain the provided and stripped of all containing the growth of the forty dokars. After they were made to confess they said they burned the estable is as to destrain the stripped of all the provided and stripped of all the provided and stripped of all descriptions of the forty dokars and under the cure of the provision of the forty in the provided provided they burned the stable is as to destrain the provided provided they burned the stable is as to destrain the day at Lowell. The firm by whom the semployed at Littleton Conant, the growth of the forty of the provision of the forty of the provision

Earle Nutting is confined to his bome with the prevailing grippe cold and throat trouble.

Charles H. Clute was in town from Boston last Saturday on business.

Mrs. George DuPaw has returned from Malder and is again assisting at Mr. DuPaw's pharmacy, although not fully recovered from her rheumatic attack.

Mrs. Mary Jordan closed her house was week until the severe weather abates, and will visit with relatives here and out of town. Her son, H. F. Jordan, will remain in town, and Mrs. Albert Deware, who occupied the upper tenement of Mrs. Jordan's house, will visit friends and possibly go to Maine to visit relatives later.

The annual meetings of the stock.

Maine to visit relatives later.

The annual meeting of the stock-holders of the First National Bank of Pepperell was held on Tuesday afternoon. The following re-elections took place: A. A. Shattuck, pres.; C. H. Miller, v. p.; H. F. Tarbell, cashier; A. A. Shattuck, C. H. Miller, H. F. Tarbell, A. P. Wright, I. J. Rowell, T. F. Graham, directors.

Arthur Towar returned to New

Arthur Tower returned to New York on Monday to resume his medi-cal course at Columbia university. Mrs. Anna Buck returned to her home in Eangor, Me., last week Fri-

G Pollard

THE STORE FOR THRIFTY PEOPLE

Our January Dept. Clearances

You who have followed these splendid mark downs for years

past, profiting by the greatest bargains offered during the sea-

son, will appreciate our statement that this January the values are to be even more attractive than ever before. For the next

Watch for the Orange Cards

Special Values in

BOOKS, ART and FANCY WORK, INFANTS' WEAR and RIBBONS

MEN'S FURNISHINGS, WOMEN'S HOSIERY and UNDERWEAR, WASH

and WHITE GOODS and CORSETS

SPECIALS IN THE DRY GOODS SECTION-Great Underpriced Basement

NOW IS THE ACCEPTED TIME-NEVER SO MUCH

NEED OF SAVING!

Shares Always on Sale

FITCHBURG CO-OPERATIVE BANK

298 Main Street FITCHBURG, MASS.

Or call at the Store of

J. J. Barry & Co., Main Street, Ayer

month the slogan at our store will be

Mr. and Mrs. E. B. Soule have re-

chance with 200 or more college men.

The annual holiday celebration arranged each year by the W. C. T. U. for those who are cared for at the town farm will be held on Wednesday afternoon, January 16. The committee appointed by the new president, Mrs. A. F. Parker, are Mrs. N. W. Appleton, Mrs. H. N. Tower, Mrs. M. M. Pond, and in making their arrangements they solicit gifts from any interested person for any of the three men or two women now at the farm. Refreshments will be also provided as usgat, and there will be music and an isoal, and there will be music and an intertainment and a social hour.

Mrs. L. A. Shattuck recently enter-tained her sister, Miss Myrtle Gray, of

Mr. and Mrs. E. B. Soule have received two letters retently from their son, Ray Soule, in France. The letters were dated a week apart, but were received here nearly the same time. He speaks of all in his company being well, although the frequent rain and the atmosphere generally is trying to anyone with throat trouble. He gives a description of their, fine New England dinner at Thanksgiving, of turkey with potato and vegetables and oranges. He says they have been kept busy in machine gun practice, which goes on from six in the morning until eight at night, and that they expect to be in active training until February 1. His company have been also given in horse-

and Mrs. Frank Farley is improving a last week to resume her luttes at the tight thanksgiving.

Improvements—have been made in the heating arrangements at the high school building during this long vucate ton which it is hoped will make it easier to keep warm rooms when school opens again.

Miss Georgianna Maynard was in the day at Lowell. The firm by whom she is employed at Littleton. Conant. A cablegram received last week by call the day at Lowell. The firm by whom she is employed at Littleton. Conant. Houghton & Co., are now rushing work on government webbing. Members of the office force, of which Miss Maynard is a part, as well as other per mployees, were given a thrift stamp for a holiday gift.

The high school basketbül team was defeated by the Milford high school team in Milford, N. H. Friday evening of last week, the score being 12 to 3. There was a large crowd in attendance to cheer Capt. Cahili's boys to victory and some excellent plays were pulled line-up was Harney is., Winch rg., Hornan c., Driscoll if., Lewis rf., Milford, Connolli rf., Caccidis if., Cahili ft., Lawis rf., Siliford, Connolli rf., Caccidis if., Cahili ft., Lawis rf., Siliford, Connolli rf., Caccidis if., Cahili ft., Said make a fine lining for some of the soldlers' garments. This might for some of our girls' clubs in town, or the Community Service club.

The name of Frederic E. Wilson, of this town, is mentioned among the 543 national army selectives who are to have opportunity to win commissioned officers' berths at the training camp. The men selected will have equal chance with 200 or more college men.

The annual holiday celebration arranged each year by the W. C. T. U. for those who are cared for at the town farm will be held on Wednesday' to the court will be fine the first and the province of the people was refused and province in this partiof the country for the surface of the province of the people was refused and province of the people was refused by the work of the province of the people was refused by the work of the prov

Miss Kathryne Thayer has returned to her school duties in North Brook-field, having passed her hollday vaca-tion with her mother, Mrs. J. L. Thayer, in New York,

The meeting of the D. A. R. to have been held with Mrs. L. B. Lewis on Monday afternoon, was postponed on account of the weather and will be held on January 14, instead.

held on January 14, instead.

The annual meeting of the Oak Hill society was held at the hall on Boynton street last week Thursday. Supper was served to the members, and the annual election took place, resulting in the re-election of Rupert Blood, pres.; Melvin Ej Gaskill, vice pres.; Carl Lawrence, sec.; Eugene Fletcher, treas. The trustees elected were Mrs. Rupert Blood and Benjamin W. Parker, auditor, Miss Lucy Blood.

Miss Florence Holmes, of Worces-

Miss Florence Holmes, of Worcester, was a guest at the home of Mrs. E. B. Soule over the week-end. The Misses Dorls and Helen Hart-well, have resumed Aheir work as teachers in Revere and Bradford, N. H., in their respective aboots.

Henry Messer has gone to work on the Boston and Maine railroad, com-mencing Wednesday. His father, Charles Messer, is taking his place for a short time as teamster for I. J. Rówell.

Rowell.

At the D. A. R. tea party held at Blakesmere last month, the hostesses being Mrs. Appleton, Mrs. Allison of Ayer and Miss Jordan, although the attendance was small the program carried out was an excellent one. A most interesting paper was prepared and read by Mrs. Allison on her travels in Florida, where she has passed many winters, and Mr. Blake, with his the phonograph, furnished excellent music.

Mrs. M. E. Stratton returned to be.

Mrs. M. P. Stratton returned to her home in Jamaica Plain last week after a visit with her daughter, Mrs. Charles Stineford, and family. Her little granddaughter, Irene, accompanied her for a visit.

Announcement has been made to relatives and friends of the birth of Uson, Everett Clyde, to Mr. and Mrs. Edward Ham, in Lynn, January 2, Mrs. Ham was formerly Miss Alice Deware, of Pepperell.

At a foreclosure sale of the mill lately known as the Acme Paper Com-pany's plant, it was bid in by F. H. Parker, one of the former owners,

Tarker, one of the former owners.

The annual meeting of the Ladies' Aid society, with election of officers, will be held with Mrs. Jerry Annis on Wednesday afternoon, January 16, at three o'clock. It is hoped that all the ladies interested will make an effort to attend this meeting as reports for the work of the year will be given and other business transacted.

The service on Sunday afternoon at

The service on Sunday afternoon at the South street schoolhouse was conducted by Rev. W. H. Beers of the Methodist church. Several attended and the service was helpful and interesting. It is expected that the service on Sunday will be in charge of the students and master from the Groton School.

At the Methodist church on Sunday Home, Boston, will give an address on the deaconess work.

At 6.45 the Epworth League will hold their service. The leader will hold their service.

Mrs. M. A. Cathbertson, from Fitchburg, has been staying at the home of her son on Pleasant street, recently. burg, has been staying at the home of her son on Pleasant street, recently.

The second of the meetings in the series of those held in the interests of the Farm Bureau Extension service in town will be held in the vestry of the Congregationa, church on Thursday evening, Janaary 17, at eight o'clock. John H. Abbott, agent for Middlesex county for the extension or community service, will address the men on "Soil fertilat," and Miss A. G. Halbower, home demonstration agent for this county, will give a talk before the women in the smaller vestry on the subject "Feeding the family under present conditions," Each lady attending is requested to bring some "conservation food," especially in the line of bread, and be ready, to tell the rule and discuss the same. Although the plan is to hold the meetings separately, the women interested in Mr. Abbott's subject are free to attend that meeting, and the rentlemen will be welcome at Miss Halbower's address. All persons interested, who may be benefitted by these meetings, or benefit others, are invited to attend.

A report that the Champion-International blant in this town had been

benefitted by these meetings, or benefit others, are invited to attend.

A report that the Champion-International plant in this town had been leased by the government and would be converted into a munition shop has been current this week. There seems to be no official confirmation of the report, but those in position to know will neither confirm or deny the report, which rather tends to strengthen it. Property owners and wage-earners would be only too glad to see the shop in operation again.

Mrs. Amy L. Shattuck, past master the Anti-salom League, gave a prac-

OF EVERY KIND FOR MEN AND BOYS

We have a large stock of warm, handsome Overcoats suitable for this cold weather. Every man will find nere something that is sure to please him. We have the Dressy Overcoat cut 42 inches long, and the Heavy, Long Coat with large storm collars.

The quality of goods and the making of the garment is the usual high grade which this store has always offered its customers. The prices asked are far and away below their present market value. It will pay you to buy an Overcoat now for future needs, as prices on this grade of merchandise bids fair to advance greatly before next season comes around. Think it over.

Men's Fancy Mixture Overcoats

\$12.50, \$15.00, \$18.00, \$20.00, \$25.00

Boys' Fancy Mixture Overcoats

\$8.47, \$10.00, \$15.00, \$18.00

SHEEP-LINED COATS and ULSTERS

Nothing made that is so serviceable and so warm for the money. An ideal coat for any man who is out in all kinds of weather. Prices are away below market values.

Sheep-lined Coats... \$9.00 to \$18.00 Sheep-lined Ulsters \$15.00 to \$35.00

STORM COATS and FUR COATS

Fur Coats in Dogskin, Galloway, and Horsehide; Storm Coats in Montana Buffalo, Astrakhan Cloth and Patrick Cloth, all wind proof and storm proof.

Fur Coats \$25.00 to \$50.00 Storm Coats - \$20.00 to \$35.00

SWEATERS

How about a good Sweater? We have them in plenty—all kinds and all colors. Our prices are less than present wholesale prices for like qualities.

Men's Sweaters \$1.50 to \$8.00 Khaki Sweaters \$5.00 to \$8.00 Khaki Sleeveless Sweaters

\$3.50 to \$6.50

WINTER CAPS

Every kind of Winter Caps, both in Cloth and Fur. Also, all kinds of Yarn Toques and Helmets, or Aviation Caps.

Men's Warm Caps..... 50¢ to \$1.50 Boys' Warm Caps..... 25¢ to 65¢ Men's Fur Caps \$4.00 to \$7.00 Men's Yarn Toques.... 75¢ and \$1.00 Boys' Yarn Toques.... 65¢ and 75¢ Helmets, or Aviator Caps 75¢ to \$1.59 Scarfs and Toques for Women and

Girls \$1.00 to \$2.50

RUBBER FOOTWEAR

In spite of the scarcity of Rubber Footwear we have a fairly good stock to meet your requirement. We carry the very best qualities to be found in the market. You will find here such makers as

Gold Seal, Red Seal and Goodyear Glove

Heavy Rubber Footwear to be worn with heavy socks and also Felts and Overs are here in plenty. We have a dozen different kinds for you to select from.

Store Open on Monday, Tuesday, Friday

Agents for LEWANDO'S Laundry and Dyehouse

and Saturday Evenings

installed secretary of Prescott Grange

Gertrude L. Tarbell, district deputy president, and suite, go to Groton on Tuesday evening, January 15, to in-stall the officers of Middlesex Rebekah lodge.

Messages have been received by Mr. Messages have been received by Mr. and Mrs. Henry Lakin, of this town, from their son, Harry Lakin, who with his wife have arrived at St. Petersburg, Flat after a pleasant trip, stopping at the principal cities on their way south. They go to Palm Beach and other Florida resorts before returning.

the students and master from the Gro-ton School.

Miss Margaret Anderson resumed work in drawing at two of the town schools where she instructs this week, the other two schools opening next regular seng and preaching service.

it. Froperty owners and wage-earners would be only too glad to see the shop in operation again."

Mrs. Amy L. Shattuck, past master of Fitchburg Grange, and a former jecturer of Prescott Grange, and a former jecturer of Prescott Grange, assisted by Miss Florence Kerhp, lecturer of Prescott Grange, installed the officers of Groton Grange on Tuesday ovening.

Mrs. Lottie Sheplerd, the newly of the star of the evening of the evening of the star of the evening of the evening of the star of the evening of the evening of the evening of the star of the evening of the evening of the evening of the star of the evening of the vestry and all will wish to hear her again.

New Advertisement in the star of the evening of the vestry and all will wish to hear her again.

New Advertisement in the star of the evening of the vestry and all will wish to hear her again.

New Advertisement in the star of the evening again.

It was proved at the entertainment given at the Congregational vestry last Friday evening that the writer, Joseph Lincoln, has no monopoly on Cape Cod stories. A. H. Wardle of Ayer, superintendent of the Christian Federation building, told eight or nine good ones last week Friday evening at the entertainment given under the auspices of the Forward club. Most of those present had a heartier laugh than they have had before for many a day. His stories were founded on personal experiences during his service as Y. M. C. A. secretary down on the cape. Soles by Master John Wardle, boy soprano in one of the Malden churches.

their way south. They go to Palm Besch and other Florida resorts be to great the subject of the decreases of the deacones with the Methods church on Sunday morning Miss Wood of the Deacones of the deacones with the Methods church on Sunday morning Miss Wood of the Deacones of the deacones with the Methods church on Sunday morning Miss Wood of the Deacones of the deacones with the Methods of th

the no license column this year and were obliged to be reset, the supper stay there.

Unitarian Supper.

The supper announced by the committee of the Ladies' circle of the Unitarian society for Thursday evening of last week was bravely carried out, not withstanding the loss of their own room and furnishings. The Congression of the configuration of the star of the evening's entertainment, and all will wish to hear her again.

Ten Bales of Unbleached Cotton Remnants Bought Several Months Ago and Offered at Cost Prices About 1000 yards of 40-inch Unbleached. Cotton; worth 12½c. today 9¢ yard

One bale of good Unbleached Sheeting, 39 inches wide; worth 15c. 11¢ yard About 2000 yards of 39 inches wide Unbleached, extra quality 12¢ yard Three bales of Pepperill Unbleached Cotton, 36 inches wide; 131/2¢ yard A bale of Constitution Cotton, 36 inches in good lengths; worth 19c. 15¢ yard

Two bales of Lockwood, 40-inch Unbleached; for sheets and pillow cases;

3000 YARDS OF BLEACHED DOMET, 34 inches wide, 17c. value 10¢ yard

G. Pollard

GEORGE H. B. TURNER, Published

We publish the following Papers: Turner's Public Spirit, Ayer, Mass. The Groton Landmark The Pepperell Clarion-Advertiser The Littleton Guidon

The Westford Wardsman The Harvard Hillside The Shirley Oracle The Townsend Toesin

The Brookline (N. H.) Beacon The Hollis (N. H.) Homestead

Entered as second-class matter at the ostoffice at Ayer, Mass. Saturday, January 12, 1918.

WESTFORD

The entertainment committee of the The entertainment committee of the home guard, Alfred W. Hartford, chairman, are planning a military dance for January 25. Poole's orchestra, seven pieces, of Boston, will be the attraction for the music, and it is hoped members of the Groton and Concord companies will be guests of the evening.

Walter L. Cutter has recently been watter L. Cutter has recently been in town, visiting his children, one who is with Mr. and Mrs. Williams, at Parkerville: two with Mrs. Julian Whitney, and one with Mrs. Alice Lambert.

Mr. and Mrs. S. B. Watson are en-Mr. and Mrs. S. B. Watson are entertaining as a guest at their home the former's uncle. A. H. Bangert, of Newbern, N. C. Mr. Bangert has been mayor of his home city for four years, but freedom from office this year has given him opportunity for a trip from home, which included Canada and various toher places, including a stop with his Westford kinsman.

During the verying season Mrs. J.

During the vacation season Mrs. During the vacation season Mrs. J.Herbert Fletcher Fave a very pretty
whist party for her son John, Thursday afternoon of last week. There
were four tables for whist and the
young people enjoyed a very pleasant
afternoon and none more so than their
hospitable and genial young host. Delicious and bountiful refreshments
were served by Mrs. Fletcher, assisted
by Miss Eva E. Fletcher.
The members of the children's danc-

re four tauung people enformers
termon and gental young-hose.
Jedous and bountiful refreshments
were served by Mrs. Fletcher, assisted
by Mise Eva E. Fletcher.
The members of the children's dancing class for this season are to have
what is expected as a series of several
afternoon dancing parties; the termon,
ing planned. Different groups of
matrons will be in charge of the afternoons, and the same planist, who
played for the dancing leasons, will be
in attendance. In line with the spirit
of fuel conservation these exturingly
in attendance. In Grange meets the
class of fuel conservation these sectived a cable that his son,
while be the installing officer.

Or, varney, the beloved physical to the creative of and other towns,
in attendance. In line with the spirit
of fuel conservation these sectived a cable that his son,
while the hall.

A wedding took place at the Congregational parsonage on Wednesself,
afternoon when Rev. Howard A. Lincolumntation, Mr. and Mrs.

Finder report of the silk with a wedbridge rounded American solbridge rounded American solbridge rounded American solclass of the silk with a wedbridge rounded American solclass of the silk with a wedbridge rounded American solbridge rounded American solclass of the silk with a wedbridge rounded American solclass of the silk with a wedbridge rounded American solclass of the silk with a wedbridge rounded American solclass of the silk with a wedbridge rounded American solclass of the silk with a wedbridge rounded American solclass of the silk with a wedbridge rounded American solclass of the silk with a wedbridge rounded American solclass of the silk with a wedbridge rounded American solclass of the silk with a wedbridge rounded American solclass of the silk with a wedbridge rounded American solclass of the silk with a wedbridge rounded American solclass of the silk with a wedbridge rounded American solclass of the silk with a wedbridge rounded American solclass of the silk wi heat the hall.

A wedding took place at the Congregational parsonage on Wednesday afternoon when Rev. Howard A. Lincoln united in marriage Arthur Bliss Whitney, youngest son of Mr. and Mrs. Julian Whitney, and Miss Gladys May. Elsner, of Littleton. Mr. and Mrs. John Olsen, the latter a sister of the groom, attended the bridal couple. The bride wore white silk with a wedding vell and carried bride's roses, and tarried a shower bouquet of pinks. A reception was held at the home of the groom's parents on Wednesday evening, which was a happy gathering of kinspeople and friends to extend felicitations and good wishes to the young people. Refreshments of ice cream and cake were served, and a wedding cake had a place of honor. The young people will live in the house frecently occupied by Mr. and Mrs. Joseph Perkins, Jr.

The lee storm earlier' in the week made hard work for the electric car.

recently occupied by Mr. and Mrs. Joseph Perkins, Jr.

The lee storm earlier in the week made hard work for the electric car, stopping its operation. The car went off the track, requiring a force of men working the greater part of one day to get it back again, and much hard work has been put in clearing the icy rails.

Three little boy babies made their advent into three different homes outlast week Friday and Saturday. A son was born to Mr. and Mrs. Joseph Perkins, Jr. Mr. Perkins is in the army and is located at Camp Gordon, Ga.

May Day, corresponding secretary, Each member is entitled to one guest ticket, their own membership ticket serving for themselves. Guest tickets are not transferable and additional tickets can be procured for a small fee, Members are asked to get their tickets without delay so that the hostess may know how many to plan for.

Red Cross.

The Red Cross held a finely attended meeting on Wednesday afternoon at the library, both the sewing room and the surgicial dressings rooms being well filled with workers—nearly thirty-five in all.

Mrs. S. B. Watson, the treasurer, gave the following report: From April 7 to January 1, received 176 members at \$1 each, amounting to \$176; 40 percent retained, \$70.40; two were subscribing members, but same amounted to \$2415.72; expenditures amounted to \$2415.72; expenditures amounted to \$2515.72; expenditures amounted to \$255.31, leaving a balance of \$756.41 to January 1; since January 1 expenditures have been \$353.25, leaving a balance of \$40.316; adding to this, donations, etc., of \$7.22, leaves a balance on hand of \$410.38.

Packed and sent to Red Cross headquarters in Lowell this week is the

On last week Friday the engine at the Brookside mills became partially unmanageable, owing to needed repairs, closing down the mills until Monday.

Sydney W. Wright welcomed a little soon, and as on was born to Mr. and Mrs. Joseph Perkins Jr. Mr. Perkins address to the recently assembled my seem and extensive at the William Letting out the free at the William E. Frost school during the vacation may have conserved some fuel, but not provide the many have conserved some fuel, but not provide the many have conserved some fuel, but not provide the many have conserved some fuel, but not provide the many have conserved some fuel, but not provide the many have conserved some fuel, but not provide the many have conserved some fuel, but not provide the many have conserved some fuel, but not provide the many have conserved some fuel, but not provide the many have conserved some fuel, but not provided fuel to the farm was almost which by her water but not on all many have to be made to the heating plant ha

Secret T. Pay remains if at his home and a trained nurse is in attendance.

Clarence E. Hidreth has been transferred from Comp Devens to San Amsternom, Teas, where he has been premoted to the aviation department of the officers' training camp, which means six months of training. He expects to join her husband in Tevas.

Mrs. Hildreth, after a short stay with her borne people in Rutherford N. J. expects to join her husband in Tevas.

Mrs. Hildreth will be much missed in the Red Cross and French relief work with which she has been so actively identified.

Tadmuck Club.

Tadmuck Club.

The meeting of the Tadmuck club which was to have been held on Monday afterband at the Congregational device, from whence council for the least feet the aftermoon, that all care there for the day which was necessarily omitted on account from Mr. Fisher and Mrs. Robert for the least feet the speaker and soloest for the least for the least feet the speaker and soloest for the least feet the speaker soloest for the least feet the speaker soloest feet the speaker sol

amounted to \$2415.72; expenditures amounted to \$1659.31, leaving a balance of \$756.41 to January 1; since January 1 expenditures have been \$250.325, leaving a balance of \$403.16; adding to this, donations, etc., of \$7.22, leaves a balance on hand of \$410.38.

Packed and sent to Red Cross headquarters in Lowell this week is the following splendid consignment: 92 sweaters, \$2 helmets, 10 mufflers, 14 caps, 35 pairs wristers, 75 pairs socks, \$2 consignment; 92 sweaters, \$2 helmets, 10 mufflers, 14 caps, 35 pairs wristers, 75 pairs socks, \$2 considered probes, 18 suits paiamas, 14 hospital shirts, 30 wash mits, 20 ambulance pillows, 3600 gazze dressings. This represents the work of the entire town and is a splendid showing of work. The chairman of our local branch appreciates the work of all who have co-operated in this work, Most appreciates the work of all who have co-operated in this work, Most appreciately mention should be made of the recent amount of \$33.55 received from Forge Village, the result of the cantata given on December 19. under the direction of the four teachers of the Cameron school and \$3 Miss Raynes, musical supervisor.

About Town.

The annual parish meeting of the Unitarian church will be held this week Saturday evening in the vestry at eight b'clock.

The house of Arthur Brisson, directly north of North Westford, at the Thysphoro line, was destroyed by at eight b'clock.

The house of Arthur Brisson, directly north of North Westford, at the Thysphoro line, was destroyed by the continuous of the cantata given on the cellar were life to make her long-anticipated in the chimney and roof and indicates a destroyed. The fire caught near the chimney and roof and indicates a destroyed. The fire caught near the chimney and roof and indicates a destroyed. The fire caught near the chimney and roof and indicates a destroyed. The fire caught near the chimney and roof and indicates a destroyed. The fire caught near the chimney and roof and indicates a destroyed. The fire caught near the chimney and roof and

Mrs. Albert E. Jones and two cmidren of Worcester spent Christmas day at the home of Mr. and Mrs. J. H. Whigham. Mr. and Mrs. William Blodgett of the Ridges were also guests. Sergt. Albert-E. Jones, who is "somewhere in France." was greatly missed during the holidays as he always impersonated Santa Claus.

missed during the holidays as held ways impersonated Santa Claus.

A pleasant surprise party was held last Saturday night at the home of Mr. and Mrs. James Kelly. The occasion was the seventeenth birthday of their son, John Kelly. He was presented a silver watch by John Gallagher in behalf of the friends assembled. During the evening a supperwas served to about forty persons. After supper singing, games and dancing were enjoyed until a late hour. Those who contributed to the success of the evening were Misses Annie Orr. Rose Dare and Annie Kavanagh, Mrs. Thomas May and William Kelly. Miss Rose Dare and Mrs. Thomas May served the refreshments.

TWEEDS FOR SCHOOL FROCKS

Are Among the Newest and Also the Most Practical Materials for Girls' Sults.

A charming tweed suit for a school girl is cut on new and becoming lines. in a soft, woolly tweed in a double checked design. It is in black and white, yet the pattern is woven so skillfully that it gives a gray effect-that is inconspicuous and splendid to conceal dirt. The skirt is straight and plain, and the loose coat is slightly high waisted, with belt and straps of the same material. It has hip pockets and the ever-becoming flat collar and revers. With this may be worn a hat in velours in a soft purple shade simply adorned with a band of black ribbon. Tweeds are the newest and

most practical wear for girls.

Delightfully simple dancing or school frocks are made in nattier blue popling with a little suggestion of silk em broldery on the collar, cuffs and sast This simple garment merely hangs in straight plaits from a yet will prove most useful and becom ing to youth.

Dark shades are to be worn this season—the grays, navys, and browns, and the tete-de-negre with dark greens are in vogue.

HANDMADE FLOWERS ON HATS

Newest Trimming Consists of Calla Lilles, Orchids and Clematis in Varied Colorings

Quite the newest and most charming thing to do with your hat is to trim it with flowers that are handmade. The shops are showing beautiful things made of chenille and fine nets. For instance, there are calla lilies, orchids, clematis and tiger lilies, as well as butterflies in varied and brilliant colorings. Many shades of chenille are used to make the butterfly look as if it were poised upon the gown. The bride is included in the new trimming vogue. Her wreath of yore was made up of white wax flowers; now she wears adorable white silk roses set in silver with long spirals of silver. And her corsage

Nimble fingers can make most at tractive flowers out of hand-tinted ribbons. One sees morning glories, popples, pansies, sweet peas, etc., all of the tinted ribbon.

ZOUAVES WILL BE POPULAR

idea Applied to Both Skirt and Jacket in Collection of Spring Models From Paris.

Possibly the most salient feature of the collection of models for spring per sulphate at the strength of two brought over to New York from Paris pounds to 50 gallons of water. This is the prominence of the zouave idea. This does not apply only to the skirt, for the elongated jacket is a feature of the zounve dress, as is also the boundin hipline, and these features are all repeated and played upon in this col-

While it may not seem that there is anything startlingly new in a dropped waistline, the manner in which the hips are bound, the jacket and the showing of the blouse section under the jacket is distinctive. It produces really another silhouette which, although narrow, is not straight and binds in around the hips.

DAINTY BOUDOIR CAP

Sometimes you see a thing and you call it pretty or beautiful for lack of a word that would express the real exquisiteness and charm of the thing you were describing. This unusual boudely cap is just that sort of thing. It has that Dutch effect, new this season, but which has been in vogue on and off for many years. The Venetian lace is held in place with a narrow pique blue rib

Long Capes.

The long capes are shown in plush in panne velvet and in various furs, and also heavily brocaded satin. Such models invariably have a tendency to the "tube" lines, so smart a season or two back. This line gives even the unfortunately "heavy set" matron the slimmer appearance so dear to the heart of her, and this is bound to be more popular than is the voluminous folds of a very few capes daringly exhibited.

A Leaking Faucet

When the faucets in the bathroom or kitchen leak or do not allow the water to flow freely they need a new washer, and the washers cost five cents each. To put on the washer, turn off the water, the rod is usually under the sink or in the basement, and unscrew the faucet; take off the wornout washer and slip on a new one and turn your water on again and presto! the work is done and no repair bill to pay.

CONTROL PEACH LEAF CURL

Caused by Fungous Disease Which Produces Reddish Colored Distortion-Spray in Winter.

The curling of the leaves of peach trees is often caused by a fungous disease called leaf curl. This fungus attacks the tissue of the leaf, pro duces a reddish colored distortion and destroys the leaf as a starch-producing organ. Because of the loss of this foliage the tree is depleted in vitality and the setting of buds for next year's crop greatly reduced.

The fungus becomes active very early in spring, even before the middle of March when the spring opens early and warm. It attacks the swelling bud and gets into the tissues before the leaf is unfolded. Therefore

Badly Pruned Peach Tree aving after the disease is notice is practically of no value because the spray cannot get at the pores of the fungus. Spraying must be done when these spots are dormant or in their winter stage. Therefore the spraying should be done before the middle of March in ordinary seasons or earlier

in seasons which are advanced. There are a number of fungicides which will keep this trouble in check. The standard remedy used to be copproved very efficient, but it was difficult to tell whether all parts of the tree were covered or not. Bordeaux mixture, made of four pounds of copper sulphate and five pounds of lime also does good work and is better than copper sulphate because it leaves a mark by which one can tell whether the entire tree has been covered.

ORDER FRUIT TREES EARLY Nurserymen Always Give Such Customers Best Stock They Have-

Better Service Assured.

Much will be gained by making out the order for fruit trees and sending it in early. Nurserymen always ap preciate early orders and give such customers the best stock they have to offer. They then have plenty of time to enter such orders and one may de pend upon better service than when the order is sent in late when there

is a rush. Trees are not dug till they become dormant after the first frost. Digging and labeling trees and getting ready to pack and ship make the nursery man a very busy man. He will take care of your order any time, but he is in a better position to serve you if you send the order early. Besides, late in the season nurserymen are likely to out of some standard varieties and not be able to fill orders sent in very late. But early orders have the preference.

ANNUAL SPRAYING FOR SCALE

Use of Combined Contact Insecticide is Preferred-Apply During Dormant Season.

Since annual spraying for scale is necessary the use of a combined coninct insecticide is preferred. The best among these are lime-sulphur and scalecide, a miscible oil. Spraying at any time during the dormant season will give results for both scale and the leaf curl, but it is conceded that early spring is best for both purposes. It is very essential to spray thoroughly to get good results as any bud left uncovered will be likely to develop curl leaf if the season is at all favorable to the development of the fungi.

PREVENT SPREAD OF BLIGHT Infected Branches Must Be Carefully Destroyed and Instruments Should

Be Sterilized.

Blight in fruit trees can only be cured by cutting out all infected branches. These must be carefully destroyed to prevent further spread. Furthermore, the instruments should be sterilized after each cut in a solution of corrosive sublimate in water,

1 to 1,000, as an additional precaution

against infection. Paint cuts with

white lead and linseed oil to protect

History of the Louvre.

against decay.

The Louvre was originally a royal residence. Napoleon turned it into a nuseum and deposited in it the finest collection of paintings, statues and art treasures known in the world. Many of those brought from Italy have been restored to their rightful possessors. The magnificent buildings of the new Louvre, begun by Napoleon I and completed by Napoleon III, were inaugu-

rated in 1857.

A cut lemon rubbed on fishy knives and forks takes away the smell at once.

Horticultural Jewelry

Advice Watches Diamonds

LADIES' BRACELET WATCHES

Waltham, Elgin, Hamilton, Swiss.... \$12 to \$40

\$4.50 to \$25 Military Watches

HAIR GOODS **BROOCHES** RINGS

REPAIRING

BOSTON

Winter Street

Homer's W. Main St.

THE STUDY HOUR

Abraham Lincoln learned to read by the fitful flare of pine knots in the log cabin fireplace. It was a gruelling trial for his eyes, and an indication of his indomitable will to succeed

Our young folks don't have to study by a flickering fireplace light. They have the Rayo Lamp that makes hours of study into hours of comfort.

RAYO LAMPS give a soft, mellow light that does not irrie tate the eyes. You light a Rayo without removing either chimney or shade. Easy to

Use So-CO-ny Kerosene for best results.

STANDARD OIL CO. of NEW YORK PRINCIPAL OFFICES NEW YORK

Silverwear

Diamonds Pendants Brooches Rings Bracelets Scarf Pins Cuff Links Military Wrist Watches Gentlemen's Sets of All Kinds

John H. Sanderson

WATCHMAKER and JEWELER

2 PLEASANT ST. Rear of Fletcher Bros. Store AYER, MASS.

Dr. F. R. McGrail SHIRLEY CASH MARKET Formerly of Pepperell, with DR. R. H. WYLIE

· Barry Block, Ayer

COMMONWEALTH OF MASSACHUSETTS. Middesex, ss. Probate Court.
To the helrs-at-law, next of kin, and all other persons interested in the estate of MARTHA REBECCA PRESCOTT late of Illinois, deceased.

Whereas, a petition has been presented to said court, by LOUIS J. STONE with certain papers purporting to be copies of the last will and testament of said deceased, and of the probate there of in said State of Illinois duly authenticated, representing that at the time of her death, said deceased had estate in said County of Middlesex, on which said will may operate, and, praying that the copy of said will may be filed and recorded in the Registry of Probate of said County of Middlesex, and lettes testamentary thereon granted to ELLIOTT S. RICE and EDWINA PRESCOTT CADMUS the executors therein named without requiring sureties on their bond, and in case after being duly cited for the purpose they neglect to accept the same or neglect for twenty days after the probate of said will, to give bond according to law, then that letters of administration with the will annexed be issued to said petitioner.

You are hereby cited to appear at a Probate Court, to be held at Cambridge, in said County of Middlesex, on the fifth day of February A. D. 1918, 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 hereby directed to give public notice thereof, by publishing this citation once in each week, for three successive weeks, in Turner's Public Spirit, a newspaper nublished in Ayer, the first publication to be thirty days, at least, before said Court.

Winness, Charles J. McIntire, Esquire, First Judge of said Court, this twenty-seventh day of December in the year one thousand n

F. M. ESTY, Register.

NOTICE IS HEREBY GIVEN, that the subscriber has been duly appointed administrator of the estate of CHARLES A SPAULDING late of Pepperell in the County of Middlesex, deceased, intestate, and has taken upon himself that trust by giving bond, as the law directs. All persons having demands upon the estate of said deceased are required to exhibit the same; and all persons indebted to said estate are called upon to make payment to

LYMAN E. WILKINS, Adm. 176 Elm St., Cambridge, B. Mass. December 28th, 1917. 3t18

Poultry Wanted

Will Pay the Highest Prices in the Market for Good Poultry Telephone 51-2 Pepperell DAVID SAPERSTAN

FRESH SUPPLY OF BEEF

VEAL

LAMB SMORED, PICKLED and CANNED MEATS

PORK

At Your Boer in Ayer Every Tuesday and Saturday Every Day in Shirley FRESH FISH FRIDAYS VEGETABLES IN THEIR SEASON

50 Engraved Cards in Script, \$1.25 Public Spirit Office, Ayer

CUTFLOWERS, PLANTS, FLORAL DESIGNS, ETC. HARDY ORNAMENTAL TREES,

SHRUBS AND

VINES

H. Huebner Florist

Groton, Mass. Greenhouses near Groton School-

Next Week BUICK

Fifth Annual

Next Week

AUDIOWOBILIE SEOW

At Buick Salesrooms, Appleton St., Next to Post Office, Lowell

Showing a Complete Line of 1918 Models

Roadsters, Touring Cars, Closed Cars and Light Delivery

Let a Buick Demonstration be the Standard by which You Judge ALL Motor Cars

Order Your 1918 Buick Now before the Great Shortage Begins

World's Largest Builders of Six Cylinder Automobiles

REMEMBER THE DATE

Open Evenings--All Next Week Beginning Monday, Jan. 14--Everybody Invited

LOWELL BUICK COMPANY

TOWNSEND

Mrs. Attle Streeter and son Norman, who, have been spending the holiday and over New Year's with Mr. and Mrs. T. E. Flarity have returned to their home in Waltham.

At the meeting of the Grange or Monday evening Deputy Frank Marston, of Melrose, will be present and install the officers-elect for 1918. There will be music by A. G. Seaver and readings by Mrs. Flora Atwood during the lecturer's hour.

The Country club met on Wednes day afternoon at the Old City, with Mrs. George Brackett, hostess. Al club members were present and after enjoying a lunch attractively served by the hostess at two o'clock the mem the French relief. Meanwhile Miss Isabelle Hayward pleasingly enter-tained with instrumental and vocal music. Mrs. Charles Cox. a new-comer in the neighborhood, was a guest of The next regular will be held at the home of Mrs. Irv-ing Seaver, at the Center, with Mrs. Emma Spencer, hostess

the Congregational church Sunday morning, Rev. A. I., Struthers' sermon subject will be "The law of Christ."

The Sunday morning train on the Greenville branch, and the returning train in the afternoon is to be discontinued, the same to take effect on January 20.

Miss Ethel G. Upham, who spent the Miss Ethel G. Upham, who spent the Christmas and New Year holidays with her parents, Mr. and Mrs. G. Upham, has returned to her school duties in Rowe. As her school is not near a library she would be very grateful if her Townsend friends would send back numbers of any kind of magazines to be used in starting a magazine table in her school.

in her school.

A very impressive vesper service was held in the Congregational church at the Sunday evening union service. Special organ selections were rendered by A. G. Seaver and anthems by the choir. Two duets were beautifully sung, "Mary Magdalene." by Mrs. Dela G. Morgan and Mrs. Florence Guinn, and "My faith looks up to thee," by Miss Annie Griggs and Mrs. Icea Cowdry. The bible story of Mary Magdalene was read by the pastor. Rev. A. L. Struthers, and Mrs. John Lee Shattuck gave with much feeling and expression the reading from Maurice Materlink's "Mary Magdalene."

Considering the weather there we a very good attendance at the open meeting of the Monday club, held in meeting of the Monday club, held in the Congregational oburch-vestry, on Monday evening. The public again had the privilege of hearing Mrs. Sherlock, who gave the reading, "The great divide," a play in four acts. Hor dramatic portrayal of the characters in this story of the Arizona mountains was very realistic and intensely human. Townsend friends always have a warm greeting for Mrs. Sherlock and appreciative applause for her readings. This meeting was made possible by the courtesy of Mrs. J. R. Smith, a club member.

The report from the State Department of Health on the analysis of the sample of water taken from the driven well back of A. S. Howard's residence which was intended for use at the sample of water taken well back of A. S. Howard's residence, which was intended for use at the Center school building, says the analysis shows that the water is quite hard and is affected by the presence of an excessive amount of iron, which will render it objectionable for drinking. Under the circumstances the department is unable, to recommend its use sunply for the school.

Mrs. James Hill and two children, from Pepperell, were the guests of Mr. and Mrs. Hugh Hill the first of the week. Master George Hill remained tive.

Miss Gertrude Higgins left town on Monday for Springfield, to resume her studies at the Springfield Junior col-

Mr. and Mrs. Stephen Fatended the funeral of Mrs. father, Frederick E. Robbins, Ashby on Monday afternoon. and Mrs. Stephen Farrar at-the funeral of Mrs. Farrar's Frederick E. Robbins, held in

Much sympathy is expressed for the oung lad, Chester A. Wright, who has a recurrance of the mastoid bone rouble, and is again at St. Joseph's lospital. Nashua, for treatment. He reported as comfortable as can be sympated.

Rev. Walter Van Kirk, pastor of the

subject, "A new year and a new hope." fourth and fifth and sixth grade
The installation of the officers-elect school and therefore the new picture
of E. A. Spaulding Rebekah lodge will see placed one-half of the time in take place on Friday evening, January

Mrs. A. L. Struthers attended infuneral of her brother-in-law, Thaddeus Barker, held in Nelson, N. H., on Thursday, Mr. Barker was the fath-Thursday. Mr. Barker was the father of Miss Grace Barker, who is pleasantly remembered as a former house-keeper of the late J. W. Eastman,

keeper of the late J. W. Eastman,
Remember the Red Cross sale to
be held on next week Friday, when
there will be booths containing an attractive line of articles for sale. At
six o'clock, in the banquet hall, a
"Hoover kupper" will be served in
charge of Mrs. Ellen Richards, A
parcel post booth will be an especial
attraction during the afternoon and
evening. In addition to the evening's
entertainment there will be dancing,
with music from an orchestra consistwith music from an orchestra consist-ing of some of the band members.

Wedding.

Miss Letitia Mary Van Etten, of this town, and George Joseph Tousignant, of Fitchburg, were married on Mon-day morning at 8.30 at the Immacu-late Conception church, Fitchburg, by late Conception church, Fitchburg, by Rev. Joseph H. Dalpe at a nuptial high mass, the single ring service being used. The bride was attended by Miss Ora Tousignant, and the best man was David Tousignant, sister and brother of the groom, respectively. The bride was becomingly dressed in a handsome suft of taupe chiffon broadcleth with a large picture hat.

broadcloth with a large picture hat She carried a ribbon of bridal roses

She carried a ribbon of bridal roses. After the ceremony a breakfast and reception took place at the home of the groom, 159 North street.

Later in the day Mr. and Mrs. Tousignant left on a short wedding trip, after which the happy couple will reside in their newly-furnished home at 68 Green street, Fitchburg. The couple were the recipients of many useful and beautiful gifts of china, silver and cut glass.

The bride has lived in Townsend in the following written by a form the public schools here and later graduating from the New England Conservatory of Music, Boston. The groom has a lucrative position at the Simonds Mrg. Co., Fitchburg. The best wishes of Townsend riends attend them in their new home.

Parent-Teachers' Association

There was a good attendance at the January meeting of the Parent-Teachers' association held in the high school room on Tuesday evening. The debate, Resolved "That the teaching of fifty years ago produced stronger characters than the teaching of to-

Suffice it to say, the affirmative side needed no better proof of argument than the living examples of strong character embodied in the personalities of Mrs. Barber and Mr. Whitcomb. strong and sturdy from the fifty year

each room during the next month

Public Health Yurse

Townsend appreciates the fact that she is to have a public health nurse, Miss Florence A. Dickinson, R. N., she is to have a public health nurse, Miss Florence A. Dickinson, R. N., who will make weekly visitations in the schools of our town and whose duty will be to promote the health of the children. A few weeks ago Townsend did her best in responding to the Red Cross cause and like "bread cast upon the waters" it is in a measure returning for the best good of our children without any expense to the town, Miss Dickinson's salary and transportation being paid by the National Red Cross, Miss Dickinson visited the schools this week Tuesday and Thursday and distributed health and family record cards and she is to co-operate with the teachers in introducing physical exercises and the ducing physical exercises and the furtherance of the study of personal hygiene by the pupils. She will have a care over all defective cases of the teeth, throat, etc., and she calls the special attention of the parents of the mecessity of keeping the children's teeth in good condition.

teeth in good condition.

Miss Dickinson would like to meet as many of the parents as possible and asks for their friendly co-operation, assuring them that she will do all she can in the restoration of defective cases and maintaining a normal condition of health throughout the schools. We feel sure the town will give Miss Dickinson the glad hand and hearty co-operation in this the schools. We let substitute the glad hand and hearty co-operation in this good work of physical betterment of the 300 school children of our town. Miss Dickinson comes under the United States Public Health Service and is for the present located at the

Townsend friends will be interested in the following poem of the hour, written by a former pastor's wife, Mrs. I. J. Robertson, now of Sun reading and deep thinking of the

Saving the Farms Clive the farmers sons greater exemp-

tion?
It is wise, it is sane, it is right.
his conflict, whenever it endeth,
Will be won by supplies, not by
might.

If democracy, dear to our nation, is to prosper and flourish and ground The power must be given the farmer To plant and to reap and to sow.

On the hillsides of our dear New Eng-The farms are made vacant today:
The farms are made vacant today:

Is not so much labor or pay.

As the fact that the boys from homestead

Are all being taken away.

We grant that it is patriotic: We know that their spirit is But could they not give greater s To produce on these farms theight?

which for lack of they'll supplies that will help them

Then in the blest time of God's mercy Of justice and wisdom and might The questions which sever the nations Will be settled and be settled right This poem was read by Mrs. Rob-rtson at the recent meeting of the ertson at the recent meeting of the State Grange and a copy given to the lecturers of the various Granges hroughout the state, to be read their respective meetings held first of January.

West Townsend.

The regular monthly business meeting of the Y. P. S. C. E. was held at the home of Mrs. Charles Hodgman,

The public schools in this village reopened on Monday after a vacation of two weeks, and the teachers returned to their home at C. L. Webster's last Saturday dvening. Mrs. Mary Reynolds has been on he sick list at her home for a few

who is at home on a vacation from her studies at the Dorchester high

Sunday at his farm on Stevens' hill Miss Lucy Burnap, who has been caring for Mrs. Clarence Sherwin, has been called to Ashby on a case. The Ladies' Study club will meet on Monday afternoon with Mrs, George A. Seaver, who has charge of the pro-gram, and will give a paper on "Joan of Arc."

Mrs. William W. Webster has been confined to her home for the past week by illness.

Miss Georgiana McKean, who teaches in Brattleboro, Vt., and who has been spending her vacation with her father, Rev Joseph MacKean, has her vacation extended another week on account of the lack of fuel in the city.

Walter Benneth is working at Damon & Richardson's during the shutdown in Vose, where the mills are waiting for a supply of fuel. Alexander Young has also entered the employ of Damon & Richardson for the present.

The Mark of the barn tood shed and most of the dwelling house besides quite serious injury to Mr Streeter, who is now unjury to Mr St

Mr. and Mrs. Fred Howard, who have been spending the past few barn, and with the arrival of the eggs are ten cents apiece. I past seamer the front part of the house returned to their home in Stoneham.

dames. It was exceedingly fortunate that the high winds of the afternoon died down or more property undoubtedly would have been destroyed, as the buildings were in the center of the little hamlet called Jossetynville, and many in the neighboring houses had their families in readiress to move should a shift of wind bring the flames and sourks in their direction. and sparks in their direction,

Letter from France,

It is always of interest to his fellow ownsmen to receive news from the loys in France, and the following let-er from Alden A. Sherwin, of the 01st Engineer train, written Decemer 9, in France, will be interesting to

wacation extended another week on the Y. P. S. C. E. was held at the home of Mrs. Charles Hodgman, the president; the president; Miss Gladys Rawson, presiding. After the transaction of businese a social and music was enjoyed.

At the opening of school the Christmas vacation with his paramusic was enjoyed.

At the opening of school the Christmas tree, which was not held on the closing Friday on account of the bizzard, was denuded of its gifts and decorations, which had remained untouched during the two weeks' vacation. The Christmas exercises were omitted and Harold Jefts acted as a belated Santa Claus and distributed the gifts.

Miss Emma Adams is spending a few weeks at the home of relatives in Providence, R. 1

We are leading a soft life here just low. Of course we do not get all the comforts of home, but you cannot expect that in the army. We are get that the work of home, but you cannot expect that in the army. We are get that of the worked us hard and resumed his studies at the University of Mane.

About for a life at the home of George the work have a fall we have the year, the fire alarm was sounded for a life at the home of George the bart. Follows the bart. Follows the bart. Follows the bart. Follows the providence, R. 1

We are leading a soft life here just low. Of course we do not get all the comforts of home, but you cannot extend to the host and its studies at the University of Mane.

About for a life at the home of George the weeks at the home of George the bart. Follows the providence, R. 1

We are leading a soft life here just low. Of course we do not get all the comforts of home, but you cannot extend to work of course we do not get all the comforts of home, but you cannot extend to work of course we do not get all the comforts of home but you cannot extend to work of course we do not get all the comforts of home but you cannot extend to work of course we do not get all the course we have fow. Of course we do not get all the course we have fow. Of course we do not get all the course we have fow

Walter Benney is working at Damon & Richardson's during the shut-down in Vose, where the mills are waiting for a supply of fuel. Alexander Young has also entered the employ of Damon & Richardson for the present.

Dr. Macomber a d family, who have been living at the former Bond place on the road to the Center, have moved to Lynn.

Robert Smith, who for severil year has been employed by the West Townsend Granite Syndicate, has gone to Scotkand.

Ashbel Streeter is at present boarding at the home of Mrs. A. J. Manchester, and George Streeter, who has been on the road to the Studenth of the Robert Studenth of the Studenth of the Robert Studenth of the Studenth of the Robert Studenth o

steamer from the Center, which was especially to the American soldi-delayed somewhat by the rough con- You cannot get any sugar, butter roads. Meanwhile the over a dollar a pound, cockes a dol-the fire back fairly well lar a pound, kerosere \$1.50 a gallon; general apparaties and all gasolene \$1.25 a gallon; candy, such as you get in the states for twenty

New Advertisements

Headaches

come mostly from disorders of the stomach, liver and bowels. Regulate these organs and keep free from headaches by using

BEECHAM'S

Largest Sale of Any Medicine in the World. Sold everywhere. In boxes, 10c., 25c.

Sold segrybers. In boxes, 10c., 25c.

COMMONWEALTH OF MASSACHUSETTS. Middlessex, ss. Probate Court.
To CHARLES E. PERRIN an absentee who formerly resided in Ayer,
in the Courty of Middlessex, having
property in said county to all persons claiming an interest in the property here nather named and to all
whom it may consist.
Whereas, a petition has been presented to said Court in inpoint MAYD

PERRIN, of Avec at the County of
Middlesex or some offs; suitable person, received of the to lowing discussion, received in the lack mossession
thereof has issued to a officer who has
taken and now holds the same, to wit
libits proceivable as tendered.

Brils receivable as rendered by Bookkeeper \$2,272.42 Auto track, estimated value \$50,00 Stock in trade, tools, and fixtures, estimated \$50,00 \$50,00 \$10,00

tires, estimated 550.00 Cash in Bank December 19th. 1917 568.7 You are hereby cited to appear at a Probate Court to be held at Cambridge, in said County of Middlesex, on the eleventh day of February A. D. 1918, at nine o'clock in the forenoon, to show cause, if any you have, why the same should not be granted. And the petitioner is hereby directed to give public notice thereof, by publishing this notice once in each week, for three successive weeks, in Turner's l'ubile Spirit, a newspaper published in Ayer, the last publication to be seven days at least before said Court; and by posting a copy of this notice, not less than thirty days before said Court, and by mailing, postpaid, at least here was last known to have been, and by mailing, postpaid, at least thirty days before said Court, a copy of this notice to said absentee, addressed to him at Ayer, his last known address.

Areas.
Witness Charles J McIntire Esquire,
First Judge of said Court, this third
day of Januar in the year one thou-sand nine hundred and eighteen,
3118 F. M. ESTY, Register.

The newspaper which makes a se-cret of its eirenlation has a good rec-son for it—but the reason is never the one that is given to the advartises.

ONE DOLLAR AND FIFTY CENTS PER YEAR IN ADVANCE All Advertisements Appear in All th

Ten Papers We Publish "Tis to the Pen and Press we mortals

.All we believe and almost all we know."

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

Saturday, January 12, 1918.

GROTON

Almon Gauthier, baying enjoyed her vacation from school duties in Boston and Malden, returned to Groton last Sunday night.

Ray B. Farwell has purchased a Series 17 Studebaker, which he intends

Mrs. Ella P. Woolley has been suf-fering from a hard cold and cough the past two weeks.

the past two weeks.

At a recent meeting of Middlesex Rebekah lodge the following officers were elected: Mrs. Hannah White-hill, n.g.: Mrs. Anna Hemenway, v.g.: Mrs. Effie Harrington, rec. sec.: Miss. Elizabeth Whitehill, tin. sec.; Mrs. Elizabeth Whitehill, tin. sec.; Mrs. Mary D. Boynton, treas.; James B. Harrington, trustee 3 yrs.; Mrs. Mary D. Boynton, Mrs. Blanche M. Brown, Miss Lois M. Wright, delegates to Rebekah assembly. The officers will be installed at the next meeting, January 15, and an oyster supper will be ary 15, and an oyster supper will be sorved.

William Stewart, of Auburndale, spent a delightful new year's week at the home of Mr. and Mrs. Robley, of Pleasant street.

or Fleasant street.

Miss-Belle Patterson is convalencing at her home on Champney street from a recent operation for appendicitis. Miss Lois M. Wright is able to be about again after a ten-days' illness from a hard cold.

Because of the absence of Miss Mc-intire, Supt. Fitts substituted for her on Monday.

Carl Gleason has been home on a visit to his parents, Mr. and Mrs. William Gleason, returning to Fort Slocum, N. Y. Monday morning.

Jerry Harrington spent the week-Miss Josephine Barnard, of South Acton, formerly of this town, and Lieut Levi Lincoln, of Worcester, were united in marriage on December 22 in the Unitarian church in Ayer. Lieut: Lincoln is stationed at Camp

Mr. and Mrs. Everett Williams have een enjoying a visit from Mr. and irs. Burton Ryder, of Fitch's Bay,

Miss Ruth Blood, who teaches school in Arlington, is at home with a severe cold and bad throat. We are very sorry to learn that Mrs.
Bradford Harrington, of School street,
was overcome by a shock on Sunday
morning which affected her left side.
She is nerfectly conscious and indicate

she is perfectly conscious and is doing as well as possible under the efficient nursing of Mrs. Jennie Hemenway. Hot cocoa is now being served to the pupils of the Boutwell school who live at a distance and an artistic at the server of the s t a distance and are obliged to their lunch.

Harold Henry Sargent of this town was among the list of names printed in Monday's Boston Globe as having enlisted in the navy. He is the son of Mr. and Mrs. John Sargent.

A daughter was born to Mr. and Mrs. Bosquet, of Willowdale, Monday,

December 24.

Since the autumn the Groton branch of the American Fund for French Wounded have sent to headquarters in Boston 5.768 articles, 5.625 being surgical dressings. While the need for these things continue it is hoped that people will be untiring in their devotion to the work. At each meeting an interesting letter is read, giving a brief account of the work the organization is doing in France. Until further notice the hours for working will be from 2.30 until 4.30 Monday afternoons.

The mustic section of the Woman's

who has been employed for the passive ten years as timekeeper and paymas-ter by the Hollingsworth & Vose Co., has resigned to accept a position as junior accountant with the Semetha Wellington Co., certified public ac-countants, State street, Boston.

wellington Co., certified public accountants, State street, Boston.

The weekly drill of the state guard for an extended visit with her sister, Mrs. Chase.

The weekly drill of the state guard company took place in the town hall Wednesday evening at eight o'clock. The time was taken up by practice in close-order work and in instruction by the corporals in the nomenclature of the different parts of the rifles and in demonstration of taking apart and putting together of the rifles. There will be an extra drill on Monday evening in the properties of the rifles. There will be an extra drill on Monday evening in the properties of the rifles. There will be an extra drill on Monday evening in the properties of the rifles. There will be an extra drill on Monday evening in the properties of the rifles. There will be an extra drill on Monday evening in the properties of the rifles in the first call will be completed in spection at 7.10 and assembly at 7.15, and inspection at 7.30. Every member of the company must be present at his inspection, unless excused by a physician, with uniform and rifle in first-class order. Men absent on this evening without excuse, whose previous record of attendance is unsatisfactory, render themselves liable to distance from the company.

Mrs. Charles Harrington is now able in first-class order. Men absent on this evening without excuse, whose previous record of attendance is unsatisfactory, render themselves liable to distance from the company.

son, Stanley Granville.

The local committee urges the citizens of Groton to buy war saving stamps. A five-dollar war saving stamp may be purchased now for \$4.12 redeemable in 1923. Thrift stamps can be bought for twenty-five cents. These should be saved until they amount to four dollars; then exchange them for a war saving stamp by paying twelve cents more. These stamps are as safe, as valuable, and as important as liberty bonds. They bear four percent interest and are really a liberty bond of five-dollar denomination. For further information inquire

stanger may be purchased now for 44.18 seen occupying the A. G. Fullerhouse, carp be bought for twenty-five cents.
These should be arved until they been for a war awking stang by 20.25 and the program of the stanger of the stanger

water through the week.

Miss Sarah Priest, of Littleton, has street, south been a guest of Mrs. F. E. Sampson which the E.

over the week-end.

Mrs. Emma Gerrish and her daughter Gertrude have gone to Arlington for an extended visit with her sister, the structure will begin about the first Mrs. Chase.

Mr. Carpenter has again leased his house to a family.

James P. Cartestandon of the early spring business.

Fred Carpenter has had a tele-phone installed in his house.

affliction.

Mrs. Charles Harrington is now able to be up, but gains very slow.

Miss Carrie Woods, of Court street, is an inmate of Groton hospital.

Mr. and Mrs. Worrall have returned to their home in Pennsylvania after a visit of a week with Mr. and Mrs. G. E. Hodgman.

Way

A miscellureous "shower" was given to fire the western part of the town, particularly when the wind blows from the evening by party of friends. The occasion came as a complete surprise to Miss Sanders. Following the show-ter there was an informal entertainment which consisted of songs and E. Hodgman.

three continue it is hoped that and restated to a good sill southers have people will be untitued in the development of the process for the control of the section of the s

and one arm were frozen stiff. A part of one leg was amputated at the base hospital. He is still there in a very serious condition. Myers' home is in Rerry, Iii.

Nathan Hyat, of Springfield was r cently tried by court martial and found guilty of a violation of the 64th and 96th articles of war. Hyat, a private in the Depot Brigade, was chargvate in the Depot Brigade, was charked with wilfully disobeying a lawful command from Lieut. Herbert E. Jacques, of Boston, to do sentry duty. Hyat was ordered to be dishonorably discharged from the service, forfelt all pay due or pay that is to become due and to serve lifteely years at hard labor at the Atlantic branch of the United States disciplinary barracks at Fort Jav. N. Y. Fort Jay, N. Y

The crack of the rifles used in tor-get practice can be plainly heard in the western part of the town, particu-larly when the wind blows from the

The annual meeting of the Groton local of the New England Milk Forball And Milk Commission appointed to the prices which farmers should receive for milk during the coming price for this one is to be based on his cents per quart delivered in low-receive for milk during the coming price for this sone is to be based on his cents per quart delivered in low-receive for milk during the coming price for this sone is to be based on his cents per quart delivered in low-received for the prices which farmers should receive for milk during the containing the following of the prices will be based on his cents per quart delivered in low-received for the prices will be a state of the low-received for the prices will be a state of the low-received for t

so far as the electric power is con-cerned.

The suggestion is that it would be far better to cut off the street lights after two o'clock in the morning, in-stead of having them burn until day-light, as is now the case, than to cur-tail the use of electricity for business purposes as it is now-proposed to do. Another way to save electricity and thereby to conserve coal would be for the town to go back to the moonlight schedule in lighting its streets, which would be another good way to save

he that in the amount raised for the Halifax sufferers last week, No. 2 school district should have been cred-tied with \$20.08, which was the larg-est amount raised in any district.

Miss Mary Hager is with her cous-in, Miss Annie Blanchard, in West Ac-ton for several weeks. The school vacation has been again extended and the time now set for them to reopen is January 21.

Sunday services: Morning worship t eleven o'clock. Preacher, Rev. G. d. Missirian, the minister. Subject. at eleven o'clock. Preacher, Rev. G. M. Missirian, the minister. Subject. "Laborers together." Sunday school at 12.15. C. E. meeting and evening service at seven o'clock.

The annual meeting of our church The annual meeting of our church was held at the vestry on Wednesday, January 9. The dinner was served at 12.30, under the auspices of the Lades' Social Circle, Everything was bountiful. Then at 1.30 a communion service was held in the auditorium, after which the business meeting proceeded in the following order. The pastor, Mr. Missirlan, was elected as moderator and Mrs. R. Y. Nelson, temporary secretary, in the absence of the clerk. The minutes of the last meeting were read and approved. The meeting were read and approved, reports of the officers—auditor, day school superintendent, trustees (including the collectors), treasurer C. E. society, missionary auxiliary, La-dies' Social Circle and pastor—were

dies' Social Circle and pastor—were read and unanimously approved. All the reports were highly encouraging and satisfactory. The officers for the year 1918 were elected as follows:
Mrs. G. W. Burroughs, Sunday school superintendent; Lewis W. Richardson, deacon for two years; Edgar C. Mead, trustee for three years; Arthur W. Nelson, clerk; Simon B. Hager, treasurer; Frank W. Dodge, auditor: Mr. and Mrs. R. Y. Nelson, examining committee; E. C. Mead and F. W. Dodge, ushers; Charles Waitt, examining committee; E. C. Mead and F. W. Dodge; ushers; Charles Waiting, and Emil Swanson, collectors (of fr., and Emil Swanson, collectors (of-fertory); Burpee F. Steele and Carl Swanson, assistant collectors; Mrs. F. W. Dodge, organist, and Miss Ethel Mead, assistant organist; Maria Steele choristress. A number of business matters were transacted and a raise of \$50 on pastor's salary was unan mously voted.

The pastor had on enjoyable trip to New Haven during New Year's week, visiting his friends and relatives.

LADIES, BEWARE

Peck-I'm not one bit surprised. She's been giving me a piece of every day for the last fifteen years. DIVING ACCOMMODATIONS WANT In Ayer or nearby towns—room board, housekeeping rooms, tenests or cottage. H. F. JACKSON, of N. E. T. & T. Co., Ayer.

CARD OF THANKS

We wish to express our heartfelt thanks to all who assisted us in our sudden bereavement, especially to the school children and teacher for floral MRS. PATRICK O'MEÁRA

Ayer, Mass., January 11, 1918.

Sale of Shirt Waists

HEAVY MADRAS, FLANNEL AND LINGERIE WAISTS MARKED DOWN

Silk Stripe Flannel Waists-High or Low Neck styles; regular price \$2.39; marked down to \$1.79 White Madras Waists-In High and Low Neek styles, long sleeves, pearl button trimmed; regular price \$1.25 986 Heavy Stripe Poplin Waists-Made High or Low Neck style; Colored Stripe Pique Waists-Linen Colored Poplin Waists; Lingerie Waists-Lace and Embroidery Trimmed; new styles; long sleeves; regular prices \$1.25 and \$1.39..... 98¢

Geo. B. Turner & Son

Seven Passenger FOR RENT Studebaker

Claude C. Farwell

Telephone 22-2

GROTON, MASS.

RYAN & BARRETT Electrical Contractors

Telephone Connection

AYER, MASS.

Headquarters for MAZDA LAMPS

White Rock Cockerels

Your Choice for \$1.50 GEORGE G. ROGERS

Boston Road Groton, Mass. APPROPRIATION COMMITTEE

meet in the Lower Town Hall on

Thursday Evenings, January 3, 1 and 17, 1918, at Eight o'clock for the purpose of hearing all person interested in appropriations for the

All articles to be inserted in the ar nual Town Warrant must be in the hands of the Selectmen not later than January 10. As heretofore, any article calling for an appropriation must be approved by the Appropriation Committee, or have the required number

FRANK LAWRENCE BLOOD, A HOWARD THOMPSON, HARRY MOSELEY HALE, GEORGE S. KNAPP.

Appropriation Committee. Groton, Mass., Dec. 26, 1917. 3t17

NOTICE OF HEARING.

Aver. Jan. 10, 1918. To the Board of Selectmen:

for a License to Keep, Store and Sell (25,000 Gal.) Gasolene on land on Parl Street, now owned by me. E. O. PROCTOR Name

The undersigned respectfully asks

Ayer, Mass Application received January 10, 1918 JOHN D. CARNEY, Chairman Board of Selectmen.

BOARD OF SELECTMEN

Ayer, Mass, January 10, 1918. ORDERED, that a public hearing held on the foregoing petition o Doctor—This is a very sad case, sir:
Wonday, the twenty-eighth day of years sad, indeed. I much regret to tell january, 1918, at eight o'clock P. M., you that your wife's mind is gone—
completely gone."

Hall in sold Anna Anna Land the Town Hall in said Aver, at which time and place all persons interested in said petition may appear and will be heard, and that the petitioner give notice of he time and place of said hearing by publishing an attested copy thereof in Turner's Public Spirit and The Ayer News, newspapers published in said Ayer, at least fourteen days prior thereto.

JOHN D. CARNEY. DOUGLAS C. SMITH, LYMAN K. CLARK, Selectmen of Ayer.

LYMAN K. CLARK, Clerk.

A true copy of petition and order thereon. Attest:

New Optical Service

I have recently installed a MODERN GRINDING PLANT

which enables me to render quicker and better service in making new glasses and replacing broken lenses. If you break your glasses save the pieces and I will guarantee to diplicate them exactly.

F. H. GATHERCOLE AYER, MASS.

ST. ANDREW'S CHURCH Protestant Episcopal "Opposite the Subway" REV. ANGUS DUN, Vicar

Sunday Morning Service, 10.30 Holy Communion, 8.00 First Sun-

day of month Holy Communion, 10.30 Third Sunday of month

"The hour cometh and now is, when the true worshipper shall worship the Father in spirit and in truth." 3m10

FOR SALE A nice ten-room House and Barn They are not too plenty at this time. and if you are intending to get a ome call and see me.

THOMAS F. MULLIN

Room 3 Bank Bldg. Ayer, Mass.

that we keep everything for the convenience and comfort of the smoker. Not only the choicest line of Cigars, Cigarettes and Tobacco, but Briar Wood Pipes

Meerschaum Pipes Corn Cob Pipes T. D. Clay Pipes Pipe Cleaner Match Betzes Cigar Holders

Cigarette Holders Our Cigars are kept in per-fect condition and this is what the particular, critical smoker requires. We handle all the popular brands of Cigars, in-cluding the various "National" iding the various "Nath brands, which have proved themselves so deservedly pop-

Whatever Your Cigar Yasto We Cas Suit it Exactly.

DRUGGIST

Main Street Ayer, Mass.

Friday for Yorktown, Va., to resume his position.

Last. week Friday evening a car which it is claimed by the police to be owned by George P. Corbett, of New Bedford and J. F. Virtue, of Ayer, and driven by Martin Brady, a sixteen-year-old boy, of South Groveland, crashed into a tree on West Main street, a short distance east of the intersection of that thoroughfare and Union street. The car of the Ford type, was badly smashed. Young Brady, who was alone in the car at the time of the accident, was greatly excited and rushed up and down the street in an apparent endeavor to find help. Chief. Beatty was notified and went to the scene of the accident. Upon learning the boy's story Corbett and Brady were taken to the police station, where they spent the night. Brady was uninjured. The disposition of the cases will be found in the district court column.

A daughter weighing seven pounds was born to Mr. and Mrs. C. H. Cole at the Clinton hospital last week Fri-day morning. Mother and child are dong ricely.

school age. Notice is claim, Dr. Bulkeley, that all children absent from school from any cause, who have heretofore gone to his office for examination before going back to school, shall, on and after Monday, January 14, report to Miss Simpson, public health nurse, at the board of health office in the town hall. Her office hours are from eight to nine in the morning and from one to two in the afternoon.

A regular communication of the control of the con combined their offices af the town hall so that both school and board of health records may be brought together to form one complete record of children of school age. Notice is therefore given by the school physician, Dr. Bulkeley, that all children absent from school from any cause, who have heretofore gone to his office for examination, before going best to

A regular communication of Caleb

Butler lodge of Masons will be held
on Monday evening at seven o'clock
About 150 were

Clipping.

The following under the caption ward for rightfocomes, to whom should we look for a good example? Not by words can be had charmed and encourage, but far more than rean be accomplished by the popple in the pews.

Sermons that ring true to duty will are strong than can be the preachers in the pulpits has to be done by the people in the pews.

Churches that now harg out service it is most essential, the contribution of the twestibule give evidence of that which is most essential, the contributions and the churches are not back. Still, there is something not in the ward with either money or handlwork. Still there is something not in the ward with either money or handlwork. Still, there is something more to do and womanhood of the churches can share.

Where a small town or a city district has two, three or more protestant.

Clipping.

Indicate the court to deal leniently with him. He was placed on probation for three costumed character and clever costumed character and clever costumed character and right and clever costumed character and active courses comming on complaints for cruelty to animals and for drunkenness. By request of Chief of Police Riley of Shirley was arranged Wednesday morning on complaints for cruelty to animals and for drunkenness. By request of Chief of Police Riley of Shirley the case was assure in the pulpits has to be adone by the people in the pews.

Sermons that ring true to duty will be on the restriction of their sound and high different, original and high clear the proposal and the churches are not back.

Miss Wilson is a university graduate and St. Andrew's churches—Federation of their young manhood to the cause and master of arts, and it will be a leasure to hear so telented an artist.

Miss Wilson is a university graduate and St. Andrew's churches—Federation of their popple and the following ladies: Mrs. G. A. San-Pranken and st.

An Amphre venighting severa points with the several properties of the properties of

A regular communication of Calcb
Builer lodge of Masons will be held
enter the writer.

A regular communication of Calcb
Builer lodge of Masons will be held
enter Work—Battered Apprehence designe.

Mrs. Annie M. Fasher has returned a fear the communication of t

5-30 1 Co.

Winslow, k.r.s.; Oscar C. Rand. m.f.;
John C. Davenport, m.e.; Max Pentasky, m.a.; Charles H. Harris, o.g.
John C. Davenport was presented a
pust chancellor's jewel by Deputy
Paine, the gift coming from the lodge.
The work of installation was done
in a first-class 'manner and was greatly appreciated. After the installation
exercises Frank B. Harmon, the new
chancellor commander, took charge of
the meeting and called upon the installing officers for remarks. Others
who spoke were George E. Millson,
Walter C. Winslow and others.
There was an excellent entertain-

Walter C. Winslow and others. There was an excellent entertainment before the installation exercises. The contributors to this feature were Mr. and Mrs. L. C. Fairchild, who gave several readings and the playlet. "For he's a joily good fellow"; Miss Annie Tuttle and Mrs. Nellie Furnald, in vocal selections, and little Floy Furnald, in vocal and plano selections. Mr. and Mrs. Fairchild gave their usual fine entertainment and responded to several encores. A feature that

ONE DOLDAR AND FIFTY CENTS

PER YEAR IN ADVANCE:

The adjourned parish meeting of the Uniterian church will be held on the Capture want.

Subscribers are urged to keep their subscribings paid in advance.

William C. Jackson, who is at work in a tannery in Leoninster, and whose family have been visiting in Connecting.

Awake my soul to industry:

Who can observe the careful Ant, and not provide for future want.

Saturday, January 12, 1918.

AYER

News Items.

News Items.

News Items.

News Items.

News Items.

Ayer council, K.C., conferred the first on the C. S. Vermont, left last week Friday for Yorktown, Va., to resume home on a furlough from his duties on the U. S. S. Vermont, left last week Friday for Yorktown, Va., to resume his position, Last, week Friday covening a car which it is claimed by the police to but owned by George P. Corbett, of New Bedford and J. F. Virtue, of

all important at this time.

The taking of the village by the government marks the passing of the oldest settlements in this part of the country. It's industrial history dates from the year 1816, when Joseph Hoar erected a wheelwright shop there. This business continued for three years when the shop was sold to Joseph Estabrook by the owner. Mr. Estabrook continued in the business until 1835, when it passed into the possession of Andrew Shattuck. After five years the business was assumed by Harvey Woods and brothers, who greatly improved and enlarged its facilities. Later, the business passed into the possession of Moses Woods, and from him to Henry Brown and Oliver Wing. Mr. Wing later assumed control of the business.

These men manufactured carriages of the oldest settlements in this

MONDAY, JANUARY 14

WM. S. HART

WILL BE SEEN AT

Page Hall Theatre, Ayer

IN ONE OF HIS BEST PICTURES

THE NARROW TRAIL"

An unusual interest is attached to "THE NARROW TRAIL," written by the famous interpreter of the Wild West, WILLIAM S. HART, who built it around a series of narratives told him by a friend of the early pioneer days. During a trip out West William Hart was met by Richard Wainwright, who knew William Hart's father well, and had given "Bill his first lesson in horsemanship. Wainwright was a dashing cowpuncher in those days and was the boy's ideal and model. It was from this meeting with its stories of the early days, that "The Narrow Trail" was evolved. Hart, on his return to the coast, spent his hard-earned vacation in jolting down these narratives and weaving into them a wealth of dramatic fiction. There is in the picture much that is of historical value as a record of the time, which, although recent, has become almost a dream of the past. And there is much of the real William S. Hart in it.

MATINEE EVERY DAY AT 3 O'CLOCK Saturdays and Holidays at 2 o'clock TWO PERFORMANCES EVERY EVENING-6 and 8 o'clock

Each Monday the management will endeavor to show one of the foremost stars appearing in Paramount and Artcraft pictures, the finest productions in the world, including Mary Pickford, Douglas Fairbanks, Geraldine Farrar, Marguerite Clark, Julian Eltinge and William S. Hart.

Coming-Monday, January 14-GERALDINE FARRAR in "The Woman God Forgot"

P. Donlon & 60 Cash Discount Store

NATIVE PORK, CHICKENS, FOWLS LAMB VEGETABLES

FRUITS CANDY AND CIGARS TEAS AND COFFEE BREAD AND PASTRY BUTTER, LARD, OLEOMARGARINE

FRESH FISH AND OYSTERS Every Week

Agents for ACME OLEOMARGARIN The finest and best substitute fo Butter. Can be used on the table. LARD COMPOUND

Cheaper than Lard and gives better Results. FIRST QUALITY WESTERN BEEF

Sirloin Steaks.

Donlon & Co

AYER, MASS. Mead's Block Telephone 33

Union Cash Market

Ayer, Mass.

BOTTOM OF ROUND 25c. 1b ROAST PORK 28c. 1b SMOKED SHOULDERS FRESH SHOULDERS 25c. lb. GOOD ROAST BEEF TOP OF ROUND 35c. Ib.

OYSTERS, both in bulk and jar-EXTRA GOOD COFFEE 25c. lb. Ground to Order

SHREDDED WHI AT 10c. pkg. CORNELAKES HORSE FOR SALE CHEAP FOR CASH

Now that the time for giving is over, women are beginning to think of something for themselves. January is one of the best months of the year in our

CORSET DEPARTMENT

We have just received the new Spring Models in the R. & G., Royal . Worcester and Her Majesty Corsets at the following prices:

R. & G. \$1, \$1.25, \$1.50, \$2, \$2.50 Royal Worcester \$1, \$1.50, \$2, \$2.50 Her Majesty..... \$1, \$1.25, \$1.50 Pink Models \$1, \$1.50, \$2.50

BRASSIERES

Hamburg Trimmed and Plain Models; also Tailored Models 50c. and 59c.

PAGE BLOCK

Food Chopper

Depot Square

NEVER BEFORE HAVE WE HAD SUCH A STOCK OF MDSE.

\$1.50 to \$4.50 Skates \$1.00 to \$5.00 Cello Hot Water Bottles \$2,00,\$3.00 \$2.00 to \$3.00 Razor Strops 25c. to \$2,00 Safety Razors \$1.00 to \$7.50 Thermos Bottles \$1.50 to \$3.00 Thermos Lunch Sets 83.00-\$3,27 Flash Lights 75c. to \$3,50 Three Coin Banks \$1.50 U. S. Shell Banks \$1.25 Coffee Percolators \$1.50 to \$6.50 Pocket Knives 50c. to \$2,50 \$1,50 to \$3,00 Parker Fountain Pens \$1.50 to \$6.00 Alarm Clocks \$1.50 to \$3.00

Fine Groceries and Hardware

Sod Irons Sterno Stoves 50c.-\$1.25 Dwinel

Ayer, Mass

\$1.75-\$2,98

Gamp Devens

Post Cards

We have 45,000 of the very best cards that have been produced. We had authority from Washington for the work and our Mr. Beverly was with the artist to select the subjects when the original negatives were

AYER, MASS.

The price is 10, each \$1.00 per hundred

DRUG STORE AYER

or Mar the Toilet.

by Paris Dressmakers Are

Not Difficult to

Сору.

This is indeed the "day of little

things" in matters of dress. It is in

Never, I think, was more attention

belows" that make a woman look so

charming and, to the male eyes, so ut-

terly bewildering, and these uncom-

mon and lovely details are by no

means expensive, only they demand

This is indeed to be a "winter of

embroidery." But the latest designs,

The Blouse Coatee

de soie, with a beautiful gilet, or waist

coat, of putty-colored canvas cloth em-

broldered in royal blue and rust-red

across the waistcoat are royal_blue,

is attached to the canvas cloth after

the little rounds are worked in rust

Several of the more important dress-

makers are showing blouse coatees

of this order and very pretty and dec-

orative they are. The model described

would be lovely in navy-blue duvetyn

or soft black serge, with any chosen

colors introduced in the waistcoat and

USE TURNOVER COLLAR MUCH

Extends to the Waistline in Many

Street Dresses-Trimness and

Simplicity Noticeable.

Loose panels or plaited panels, in varied lengths, predominate in street

dresses, and there is a preponderance

of the turnover collar extending to the

The regulation round or square col-

lar also continues to be popular. A

new coat-dress shows a standing col-

lar, the dress fastening on the side to

Trimness and simplicity are particu-

larly notable in street dresses. Al-

though afternoon dresses may be cut

on similar lipes, there is a decided

rials, silk, crepe and satin, crepe and

serge, etc., and there is a great amount

Richness of effect is added to many

dresses by the use of a satin body lin-

ing under crepe, in contrasting or self-

FASHION'S FANCIES

Plaids and stripes for sports wear.

Dull wood brown-a new color ar

The great hats of ceremony are as

owering as a Chinese pagoda.

Bags to match the new fall hat!

Detachable tunics-a new note.

of drapery and plaits in evidence.

red wool in a simple crewel stitch.

in the thick soft wool which

suede.

on the sleeves.

waistline.

color.

rival.

the waistline.

Paris correspondent.

rive at wonderful things.

LITTLETON

News Items.

Capt. Jonathan H. Hurwood, who has been instructor at Plattsburg, has been transferred to Camp Devens now and serves there in the same capacity.

Mrs. Hurwood is engaged in Girl Scout work. work in Ayer.

Much damage is reported as having resulted last week from the ex-treme cold that nipped the vegetables and fruit stored in some cellars. More would have been done had not great precautions been taken.

"A lively blaze was discovered beich-ing forth from a chimney in James McNiff's house on Tahattawan road last week Thursday evening. Fortu-nately the fire was confined to the chimney and was brought under con-trol in a reasonably short time.

Mrs. Emma K. Lemley goes to Washington, D. C., for the remaining winter months.

Miss Eleanor Hill is visiting rela-tives in Portland, Me. Miss Jennie Sawyer, local telegraph operator, is temporarily filling the same office at Shirley. Mrs. Pearl Cousins, of Westminster, takes Miss Sawyer's place in Littleton.

Mrs. Edwin N. Robinson is sufferng from a severe cold, requiring nedical treatment, and remaining in

bed for several days. Robert Wood is very sick with a genuine case of the grippe.

Mrs. P. S. Whitcomb recently enter-tained her daughters and their fami-lies—Mr. and Mrs. Henry A. Rob-bins, of Newton, and Mr. and Mrs. George M. Lovejoy and son Joseph, of Hartford, Conn.

Hartford, Conn.

The surgical dressings workers, of Newtown met with Mrs. Clarence Jackson this week. The West End branch of relief workers meet with branch of relief workers, of all of the properties of Mrs. George A. Cook every Thurs-day afternoon.

C. E. topic for Sunday evening, "Young christians reaching upward." C. E. topic for Sunday evening.

"Young christians reaching upward."

The regular meeting of the Woman's club will be held in the auditorium of the Unitarian church on Monday afternoon, January 14. "Our obligations to the Ayer cantonment," will be discussed by Miss Mabel Hill, of Brookline, whose name has been established by her books on Good Government and kindred subjects, and her reputation as a teacher of good government in Lowell Normal school, Dana Hall, Miss Garland's School for Home-making and her public services for civic betterment. All the high school girls are cordially invited to attend this meeting as special guests of the club.

Miss Sarah Priest has been staying with Mrs. Lucy A Pickard, who has been ill with a severe cold at her home in Ayer.

with him last week Friday.

Harold Adams, of Boston, spent the holiday week with his parents and brothers in their pretty new cottage on Cunningham avenue.

Fire.

Last Saturday afternoon, with a high wind blowing a gale and intensely cold, it was a bad time to be turned out of a comfortable home by fire. Such was the experience of a Swedish family living in the north part of the town, on what was formerly known as the Hildreth place, but more recently the William R. Brown farm, on the Younders of the club.

Miss Sarah Priest has been staying with Mrs. Lucy A Pickard, who has been ill with a severe cold at her home in Ayer.

Mrs. A. M. Parker and Miss Julia S.

Conant have combined housekeeping with Mr. and Mrs. W. E. Conant at the home of the latter for the winter

BROOKLINE, N H.

News Items.

Mrs. L. S. Powers is at home after a sojourn in Boston. Lewis Popple has been visiting with friends in Winchendon, Mass.

nians was taken in the Sunday school on January 6. With this collection and generous contributions from out-side friends, ten dollars was obtained.

The Red Cross hold their meetings on every Tuesday and Friday afternoon at 1.30 at the Elmwood. A large attendance is desired at these meetings for there is still much work to be accomplished, both on the surgical dressings and sewing for the soldiers.

Rev. John Thorpe, a former pastor, will be a visitor in town on Monday. The Congregational church held its annual meeting on New Year's eve. The apportionment of this church tet the Missionary society is sixty dollars, and the clerk reported \$68.50 on hand for the Congregation. for that purpose. The following of fleers were chosen for the ensuing Marion A. Stiles, clerk and C. A. Stickney, Sunday school Harlan J. Whitcomb, Sunday sec.: Minine I. Holcombe,

LUNENBURG

News Items

News Items.

Mr. and Mrs. Chester W. Page, of Fort Slocum, N. Y., were in town over Sunday and called on friends and relatives. Chester enlisted in the clerical department, and has been pretty busy since then, as many volunteers were coming in. They have pleasant rooms nearby and are quite pleasantly situated. ated. All were glad to see them home again for a few days.

again for a few days.

Orville D. Martin, another of our Lunenburg boys, was home for over Sunday. Orville enlisted in the navy several months ago and has since been in training at a naval point in Connecticut. He had a furlough in November and spent Thanksgiving day at home with his parents and sisters.

Mrs. George A. Cook every Thursday after. the war is over.

The annual meetings of the Congregational church and society and the dinner are planned for Saturday, January 19.

The Woman's Missionary society of the Baptist church will be held on the fall and has since been in training. Last Saturday he sailed with an ambulance corps for Italy, where he will be in the service. All in town are deeply interested in Bradford, as he was one of 'our boys' for eight years, while his father was pastor of the Congregational church, and everyone was glad to see a fine picture of him which his father brought with him last week Friday.

Harold Adams, of Boston, spent the

Harold Adams, of Boston, spent the

Miss Sarah Priest has been staying with Mrs. Lucy A. Pickard, who has been ill with a severe cold at her home in Ayer.

Mrs. Maud Caulkins, who underwent an operation at the Lowell General hospital nearly two weeks ago, is reported convalescent.

A daughter was born to Mr. and Mrs. Robert McGray, of Pingreyville, Monday, January 7, at the Clinton hospital.

Mr. and Mrs. E. H. Woodbury, Mr. and Mrs. C. A. Kimbali, Mr. a

weber quartet of Boston and a very talented reader, Miss Dorothy Wilcox, of Boston.

All schools but the seventh and eighth grades opened on Monday, and those grades began the winter term on Tuesday.

The regular sewing meeting of the Alliance will be held with Mrs. W. H. Davis on Friday, January 15, when Mrs. Gilson, parish assistant and community worker in Ayer, will speak of her activities in Ayer. A large attendance is urged.

H. J. Remick has installed a telephone at his residence on Taylor street—3-12.

Mrs. A. M. Parker and Miss Julia S.

Mrs. A. M. Parker and Miss Julia S.

Mrs. A. M. Parker and Miss Julia S.

are about as good as cash. A new farm wagon in the shed was also

burned.
There was an insurance of \$1500 on There was an insurance of \$1500 on the house, but none on the contents. When Mr. Aalto arrived home at three o'clock he found his house had been burned to the ground. He plans to rebuild in the spring, but coming just at this time it is quite a severe loss. For the present the family is with a neighbor and fellow countryman, John Nikander.

Death.

Mrs. Charles Dunbar visited her daughter, Mrs. Charles Pingree.

Mrs. Lucina Pealody, a much redaughter, Mrs. Charles Pingree.

The little son of Mrs. Edward Mosh er has been ill with scarlet fever.

Ruth Andrews has been spending her vacation at the home of her parents, Mr. and Mrs. John Andrews.

Milo Porter is employed in Towns, and Mrs. John Andrews.

Milo Porter is employed in Towns, and Mrs. John Andrews.

Milo Porter is employed in Towns, and Mrs. George Kendail.

Mrs. George Kendail.

Mrs. Clarence Morse of Fitchhurz.

Mrs. Eldorus C. Fessenden spent a dra last week with her daughter, Mrs. Clarence Morse of Fitchhurz.

Mrs. Eldorus C. Fessenden spent a dra last week with her daughter, Mrs. Clarence Morse of Fitchhurz.

Mrs. Eldorus C. Fessenden spent a dra last week with her daughter, Mrs. Clarence Morse of Fitchhurz.

Mrs. Eldorus C. Fessenden spent a dra last week with her daughter, Mrs. Clarence Morse of Fitchhurz.

Mrs. Eldorus C. Fessenden spent a dra last week with her daughter, Mrs. Clarence Morse of Fitchhurz.

Andrew Marshall has zone to Squantum, Mass., to work at the ship yards.

Mrs. Heldey's house on Milord street where they had spent five happy years when she gave up the cottage and went to live with Mrs. Gold, of Cambridge, Pestal and Charlet, of which she were the many the Mrs. Charles Dunbar visited her daughter, Mrs. Charles Pingree. of Fitchburg, last week Wednesday.

Death.

Mrs. Lucina Peabody, a much respected lady of eighty-four years, died on Tuesday afternoon, January 1, at

WOULD NOT ACCEPT HUNDRED

Forty Pounds' Compensation for Dan ages on Railroad, All Old Covenanter Would Have. It Is "Little Things" That Make

One of the first railways laid in North Britain connected the ancient city of Perth with Aberdeen. In Chambers Journal there is a pleasant pic ture of a stanch old covenanter at Whinnyknowe who was subjected to a loss that called for compensation from the railway company. William Reid there is no reason to doubt, gave careful consideration to the question of in jury, and when the railway official waited upon him he had decided the exact amount of the damage that he or complete want of success, lies had suffered.

The official told the farmer that the paid to the dainty "frills and furcompany had agreed to allow him the sum of one hundred pounds in recom-

"A hunder pounds!" exclaimed the old covenanter. "I wanna touch it. I the exercise of taste and-when they I have considered the matter and have made up my mind as to what I are made at home—they demand some should get. I winna tak' a hunder." "I would strongly advise you to acreplied the official.

not likely to get more. I think the directors have been generous." "Too much so! too much so!" was the startling reply. "I winna tak' the hunder; I'll hae forty pounds and not

cent.

"You are

a penny more." "Oh, is that the trouble?" was the laughing response. "Well, here is the order for one hundred pounds, which you will receive when you call at the office at Perth."

William Reid accepted the order and a week later presented it at the company's office. A clerk asked him to sign a receipt, and this the farmer did for forty pounds. "You are to receive one hundred pounds, not forty," said the clerk,

counting out the money. The old farmer was angry. "I told your man," he cried, "that I would tak' forty and not a penny more; and I will not hae it. I want nae man's

siller that I've nae richt to!". And William Reld, after twice counting his forty pounds, pushed the remainder back across the counter and walked out of the office.-Youth's

ONE'S INABILITY TO SLEEP

Insomnia May Be Overcome by For getting About It and Avoiding Unnecessary Excitement

If you don't sleep well don't worry about it. Your lack of sleep isn't going to kill you or drive you insane That is the substance of the advice given by a doctor writing in the Amer

It is advice that a good many nerv ous people need, observes the Kansas City Star. How often do you hear some one apprehensively complaining that he lies awake "all night." chances are that he only thinks he was awake all night, and that in reality he got several hours of sleep between the spells of wakefulness. But even if he was wakeful, it is nothing to be alarmed about. Especially is it noth-

ing to warrant taking medicine. The way to get over insomnia is to pay no attention to it, and not to talk about it. Sleep is largely a matter of habit. It depends on living rationally and going to bed at a regular time. You are likely to be wakeful if you stir yourself up in the evening. If you work at night or get deeply interested in anything you find it diffi-cult to relax. That is the chief reason for wakefulness after a party. The excitement of the crowd interferes with sleep. The ideal way is to taper off the day's activities as evening

No Music in Piano Stool.

A Western settler went to the near est township and purchased a music stool, taking it home with him in his In a few days, however, be brought it back and demanded the money paid, as the stool was no good The shopkeeper examined it at all. and said it was in perfect order, and that it should not be thrown on hi

"Well," said the settler, "I took it home careful, and I gave it a turn, and every one of the children gave it a turn, and never a tune could one and all of us screw out of it. It is no more a music stool than the fourlegged washing stool the missus puts her tub on."

They All Agreed.

"My dear friends," said the hostess when all her guests had assembled, "I tendency toward the use of two mateam delighted indeed to have you here I want everybody to have a perfectly good time, and I am going to do what ever I can to make the evening a suc cess. I have tried to think of some kind of a program that would please everybody, but I find it a difficult thing to do, so I am going to ask you to help me out of my trouble. We can talk about the war and thus have a lovely time, with a few fights incidentally perhaps or my daughter, Penelope will recite for you. Which shall it be?" Prolonged shouts of "War!

Origin of "Bankrupt." Few words have so remarkable a history as "bankrupt.". The money changers of Italy had benches or stalls in the hourse or exchange in former times. At these they conducted their ordinary business. When any of them fell back in the world and became insolvent his beach was broken, and the name of "broken bench," or "banca rotta," was given him. When the word was first adopted into English it was nearer the Italian than it now is, being "bankerout" instead of "bankrupt."

Mary visited in Pepperell on last Saturday. Saturday evening. The fire department held its monthly meeting on last Saturday evening. William Hall spent Sunday and Monday at home.

The Loyal Workers of the M. E. church met this week Wednesday with the same should not be granted to show cause, if any you have, why the same should not be granted to give public notice thereof, by public house thereof, by public house thereof, by public to an eighbor's to dinner in the church hold their annual meeting at the church parlor on Monday afternoon.

All schools opened this week. Missing this cliation once in each week for three successive weeks. In Turner's history this cliation once in each week for three successive weeks. In Turner's history this cliation once in each week for three successive weeks. In Turner's history this cliation once in each week for three successive weeks. In Turner's history this cliation to all known persons of this citation to all known persons of this citation to all known persons of the estate seven days, at least, before said Court, to be hed at Cambridge in said Cambridge in the forencomplete in said Cambridge in the forencomplete in the same should not like food which was passed to him at the table. He was invited to a neighbor's to dinner and was offered cherry ple, with he said court, to be hed at Cambridge in the from the back on the Probate Court, to be hed at Cambridge in the from the beautiful to be for the rendering and the church was passed to him at the table. He was invited to an eighbor's to dinner and was offered cherry ple, was invited to a neighbor's to dinner and was offered cherry ple, was invited to an eighbor's to say the for three successive weeks. In Turner's did not care for. He tactfully said, well in the estate seven days, at least, before said Court in this third to say the court for the say the court for the say the same should not like food which was passed to him at the bale to an eighbor's to dinner and was offered cherry ple, was invited to an eighbor's to say

DETAILS THE DEAD PAST

By CECILLE LANGDON.

"I am glad you have found a friend Original and Striking Designs Shown

at your new place of work, Roland," said Mrs. Vincent. "He's a good friend, too," replied Roland Vincent. "It was awful strange and awkward the first day or two, for.

you see, I knew nobody among my fellow workers, and it isn't much like I thought they would say I wouldn't do when I blundered and made mistakes half a dozen times. Then my new friend, who has charge of the stock room, spoke to me and told me to see him at the lunch hour." "What is his name, Roland?" inquired Mrs. Vincent.

"Robert Leigh. He is a queer act ing man, hardly ever speaks to anybody, but has been so kind and helpful to me.'

It got to be so finally that Roland visited Mr. Leigh regularly once a week. When he did so, he remained till after ten o'clock at night.

"It's just jolly!" Roland told his mother repeatedly. "Mr. Leigh has shown by our leading dressmakers and milliners, are not at all difficult to copy. They are original and surprisa gas stove and a regular housekeepingly effective, but a clever girl who ing outfit. He gets up a meal about as fine as yours, mother, and that's knows how to use her needle can arsaying a lot. Then he clears the table Take for example the exquisite litand gets out the books, and goes over tle blouse-coatee shown in the sketch. what I have read for the week. I am This is one of Beer's latest models and learning so much, mother." It is expressed in putty-colored poult

"Does he never smoke, or drink, or play cards, or that like?" questioned Mrs. Vincent anxiously.

"Oh, never that?" replied Roland "He has a cablact of curlquickly. osities. Once, a long time ago, he says he knew all sorts of men, for he was doing some detective work. In his cabinet he has the rope that hanged a no torious murderer and a knife with which a foreign prince was assassin ated. He showed me last night a trick gambling outfit, and proved to me the frauds employed to defraud gambling victims. It was so interesting.

Mrs. Vincent's eyes dilated. She seized Ronald's arm with a trembling hand. "Oh, my son! my son!" She spoke

in so intense a tone that Ronald view ed her in wonder, "promise me never never to touch a card!" "Don't worry about that," returned Roland at once. "Anybody hearing Mr.

Leigh tell what gambling leads to would never do so."
"I wish you would ask Mr. Leigh to tea some evening, Roland," said Mrs. Vincent. "We must return his cour-

tesies in some way."
"I did once," explained Roland, "but he said he never went anywhere. I do wish you could meet him, though. He seems interested in anything that concerns me. You know, I could not tell him much," and Roland glanced close-

ly at his mother, and then at a framed wools. The straight lines which run hotograph on the wall. Always he had believed that counterfeit presentment of an austere, dig-nified looking man to be that of the to call "double berlin," and the wool father he could not remember. the manner of soutache or braid. Then became strangely agitated.

"Roland," she said, "I have taught you from childhood to regard your fa-Further, the loose tie which holds ther as dead to us." the collar in place is made entirely "But not really dead, mother," per

of royal blue wool, with a row of litsisted Roland. "At all events lost to the world and tle red balls to form a fringe. You will notice that the same wool emto us," continued Mrs. Vincent. "I forbroidery is introduced on the loose bid you ever to mention his name sleeves. Also that the blouse has a again." Mrs. Vincent broke down in basque and a ceinture of putty-color tears and hurried from the room.

One evening Roland came home in a great state of excitement. He was earlier than usual, and his animated face told that he was stirred up. "Oh, mother, I guess our good luck has come!" he cried buoyantly. "What do you think? The house is going to big salary. He says he has been working for the promotion for years, and he has the privilege of appointing his own assistants, and he says if we will writing the extension division, Clem-

as his chief clerk at four times the Mrs. Vincent had been dusting the FRUITS NEED GOOD DRAINAGE salary I am now getting." furniture and wall hanging and came in, and now she listened to

him, duster suspended. "Won't you come and call upon him with me?" urged Roland. "Maybe you would consent to move to Brazil after hearing Mr. Leigh tell of the great business prospect it would be for me.'

"Yes," assented Mrs. Vincent, after a noment of thought. "I think we had better have a talk with him together. There is the door bell," and she left the room. As she passed into the hall she struck the cord suspending the time-honored photograph. Frame and all came to the floor with a crash. Two photographs fell out upon the carpet. As the under one caught the eye of Roland, he uttered a quick ejaculation. It

was Mr. Leigh! "Father!" he said simply, extending his hand and looked appealingly into the eyes of the other.

"You know, then-" began Mr. "Only that you must be the father I have longed to know. Oh, tell me

all! And then the vell of mystery that had so long hung over the past of the devoted family was drawn aside. Born with the instincts of a gambler, Chenille embroidery vies with wool Alan Vincent had risked his own for tune and that of his wife in a venembroidery in decorating the new

began life over again.

6,000.

Record Floeds in China.

Fish are scaled and fowls plucked nore quickly if dipped into boiling water for an instant.

turesome speculation, and had lost. Beggared, the wife had resentfully New stitches of embroidery are ar shut him out of her life, and he had ranged to imitate carpet weaving. Two belts, rather narrow, are supbecome a wanderer under an assumed But now he had repented of planting the broad single belt, which his misdeeds and had conquered the has been popular for so long on onepiece frocks. temptation. A reconciliation begot confidence, and under blue Brazilian skies they all

The tailored suits, dresses and coats show combinations of gaberdine, serge and satin trimmed with embroidery.

Make Windows by Hand. In making stained-glass windows ev ery bit of the work is done by hand, and it is amazing to realize how many times each piece of glass must be handied. An operator tells of counting up one day and finding that no less than twelve times were necessary. All the lendwork is done by hand too, even the opening of the little slots into which the glass is fastened.

Eggs may be kept by packing then when new held in salt, with the small end downward.

PROTECT ALL SMALL FRUITS

Mulching is Recommended to Pul Them Through Drying Blasts of -- Winter-Weather. --

Small fruits should be protected from the drying blasts of the winter winds if they are to come through the winter in good shape for bearing an which they would be pleasabundant crop next season ed to have intending pur-

Old straw or strawy-stable manure. makes an ideal mulching material. In fact any material of this sort will do but coarse mulches such as fodder are not so satisfactory. The mulch is applied three to four or even six inches deep and it may be put on by hand or with a manure spreader. Where the patch to be mulched is small the hand method is efficient but where a person has a large area of berries to cover the manure spreader will economize in both time and labor. Where there is danger from winter

killing the bush fruits such as blackberries had best be laid down before mulching. This is not usually necessary excepting with red raspberries or with tender varieties of the other bush Laying down is accomplished by first

plowing or spading a furrow along one side of the row and close to the plants. The bushes may then be bent over into this excavation and the earth which has been removed thrown over them. A mulch may then be applied

HOW TO GROW STRAWBERRIES.

Success of Crop Depends on Clear Cultivation-Allowing Weeds to Grow is Mistake.

(Clemson College Bulletin.) Cultivation is the secret of success in strawberry growing. It should be thorough and clean. A frequent mistake made by many growers is allowing the bed to grow up in weeds after the berries are harvested. At the end of the harvest the mulch should be re moved or incorporated into the soil, depending upon the amount and the condition of the mulching material, and then the plants cultivated thoroughly. Frequent shallow cultivation should continue throughout the sum-

Ordinarily, fertilizer will not be needed until early fall, at which time liberal amount of commercial fertilizer or decomposed stable manure be applied preparatory to mulching.

The plants should be grown in narrow matted rows by the single-crown method. Better and larger berries are produced by the single-crown method. Plants that were set last fall or the

Perfect Strawberry Flowers (1 and 2)

and Imperfect Flower (3). past spring should not be allowed to form runners or new plants, as it is very necessary that the growth be concentrated in the parent plant for a

maximum crop next spring. The bed is unprofitable after the open a branch in Rio de Janeiro, and third season, and should be plowed Mr. Leigh is to take charge of it at a up unless plants are needed for fall planting.

Further information concerning

writing the extension division, Clemremove to Brazil he will start me in son College, S. C.

Even More Important for Orchard

Than for Other Farm Crops-

Look After Outlets. Fruit farm drainage is even more important than draining for farm crops, as fruit plants, shrubs, vines and trees will not thrive in wet soil. The outlets of tile drains need looking after several times each year to see that they do not get clogged. Sometimes the outlet ale, being exposed to

winter frosts, crumbles. SLOPING LAND FOR ORCHARD

To Be Preferred for Fruit Trees, Other Things Being Equal-Has Better Drainage.

As a rule, it is doubtless safe to assume that a site having a moderate slope in some direction is to be preferred for orchard purposes, other things being equal, to one that is level. One having a slope will usually have better soil and atmospheric drainage than a level area.

VALUE OF BEES RECOGNIZED

Many Fruits Do Not Produce and Distribute Pollen on Their Own Stigmas-Bees Help.

Fruit growers recognize the value of bees for distributing pollen. There are many fruits that do not produce and distribute pollen on their own stigmas. Some, owing to cool, damp weather, may not be self-fertile un less bees or other agencies help.

Ox, Slowest Animal.

There is no animal possessing less The Celestial kingdom has been the speed than an ox. In the old days, the scene of some of the most terrible days before the advent of railroads it floods on record, observes London Titwould take a farmer and his ox team Bits. In 1801 the Yellow river overtwo weeks to make a round trip with flowed and destroyed nearly 2,000 viltwenty-five or thirty bushels of grain lages and towns and 5,000,000 people. to market, a trip that can now be Two years later there were great inunmade by rail in half a day. Then the patient animals did well to jig along dations in Mongolia, caused by typhoons, resulting in a death roll of at the rate of two or three feet a sec

> Hot vinegar will remove paint splashes from windows.

H. J. Webb REGISTERED OPTOMETRIST Opposite Depot Ayer, Mass.

N. A. SPENCER & SON

Wish to call your attention to their stock of

> CEMETERY MEMORIALS

chasers inspect and obtain PARK STREET

Ayer, Mass.

Service

When purchasing groceries at this store you can depend upon on prompt and courteous service, honest weight, and courteous service, honest weight, dependable goods. Our experience in the business makes it easy for us to please you. This is the household headquarters. Ruining the beneficial qualities of flour is one of the easiest things in the world. In Ceresots flour, for which we are agents, you get the best there is for the money.

Our Specialty is the Handling of the Very Best Vermont Butter and Cheese

EAST MAIN STREET GROCERY JAMES E. GRIFFIN, Proprietor

East Main Street Ayer, Mass. WHY NOT SEE

Thomas F. Mullin THE REAL ESTATE AGENT

In regard to Investment? Room 3 - Bank Bidg. Ayer ELIZABETH PATTERSON MARINELLO GOSMETICIAN SHAMPODING, FACIAL and SCALP

MASSAGE, MANIOURING Creams, Lotions, Powders, Perfumes Hair Nets and Pins, Etc., on Hand Agent for The Century Corsets and Specialities. 6 Pleasant Street, Ayer, Mass. Tel. 108-4. 1931

NOTICE.

The Annual Meeting of the Stock

en o'clock A. M. to choose a Board of

holders of the Townsend National Bank will be held at their Banking Rooms on Monday, January 7, 1918, a

Directors for the ensuing year, and act upon any other business that may legally come before said meeting. C. B. WILLARD,

Townsend, Mass., Dec. 5, 1917. 4t15

WARREN A. WINSLOW (Successor to Augustus Lovejoy) Fire Insurance Agent arms, Dwellings, Enruiture and Mercantile Property Written in

Strong Companies Washington Street AYER, MASS

LANGDON PROUTY (Successor to Charles F. Flagg) Insurance Agent and Broker Tel. 30 LITTLETON, MASS.

FRANK S. BENNETT Successor to ARTHUR FENNER

Insurance Agent and Broker Main Street Turner's Bldg.

AYER, MASS. Call and See Me

Have sold more than \$59,000 worth of Real Estate in the town of Ayer within three months and I can sell yours if you want me to. The time to sell is on a rising market. Don't wait

sell is on a rising market. Don't wait too long.

Among the properties sold by me are the Brady Estate on West Main Street; the lot of land on Main Street occupied by the Post Office Building and Harlow & Parsons Building; the and Harlow & Parsons Building; the Joseph Anno place on East Main Street; the Bruce place on Grove Street; the Mille Beverly place on Cambridge Street; the Lydia Stone brick house on Park Street, and the Gerrish house on West Street; also, the Sabol house on Central Avenue. Drop into Room No. 3, Bank Building, and I will go over the Real Estate situation with you.

Thomas F. Mullin Room 3, Bank Building, Ayer.

Ralph H. Wylie DENTIST

Barry Bldg. AYER MASS. Telephone Connection 3m46

E. D. STONE Fire Insurance Agent

Automobile and Cordwood Insurance Esther A. Stone, Typewriting Pago's Block

Piano Tuning WILMOT B. CLEAVES Phone 20 HARVARD, MASS.

Graduate N. E. C. of Music, Boston Ten years with Asolian Co., New York Agent for Holton Band Instruments Planos For Sale and Rent 1y12* Advertisements inserted in our ten

45 Years in Business

J. F. CHAFFIN CO.

356 Main Street FITCHBURG, MASS.

SAVE YOUR EYES.—Have Your Eye-glasses Made Up-to-Date Come to us for your eye examinations—Consultation Free

W. H. STEVENSON, Optometrist

401 Main Street

Fitchburg, Mass.

OVERHAULING

HONEST WORK AT HONEST PRICES

There are two highly important points for a man to consider before having his car overhauled.

The first point is to assure himself that the men who are going to work on his car are mechanics expert enough to locate and properly repair all the parts that need at-

sand for the surface of embankments has been found effective, since the ani-The second point is to convince himself that he can trust the shop to give him an honest accounting of the amount of work that was actually done on the car.

We gladly welcome an investigation on both of these points. We have the facilities, the workmen and the business methods that will more than satisfy all who investigate.

YATES' CARAGE

BEDTIME Wind the clock-turn the Perfection Oil Heater out—and don't

No matter how long the evening or how cold the weather, the Perfection keeps you warm and

STANDARD DIL COM N.Y.

Maple Street

Little Difficulty Experienced if Farm er Will Take Time to Con-AYER, MASS. struct Little Plow.

> There is. Httle difficulty making paths through the snow around the house and barns if the farmer is equipped with a snow plow. In an a horse can walk in that time, writes C. E. Brashear, Missouri College of Agriculture. A home-made plow can be built with very little trouble. It consists of two 12-inch planks nailed together in a V shape, with suitable

United States.

stroyed Depends on Its Behavior Sometimes It Does Considerable Damage.

(Prepared by the United States Department of Agriculture.)

Whether the muskrat, the most valuable for animal in the United States, shall be protected or destroyed depends upon its behavior. In some circumstances this animal becomes detrimental and is responsible for considerable damage to growing crops, irriga-tion ditches, milidams, etc. Where the

suggest that it be protected and trap-

ped for fur. Even where the animal has become somewhat of a pest, its numbers often may be kept down by

trapping, while the sale of pelts makes

such activities profitable. Often crops

may be protected by the erection of

wire-mesh fences between them and

the marsh or pond where the animals

live. Such fences should reach at least

six inches beneath the surface of the

ground to prevent the muskrat bur

Where the animals proye trouble

some by causing breaks in embank

ments, dams, and in the sides of irri-

gation ditches, probably the most prac-

tical remedy is to employ a trapper

and hunter to patrol the property both

night and day. In narrow waterways

barrel traps have proved efficient in

catching large numbers of these ani-

By erecting more permanent works,

owners of embankments, dams, etc.,

may guard against injuries to their

property by muskrats. A more general

use of concrete, for example, has greatly minimized such troubles. The

more liberal use of gravel or coarse

mals will not burrow in soil that fills the hole as fast as they open it.

Destruction of muskrats, where this

is desirable, as well as their protec-

tion, which is in most cases advisable

rowing under.

The diagram shows a snow plow

Handy Plow for Snow.

6 feet long. These are beveled and

MAJORITY OF US ARE BORES

TO PROTECT MUSKRAT Many People Give Preference to Discussion of Own Affairs Rather Most Valuable Fur Animal in the Than to Other Fellow's.

Whether It Shall Be Protected or De-

animal is not troublesome, biologists of the U.S. department of agriculture

affairs. Baby simply takes of the muffler from his personal self. The entire household's attention turns at once to his affairs. He monopolizes the conversation with his breathless account of his hunger or of his connection with the open safety pin-and that is all there is to it.

The growing child frankly finds himself the most interesting person in the world, and we forgive him to some extent and attempt to show him that he must conceal his personal liking for bimself. Some of us may recall the story of the little boy who had been a delighted listener while his mother (a real bore) told the neighbors of his cute little manners and ways. When she branched off to some other subtect, the little boy listened a while in manifest uneasiness till the conversation lagged the merest trifle. Then he broke in with his perfectly natural

"Say, ma, let's talk some more about

LAUGHED TO SEE GOLD TEETH

Tartars Indulged in Peculiar Antics to Induce Artist to Display His Decorated Grinders.

The artist who accompanied George Kennan through Russia tells an amus is discussed in a recent Farmers' Bulletin, No. 869, of the United States deing story about an encounter with a party of tourists, who seemed very curious about the artist's pictures. As partment of agriculture. Copies of the bulletin may be had free as long as the the Tartars were armed to the teeth, supply lasts by application to the United States department of agriculture, Washington. the artist thought it best to be amiable and smiled a broad and propitiatory smile upon the party. Whereupon the entire party smiled broadly in return MAKE PATHS THROUGH SNOW and showed great interest in him. He smiled again, more broadly still; whereupon the Tartars came around in front of him and began to go through the most extraordinary antics, laughing still.

The artist gathered somehow that he was expected to laugh, too, and proceeded to gratify their evident wish. The more he laughed the more our a path can be made as long as they laughed, and several big Tartars came around in front of him and lay down on the ground, rolling and tumbling. The artist laughed until his jaws almost cracked. The thing finally became a little alarming, and calling his factotum and interpreter, the artist bade him find out of the head man of the Tartar party what these made of two planks, 2 by 12 inches by extraordinary antics were all about.

"His excellency," said the Tartar, in explanation, "smiled upon us, and showed us something which we never saw before-teeth made partly of gold. And as the men of my tribe saw that his golden teeth were only to be seen when he laughed, they took all possible ways to make him laugh, and when they rolled on the ground before him, it was only the better to see into mouth and behold the golden teeth."

SHIRLEY

Raymond Shephard, nephew of Mrs. George Greenleaf, and brother of Asa Shephard, has enlisted with the Britsh army expeditionary force, and is now located at Windsor barracks,

The Irish World gives the first test of s-bore, presumably for readers to try on themselves, in these words:

Do you monopolize the conversation wherever you go with breathless accounts of your own affairs?

If let alone long enough the majority of us do. Our own affairs are so much more interesting than the other person's. It takes some wisdom and considerable culture to subordinate the self.

Under this definition, the baby is sometimes a bore, but we forgive him for we know that he has neither the wisdom nor the culture to set his little self to one side. It should not be expected of him.

But there is about the baby none of the subtle deceitfulness of the old, practiced bore who deftly turns the conversation to his own exploits and saffairs. Baby simply takes of the muffer from his personal self. The list of the form his personal self. The muffer from his personal self. The list of the subtle deceitfulness of the old, practiced bore who deftily turns the conversation to his own exploits and saffairs. Baby simply takes of the muffer from his personal self. The list of the muffer from hi

Station Agent Kelly lost a pocket-book containing \$100 last Saturday evening. It was found and returned to him by Frank Gionet, one of the teamsters at the Samson Cordage Works

ing in Boston, has returned to work for the President Suspender Co., and is boarding at the home of Albe Annis.

Mrs. M. J. Johnson, of Boston spent a few days the first of the week with her parents, Mr. and Mrs. Walter Knowles. Mr. and Mrs. George Farmer, whose

has been leased by the govern-has rented the Frank Farns worth house.

rad Fuller.

The Altrurian club met at the public library Thursday afternoon, January 3. The president, Mrs. Amy C. Wheeler, called the meeting to order at 2.30. All business was attended to and several questions of importance was discussed. The club voted to send fitteen dollars to the Clinton hospital fund. The program for the afternoon was in the hands of the directors, Miss Minette Zoover, secretary of the Girls' Service club, entertained the ladies in a very pleasing manner with readings. Meeting adjourned to meet again on Mrs. C. E. Bradford. Meeting adjourned to meet again on January 17.

The Service club held their regular business meeting on Monday evening. Officers, were elected and other matters of importance were also trans-

Mary A. Livermore Rebekah lodge will install the officers-elect at a special meeting on Wednesday evening, January 23, at eight o'clock. Nellie Garland, d. d. p., and suite, of Leominster, will be the installing officers.

The Service club held a whist party at their rooms on Tuesday evening. About fifty were present. The first prize, a box of stationery, was won by B. H. Block, Camp Devens; second prize, box of correspondence cards, L. F. Stedman, and the booby was handed to G. T. Chew, and consisted of a jewel case containing a cube of sugar.

Dr. Warren E. Bryant has moved his family to Leominster.

for the ensuing year: Miss Mary A. Park, clerk and treas.; Walter Knowles, Sunday school supt.; Miss Altie F. Howe, asst. supt.; Lewis W. Parsons, church com., 3 years; George Hooper, Herbert Birchstead, Kenneth

Longley, Raymond Chesbrough, u-h-

may make all sacrifices vain. Any further information may be obtained by telephoning Shirley 21-11.

Station Agent Kelly lost a pocket-book containing \$100 last Saturday evening. It was found and returned to him by Frank Gionet, one of the teamsters at the Samson Cordage Works.

Harry Collyer, who has been working in Boston, has returned to work for the President Suspender Co., and is boarding at the home of Albe Annis.

Mrs. C. R. White will hold her reception and ball for her dancing classes in Odd Fellows hall on Friday evening, January 25.

Mrs. M. J. Jöhnson, of Boston,

Mrs. M. J. Jöhnson, of Boston,

The service at Trinity chapel last

will be added to the voting list after that date until after the next election, except the names of voters examined as to their qualifications between the preceding 30th day of April and the close of registering, or to correct a clerical error or mistake.

Persons wishing to register should bring a tax bill or a notice from the consists of Mr. and Mrs. C. E. Bradford, Misses Carrie and Helen Bradford, Miss

The service at Trinity chapel last Sunday afternoon was omitted on ac-count of heating difficulties.

Major Sullivan and family, who have been occupying Charles K. Bolton's summer home on Center road for se-everal weeks past, have moved to Boston worth house.

Dr. Thomas E. Lilly is a candidate for the office of selectman and his nomination papers have been filed for the two-years' unexpired term of Contract Fuller.

The Afternion club met at the public of the contract of the cont

The community sing on Sunday evening was held at the home of Mr. and Mrs. C. E. Bradford. The Center primary and grammar schools opened again on Monday after a vacation of two weeks.

acted:

Donald Gallagher, houseman at the Charies W. Marshall home. Center road, was taken to the Clinton hospital on Tuesday morning and operated upon for appendicitis. The operation was successful. Mr. Gallagher was much liked at the Marshall home.

Leonard Hooper, of the Depot Brigade. Camp Devens, has been transferred to the Signal Corps at Little Silver; N. J., and left for that place on Wednesday morning.

Mrs. H. D. Corley, of Cambridge to the content of the residents of Woodsville have been notified to the residents of Woodsville have been notified to the content week. He has been transmented the transment week. He has been and mark the home of Mr. and Mrs. Howard M. Longley.

We also have

Pads, Tablets, Blank Books, Receipt, Note and Bill Books, Memorative home last week. He has been transmenting a few days at the home of Mr. and Mrs. Howard M. Longley.

Mrs. H. D. Corley, of Cambridge to the residents of Woodsville have been notified to the content the residents of Woodsville have been notified to the content the residents of Woodsville have been notified to the content the resident of the resident of Woodsville have been notified to the content the resident of the residents of Woodsville have been notified to the content the residents of Woodsville have been notified to the content the residents of Woodsville have been notified to the content the resident of the residents of Woodsville have been notified to the content the residents of Woodsville have been notified to the content the resident of the residen

Leonard Rooper, of the Depot Brigade, Camp Devens, has been transferred to the Signal Corps at Little Silver, N. J., and left for that place on Wednesday morning.

Mrs. H. D. Corley, of Cambridge, is in town for a few days.

Mrs. C. R. White will hold her dancing class on Saturday afternoon at 1.30.

Rev. H. D. Corley will preach at the Congregational church at 10.45 Sunday morning on "The missing measurement," and in the evening, at seven o'clock, "The prudential motive."

Mary A. Livermore Rebekah lodge will install the officers-elect at a special meeting on Wednesday evening, January 23, at eight o'clock, Nellie Corley 3, at eight o'clock, Nellie Corley in the Signal Corps.

on the days when the rifle range is in

New Advertisements.

FOR SALE—A nice Black, two-seated Sleigh: high spring, backs and cushions; pole and shafts. Price \$25, worth \$50. F. P. PORTER, Leominster, Mass.

MORTGAGEE'S SALE OF

REAL ESTATE IN TOWNSEND, MASSACHUSETTS

Charles Henry Tewksbury passed away suddenly at his home on Center road, Tuesday noon, of apoplesy. His death came as a shock to his family and the community at large. Tues-in the Commonwealth of Massachu-

Handy Pleav for Stoom.

5 Set Iong. These are bevieled and the property of the control of the control of the property of the control of the contro

PETER B. MURPHY.

FRANK J. MALONEY, LOUIS H. CUSHING, GUY B. REMICK. Registrars of Voters.

Stationery

CORRESPONDENCE CARDS

BOXED PAPER

ENVELOPES

We also have

Ayer Variety Store

forget the cat!

His Terme.

in an uncompromising tone and at con-

my rates are two dollars a day, Amer

as-catch-can-you take what you get

please. And no drawing maps, solv-

a lead pencil, either!"-Kansas City

Less Than a Glass of Water.

Fog, mist and clouds are composed

of tiny drops of water, hundreds and

thousands and millions of them, so

small that they will float in the air

If you should get up early some morn-

ing, especially if you live near the riv-

and the people on the streets lost in a

thick fog, yet a block of this fog, 12 feet long, 12 feet wide and 12 feet high

would contain less than 1-7 of a glass

of water, divided into 60,000,000,000

Miraculous Virtue.

er, in those eyes where plays the lam-

bent fire of kindness, or in those where

rages the lurid conflagration of anger

feel how thy own so quiet soul is straightway involuntarily kindled with

the like, and ye blaze and reverberate

on each other; till it is all one limit-

love, or of deadly, grasping hate); and

Starting the Clock.

If a clock refuses to run after being

wound owing to the need of cleaning

try this: Roll a bit of cloth, tie it

well so it cannot unroll and saturate

it with coal oil. Place the roll in the

hottom of the clock, well out of the

way of the pendulum. After the fumes

of the oil have had time to do their

work—say from ten to twelve hours—

wind and start the clock, and if noth-

Willie's father does not own an auto

seven-passenger car. One Sunday

afternoon the little one became rest-

less and was wishing some one would

ly he said: "Daddy, call up the John

sons and ask them if they wouldn't

Arabs Love Turkish Delight.

the Arabs of Arabin, reports United

States Consul Addison E. Southard of

Aden. This is made from sugar and

sometimes almonds or the kernels of

makes up the bulk of the Arab's break-

fast, and it & eaten often at other

To Detect Coloring Matter.

ing matter has been added to tea

piece of white paper, and rub with an ordinary table knife until the leaves

become a fine powder. Now brush the

paper with a bristle brush, and if any

Prussian blue has been used for color-

ing purposes there will be little streaks

Keep Grapes Fresh for Months.

months by inserting their stems

through the corks of glass bottles, fill-

ing these with water, pressing the

corks firmly in, sealing them if neces-

sary with paraffin and inverting the

bottles on wooden racks in a cool, dark

cellar. The bunches should hang free,

In the Embryo Gertrude strutted about like a pea-

cock with her aunt's hat and vell on.

for ladies," he said. Gertrude lost no

time in saying: "Well, I'm the begin-

Wind and Trees.

depends largely on the wind force. A tree with square trunk and branches

would offer so much resistance to the

wind that it would be continually hav

Why They Are Called "Posters."

fact that in former times the footways

drives by a line of posts, on which ad-

vertisements were displayed.

done, but it is not pleasant.

Posters took their name from the

London were separated from the

There are three kinds of dogs that

have no voices and can not bark-the

Egyptian shepherd dog, the Australian dog and the lion-headed dog of Tibet

Taking a Joke.

Learning to take a joke is much like

learning to take medicine; it can be

The Quarrel.

Where one will not, two cannot quar

The existence of tall plants and trees

ning of a lady, ain't I?"

ing its branches snapped.

Billy, her cousin, poked fun at her. "Oh, take off the vell, they're only

Grapes can be kept fresh for several

place a small quantity of tea

of this all over the paper.

To ascertain whether artificial color-

ing is broken it will run.

their auto." -

times.

then say what miraculous virtue goes

out of man into man.—Carlyle.

Gaze thou in the face of thy broth-

von might find the houses, trees

PER YEAR IN ADVANCE

This Paper is Sold by W. A. Drummey East Pepperell

Edward L. Harkins Postoffice, Shirley Brockelman Bros......Shirley EL. P. Tainter......Greton C. W. Hildreth......Townsend C. R. P. Co., Main Street, Ayer

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

Change of Address

Subscribers wishing the postoffice address of the paper changed, must send us both the cid and new address and also the name of the paper they

Saturday, January 12, 1918.

PEPPERELL

News Items. News Items.

At the auction sale of the cottage house belonging to the estate of the fate Frank H. Behrens, Cottage street, last week, the purchaser was Miss last week, the purchaser was Miss Ethel Kemp, grand-niece of Miss Lizzie Kemp, who formerly occupied the

Following his holiday vacation a Following his holiday vacation at Christmas at his home in town, a message from Ensign Gerald A. Shattuck was received from Philadelphia, stating that the had been ill and confined to his room at the hotel for several days. The sudden change of temperatures, with the fatigue of a hard mid-winter journey, added to a slight touch of indigestion, all combined to produce the illness. Later messages speak of his improvement, and that he was to report for duty on Saturday.

The Peppereil Card & Paper Com-

The Pepperell Card & Paper Com pany shipped about twenty tons of paper to New York by express on Thursday, having a special car set in, and will make another large ship-ment on Saturday, the freights being

The campaign drive for Red Cross members in this town has resulted in the enrollment of 300 names. The official returns from Washington gives the result of the drive as 16,000,000 new members, making the entire membership of the United States 22,000,000. The local branch, in spite Wednesday and Saturday afternoon meetings at the home of Mrs. E. B. Heald on Main street-from two to five

As the annual meeting of the Dis ill those who have not yet paid their ues please do so. The selectmen dues please do so. The selectmen have consented to print the names in the town report, the same as last year. The calle for money has been many, but the district nurse should be supported as her work is much needed.

Mr. and Mrs. H. J. Remick have en fined her sister from Newton this

did work after this brief recess

Mrs. G. Edward Prouty has consequently deather by observing two driftess days guartet, taking the second soparce, and rehearsals are already progressing well. The quartet will sing at the meeting of the club next Monday.

Miss Olive Flagg is the accompanist.

In the absence of the primary teach.

The fighting ability of Americans is about equal to that of the Roumanians, says a German military authority in attempting to ease the minds of the people, where it have raised a lag crop of apples. A grower in the Vakama district of Washington has received \$28,000 for Mashington and the properties of the primary teach. Miss Olive Flagg is the accompanist.

In the absence of the primary teacher, Miss Rowe, who with Miss Cornwall, missed train connections last Monday morning. Mrs. Elmar A. Flagg taught the first day of this week.

A Lowell party of auto-

week.

A Lowell party of autoists stopped at one of the houses in the Center a few nights ago and asked to be admitted as they were nearly perishing with cold. The kind lady of the house graciously listened to their petition and extended to them the hospitality of her comfortable home from two o'clock till morning, for which

The ladies of the Congregational Is the same effect.

海龙湖 群落。

ONE DOLLAR AND FIFTY CENTS society will serve the dinner at the town meeting this year, Monday, February 11.

Ellmer W. Fletcher was present this week at a few of the festivities of the N. E. Fox Hunters' association, which neld its annual meet in Bedford. Harry Wright, who is with the 16th field artiflery, has been transferred from Fort Slocum to Fort Green, Charlotte, North Carolina. He writes that it is very cold there nights and the weather recently has been the coldest known in the place for thirty years. Henry Works has recently been ransferred from Panama to the Jos-ph E. Johnston camp, Jacksonville, la. He is in the quartermaster's

Jesse Dodge, assistant wireless op-erator on the Ontario, has been home on a vacation for more than three weeks. He is to be transferred to an-other ship and expects at any time to

called into service. Don't forget to have your old kid gloves, newspapers, magazines and articles for the rummage sale ready.

articles for the rummage sale ready. The library was closed again this week on account of lack of coal, but a partial supply has been secured and the library will be open Saturday afternoon and evening at the usual hours, and again on Monday afternoon and evening. No promise is made yet for Wednesdays until a better supply of fuel can be secured, but the library will be open every Saturday, and if possible on Monday, and patrons are urged to make full use of the library on those days.

"Bock Log Sunday—every member"

anticipated success, says Sioux City Journal. In some instances, as a futher who has been regarded with some term who has been regarded with some usupplication by sons and daughters who has been regarded with some term who has been regarded with some usupplication by sons and daughters who has been regarded with some term who has been regarded with supplied to have a supplied with her who has been regarded with some term who has been regarded as one who for all his now regarded as one who for all his now regarded as one who for all his how regarded as one

the library on those days.

"Back Log Sunday—every member at church" is the slogan in the Unitarian society this week in anticipation of Sunday as rally day. Members of the Back Log club are asked to attend the morning service and to bring their families, and the invitation is to all. Special features in music, service and sermon are being prepared for the day, and a service tlag presented by and a service than presented by day, and a service flag presented by the younger people of the society will be unfurled. The full sentiment and working force in the Back Log club and church should show themselves on Sunday morning. Numbers are important. A whole book in the bible is given to "Numbers."

were to "Numbers."

The fuel administrator has advised the local fuel committee this week that the fuel situation is becoming more serious every day and that there is imperative need of towns and individuals curtailing in every possible way in the use of coal, especially in order to bridge over until spring. Schools, churches and public gatherings generally must act accordingly. The fuel committee this week that the fuel situation is becoming more serious every day and that there is imperative need of towns and individuals curtailing in every possible way in the use of coal, especially in order to bridge over until spring. Schools, churches and public gatherings generally must act accordingly. The fuel committee of Littleton requests the names of those citizens who are entirely out of coal at the present time. Everything will be done the manner of manner of the campaign drive for Red Cross members in this town has resulted.

postpone the motion picture entertainment scheduled for next Wednesday evening, as the hall is not available on account of coal shortage. It is hoped that the meeting will be held hoped that the meeting will be held in Odt Fellows' room, and if so the following program will be substituted: Roll call, "What can we do for the Grange in 1918?"; piano solo, Ruth Wesley: vocal solo: Florence Hunt; essay, Elsie Ewing; duet, Mrs. Prouty and Mrs. Susie Smith; household helps, Mrs. R. T. Barrow; current events, Leonard Roberts.

Mrs. John H. Kimball attended the funeral of a fron Thursday. of a friend in West Rindge

the town report, the same as last year. The really for money has been many but the district nurse should be supported as her work is much needed. The next meeting of the Woman's club will be held on Tuesday afternoon, January 15, in Saunders' banquet hall. The lecture will be by Mrs. Fred C. Hartwell on Wednesday evening. There were fourteen present including the three teachers and the including the three teachers and the class, in addition to the general host and hostess, who were certainly very important factors of the success. Games and refreshments and a jolly social time were enjoyed by all. The class presented Miss Thorndike with a pretty gold pin, which was gratefully received. Other classes in token of their appreciation, presented gifts upon the conclusion of Miss Thorndike in thickness on Long pond for H. W. Knights and several other Littleton business men.

Mr. and Mrs. Warren Fletcher are spending the winter with their son Elmer and family.

Dr. and Mrs. J. D. Christie have been much with her mother in Forge Villago this week, the latter having had an illness requiring much attention.

Mr. and Mrs. H. J. Remick have entertained her sister from Newton this

een secured.

AEROPLANES SAFER

corrained her sister from Newton the islass week.

Arthur Gardner of Nashua, N. H. spent Sunday with his grandmother, Mrs. Hartwell Whitcouth, and fonds of the state of the second state

specific toxin, as suggested by Weichart early in the century, has been a popular one, but the late investigation of Lee and Aronovitch at Columbia university shows it to have no good pitality of her comfortable home from two o'clock till morning, for which they were extremely grateful.

Miss Elizabeth Cushman of Oak Hill district. Harvard, passed away on Tuesday from the effects of pneumonla. Miss Cushman and her sisters are well known by people at the depot, where they came frequently to take the train and also to trade at the factors. foundation. There is nothing, there-

STARTING OVER

Youth is marching to the front. Old age and middle age remain behind to make up the home guard. Ruthlessness has called the "comers" in business and professional life. Eyes that have grown tired from watching the drab scenery along the weary road of failure are brightening. Steps that have been halting and uncertain have regained the spring of youth. Many men are starting life all over ugain at the age of sixty or fifty or forty, thems on the walls of your room with and in the absence of youth they are Mrs. W. E. Conant has visited this constraint her son Italph's family in the existence of war is shot through not to be denied. The grim reality of with its strips of silver. Everywhere, the land over, the men who were not swift enough for the pace of youth are "coming back." And what an inspiring sight it is to see the elderly man step back into the ranks, head up. chest out, dressed in the garments of anticipated success, says Sloux City

"It may some day well be said that tungsten made democracy possible," says a report. Tungsten is used as a lining for big guns of nickel steel, which without it would be ruined after 200 shots, for these guns must stand a temperature of 5,000 to 6,000 degrees Fahrenheit. Molybdenum is also used but it is scarcer than tungsten. High speed steel is a tungsten alloy; with out tungsten the manufacture of steel devices requiring cutting would be a slow affair. Germany produced most of the world's tungsten before the war, and in 1915 Great Britain found herself crippled because her tools were wearing out through lack of tungsten. The hunt for tungsten that resulted gave Britain control of two-thirds of the world's supply. America is now producing about 7,000 tons a year.

Despite the frenzy which war must bring, despite the strain and worry, the gropings after efficiency and the need for it, the people of the great democracies are thinking today as never before of what true efficiency is, how best it may be achieved, how best preserved, says Cleveland Plain Dealer. And there seems general agreement that Germany is wrong. It may take decades to decide, or centuries, but just now, outside the lines of East and West and South which Hindenburg defends, the world believes the Anglo-Saxon and his allies have the right of it. The state was made to serve the man; never the man to serve the state.

The safety of all depends upon the government's acting wisely and promptly in dealing with those who are abusing the freedom of speech and of the press instead of exercising this priceless right of freedom; and above all people who are truly Christians will never be found hampering their government or in any way treating it disrespectfully, says Signs of the Times. On the contrary, they will stand for law and order and seek to lend a helping hand wherever they can consistently do so.

Secretary Baker gives the percentage of killed in action or by wounds in the British expeditionary forces as 7 per cent only. This ought to make comforting statistics for the home folks our soldier boys leave behind them,

For an infant republic Russia is having more than its share of colic.

Scientific Foresight. "How did the boy get his motor cycle?" "He seized the cycle-logical moment to ask for it."

Moss is Valuable. "Moss" is the popular name for several kinds of small flowerless plants which flourish in damp places. mountainous and wet districts tracts of moss are of great service in retaining the water and preventing sudden

PUDDLES, A CAT FISHERMAN "Uh-huh!" a trifle grimly replied the landlord of the Petunia tavern to the Emulated Skill of His Master, and Enhorse-faced guest who had just stated joyed Diving in and Fetching

Out the Dogfish. siderable length his desires as to apartment and services. "Well, Mr. Sawney, The English naturalist, Francis Buckland, once told a story of a fish-erman of Portsmouth, England, whose ican plan, cash in advance and catchcat, Puddles, emulated in his peculiar and like it or leave it, just as you way the fishing skill of his master Quoting the fisherman, Mr. Buckland ing ciphers or composing national an-

Baid:

He was the wonderfullest water cat as ever come out of Portsmouth harbor, was Puddles. He used to go out a fishin' with me every night. Cold nights he would sit in my lap while l was a fishin' and poke his head out every now and then, or else I would wrap him up in the sall and make him lie quiet. He'd lay down on me when I was asleep, and if anyone come he'd swear a good one, and have the face off 'em if they went to touch me. And he'd never touch a fish, not even a lit-tle teeny pout, if I didn't give it to him. I was obligated to take him out a-fishin', or else he'd stand and yowl and marr till I went back and catched him by the poll and shied him into the

When it was fine he used to stick up at the bow of the boat and sit awatchin' the dogfish. come alongside by the thousands at a time, and when they was thick all about he'd dive in and fetch 'em out, jammed in his mouth, just as if they was a parcel of rats. He looked terrible wild about the head when he in his teeth.

less, confluent flame (of embracing or a cork.—Youth's Companion.

GAMES OF SIAMESE KIDDIES

Clay Dollies—Boys Jump Rope and Roll Marbles.

the morning they do not go to the washstand to wash their faces, for the simple reason that Siamese houses can boast no such article of furniture, says

but a good friend of the family has come and take them for a ride. Finallike to take a walk with us-and daddy, tell them to be sure and bring The confection known as "Turkish delight" is the most important used by

little knot and not very often combed. After breakfast is over, the children go off and find some pleasant place in which to play. The girls play at keeping house and make dishes of clay American starch, with flavoring and dried in the sun. Little images of clay washed with lime are their only dolls ground nuts. Turkish delight often

pitching coins, and spend much of their time in this game. They play leapfrog and very often jump the rope, Now that so many foreigners are in Siam, they have learned to play marbles, too.

As the streets in Slam are almost all rivers and canals, the Siamese boys and girls early learn to row, and paddle their little boats almost as soon as they learn to swim, which they do when they are only four or five years

said.

"I don't know; it's a box with han-

an infernal machine. man.

These two worthies having arrived,

expectant crowd. "Now," she said, "what is it?" "That!" roared the stationmaster

it was called by the aboriginal inhabtiants of the Alcutian islands, lying to the westward, observes a geographical magazine. When the Russians first came to one of the Alcutian islands, they were told that a vast country lay to the eastward, and that its name was Alayeksa. The Alcuts called their own island Nagun Alayeksa, meaning the land lying near Alayeksa. By a process of Russian-Alayeksa. By a process of Russian and the right ultimately triumph. izing and Anglicizing Alayeksa became Alaska, and Nagun-Alayeksa became Unalaska. The original Aleutian word Alayeksa meant "the great country, as the inhabitants of scattered islands would naturally consider a vast continental region of varied resources and beautiful scenery as Alayeksa or Alaska has since proved to be.

- Floode in Brazil.

The native inhabitants of Brazil have lately been suffering from the terminating their calls at a patriotic hour. Besides, every girl needs a certain amount of sleep .- Pittsburgh Gaterrible floods: ,

Jan. Saturday Sale Jan. 12

At Fitchburg's Big Market

BUY PORK AT REMARKABLY Our 40c, Mixed Ten, green and LOW FIGURES

A SAVING TO YOU OF MORE THAN ONE-THIRD

BEEF

Boneless Roasts 26c. lb.

LAMB .

VEAL

Beef Suct 16c. lb. Chickens 38c. 40c. lb.

Fowl 35c. lb.

SPECIAL TRADES IN OTHER

Soap with every pound of White House Coffee. 35c. lb.

White House Conce.
Our 60c, Golden Lion Tea

DEPARTMENTS

Cake of White Cloud Toilet

Legs of Lamb

Pieces for Stew....

Roasts

30c. lb. 35c. lb.

30c. lb.

30c. lb.

24c. lb.

32c. 1b.

Whole loins of Pork ... 20c.
 Small Roasts
 21c,-23c, lb.

 Fresh Shoulders
 26c, lb.

 Fresh Hams
 27c, lb.
 Fresh Hams 270 Roasts cut from these Hams Fresh Liver 121/20. Pieces of Ham. 28c.-30c. lb. This is your last opportunity to buy Pork at these extremely low

boat, and then he was quite happy. Pot Roasts Beef Sausage Tomato Sausage Hindquarters 28c. lb.
Fores of Lamb 26c. lb. Forequarters

day, when he was a kitten, I took him down to the sea to wash him and brush the fleas out of him, and in a week he could swim after a feather

Girls Play Keeping House, With Dried

When the Slamese folks get up in an exchange.

So our little Siamese friend just runs down to the foot of the ladderfor the house is built on posts-to a large jar of water with a coconut shell dipper. There she washes her face by throwing the water over her hands and rubbing them over her face She needs no towel, for the water is left to dry. She does not brush her teeth, for they are stained black by chewing the betel nut. Her hair does not require combing, either, for it is all shaved except a little tuft on the top of the head, and that is tied in a

The boys of Slam are very fond of

old.

Old Lady's Find.

Breathless with excitement during the cold weather, the old lady appeared at the window of the lost prop-

erty office.
"I found something in the train," she

"What is it, ma'am?" inquired the

master," she said. "Won't you let me see it?"

"No, I will not. Trying to cheat an old woman out of her reward. Send for the stationmaster and a police-

the old lady showed her find to the

"That thing? Why, it's a foot-warm-

Naming Alaska.

disastrous effects of the flooding of the Amnzon, whose relentless waters have submerged the countryside for hundreds of miles around. At regular intervals this mighty river over flows its banks, and a famous traveler estimated that no fewer than 5,000,000 natives have lost their lives during the last five centuries through these

ANOTHER OPPORTUNITY TO Malted Milk, bulk 35c. lb. black 33c. Ib. Bost Cocoa, bulk 19c. lb. 1 lb. Box Assorted Biscuits 23c. Unceda Biscuit.. 7c., 4 for 25c. Seedless Raisins, 1 lb. pkg. 15c. Funcy Apricots 22c. lb. Carrols 3 10s. 10c. Onions 5c. lb. Pointors 45c. pk. (15 lbs.) I Can Corn and 1 Can Peas 25c. Ripe Tomatoes 35c. lb. Cranberries 3 quarts 25c. Lettuce 10c. head Celery 18c. bunch Saracen Tomatoes 18c. can Portla String Beans, . . 14c. can Prince's Peaches 25c. can Premium Soda Crackers, salt-20c. 1b. ed, something new... S. S. Butter Crackers 20c. pkg. Pantry Cookies 22c. lb.
Marshmallow Fruit Cake 28c. lb. Animal Crackers 7c. pkg.

Frotana Biscuit 14c. pkg. Fig Bars 23c. 1b. Oysters, large selected 28c. pint Goisha Crahmeat . 42c, lb, can Dairy Maid Flour, for bread or Pastry \$1.53 bag Comet Rice, worth 15c. 12c, pkg. Best Tub Butter 49c. lb.
Guaranteed Eggs 45c. doz.
Boneless Shoulders 29c. lb. Dold's Ningara Hams, sugar cured 35c. lb. Bacon, not sliced 30c. lb.

9 o'clock WE CLOSE WEDNESDAYS AT NOON

Open Tuesday Evenings Until

UNITED STATES FOOD ADMINISTRATION, License No. G. 23,853 BROCKELMAN BROS.

FITCHBURG MARKET FITCHBURG, MASS. Telephone 2080

HARVARD News Items A son was born on Tuesday in Bos ton to Mr. and Mrs. P. H. Babcock

420 Main Street

Charles Tewhsbury, whose death his home in Shirley is noted, was for several years a resident of this town, where he has many friends. his home in Shirley is noted, was for Thursday, several years a resident of this town, where he has many friends.

"Diamond," the gray horse that has made the depot trips on the stage for eighteen years, made his last trip this week. He contracted a cold and Mr. Heeley was able to return to his duttes as crossing-tender at the week. He contracted a cold and Mr. Welleen held him every held him every

week. He contracted a c McCleery laid him away. Miss Norma Bryant, of Hallowell, Me, was this week a guest with her brother, Mr. and Mrs. Wallace F. Bryant.

Bryant.

Miss Elizabeth Cushmah, a second sister to pass away within a few months, died at her home, Allerton farm, Tuesday, from pneumonia after a two-weeks' illness. She was a teacher of note, being connected with the Chestnut Hill school for several years, and later had a school of her own. Much of her time has been spent away from Harvard, although her home and many interests centered here. A sincere sympathy is extended to the bereaved family in this second death in the family within a few months.

Representatives of the various clubs and orders of the town met with J. E. Dearth and Gus Schultz of the Wor-cseter County Farm Bureau on Mon-"I don't know; it's a box with handles at each end. It may be a bomb, opening of a demonstration school on believe January 29 and 30, at the town hall. F P Abbot was chosen chairman and "Let me see it, ma'am," asked the clerk.

"Certainly not; it may be a jewel-case. It is made of metal and it's very heavy. Send for the station-county means that Harvard must feel it obligatory that we should have one here.

are to be conterred on a class.

The first of the weekly all-day sewling meetings for the Red Cross was
held last week Friday. In spite of the
cold weather several workers were
present and a number of garments
finished. Letters of thanks were read
from soldlers who received the Auxillary's Christmas boxes.

The name Alaska is an English corruption of perversion of Alayeksa, as it was called by the aboriginal inhabitants of the Aleutian islands, lying the control of the Aleutian islands and the control of the Aleutian islands and the control of the contro

Death.

Death.

Edward J. Whitman for about twelve years a resident of this towarded at his home in Old Mill on Sunday morning, January 6, of pneumonia. 'Funeral services were held on Tuesday from the Edson chapel at Lowell. Rev. Walter F. Whitney, pastor of the Centerville Methodist church of which both Mr. and Mrs. Whitman were members, conducted the service. Miss Angeline Burdette sang two solos, "Jesus, lover of my soul" and "Face to face," with autohard accompusiment. Burlal-was-at-Lowell.

Mr. Whitman, before his coming to Harvard, was a resident of Lowell, a member of the firm of Whitman & Pratt Chemical Fértilizer Co. He was a gentieman who had the respect and esteem of his fellow townsmen. He was aged 56 yrs, and 10 mos. He leaves a widow, who is at this time at the Clinton hospital suffering with a broken hip. Besides his widow, he leaves two daughters, Mrs. Mesters of Lowell, whose husband is city milk inspector of Lowell, and Mrs. Branson of Harvard,

Still River.

Soldiers from Camp Devens have been putting up telephone wires from near Hell pond to Still River station and to near the old brick tavern on road to Leominster. It is understood that telephones will be placed near A daughter has been born to Mr. And Mrs. Robert McGray at the Clinion hospital.

Ruth Shores slipped on the ice this week and fell, breaking a bone in her wrist, which will inconvenience her for some time.

Chester Wester Mrs. S. R. Hardenstood near the Still River station and at each road crossing on the division and guards will be on duty when the artillery shooting is going on to keep travelence will be on duty when the artillery shooting is going on to keep travelence will be on duty when the artillery shooting is going on to keep travelence will be placed near the Still River station and at each road road will be on duty when the artillery shooting is going on to keep travelence will be placed near the Still River station and at each road road will be on duty when the artillery shooting is going on to keep travelence will be on duty when the artillery shooting is going on the division and guards will be on duty when the artillery shooting is going on to keep travelence will be on duty when the artillery shooting is going on the division and guards will be on duty when the artillery shooting is going on to keep travelence will be on duty when the artillery shooting is going on the division and guards will be on duty when the artillery shooting is going on the division and guards will be on duty when the artillery shooting is going on the division and guards will be on duty when the artillery shooting is going on the division and guards will be on duty when the artillery shooting is going on the division and guards will be on duty when the artillery shooting is going on the division and guards will be on duty when the artillery shooting is going on the division and guards will be on duty when the artillery shooting is going on the division and guards will be on duty when the artillery shooting is going on the division and guards will be on duty when the artillery shooting is going on the division and guards will be a duty when the artillery shout when the artillery shout when the artillery shout when the art

Mrs. S. B. Haynes visited Mr. and Mrs. James Leach in Manchester on Thursday.

Quite a flock of snow buntings have been flying about the village this week. The church committee and other of-ficers of the Baptist church have de-cided that owing to the fuel situation and also because of the few attend-ants, it is best to have no Sunday evening services during the cold weather.

Mr. and Mrs. Erwin Walker, of Northboro, were guests of his parents, Mr. and Mrs. Andrew Walker, recent-

Chester Willard has been away a lew days, taking a needed rest.

There were no services at the Baptist church last Sunday evening on account of the entertainment for soldiers at the town hall by the Unitarian Men's club.

SHIRLEY

Center.

G. L. Snow and son, Ellsworth Snow, made a trip to Chicago this week, Mrs. Snow is spending a few days in Boston and vicinity.

Mrs. Margaret Harris is confined to her home with illness, under the care

of her physician. George Farmer and family are plancounty means that Harvard must feel it obligatory that we should have one here.

A party of fifteen Grangers visited Ayer Grange on Wednesday evening, and neighborly call on our sister order. They are planning to go again at their next meeting.

The next meeting of Harvard Grange will be on Tuesday evening, January 15, when the first and second degrees are to be conferred on a class.

The first of the weekly all-day sewling meetings for the Red Cross was held last week Friday. In spite of the Kemp.

Cayenne pepper is excellent to rid cupboards of mice.

New Advertisements. LEGAL NOTICE.

All milk bottles with the following

B. H. Tyrrell, Charles M. Raddin,

Thom & Eldredge, Groton, Mass. Are the personal property of Thom & Eldredge, Groton, Mass. These marks have been registered with the Secretary of the Commonwealth, Bos-

ton, and the Town Clerk of Groton,

NOTICE IS HEREBY GIVEN, that the subscribers have been duly appointed administrators of the estate of FANNIE L NORRIS late of Ayer in the County of Middlesex deceased, intestate, and have taken upon themselves that trust by giving bond, as the law directs.

All persons having demands upon the estate of said deceased are required to exhibit the same; and all persons indebted to said estate are called upon to make payment to

EBRT L GALUSHA

BERTHA H. HILDRETH, Administrators c/o William T. Atwood, 60 State St. Boston, Mass., Jan. 3, 1918. Oldest and Largest Real Estate Agency in Middlesex County

THOS. H. ELLIOTT Real Estate and Mortgages

Special Attention to Farm Property
64 Central St., corner of Prospect LOWELL, MASS.

1y28

Facial Failure. He-"Your friend isn't much stuck n her looks," She-"Say, she wouldn't dare shoot her own husband." Hint to Young Men. Young men can aid in the conser vation of coal and electric current by

-Judge.

Example 12 13

come up out of the water with the fish I larnt him the water myself. One