

North Andover

Massachusetts

Parson Barnard
House
1715
North Andover
Historical Society

5
STATE NATIONAL HERITAGE SITE

A BUSINESS & COMMUNITY GUIDE

North Andover

Business & Community Guide Sponsors

The Town of North Andover thanks the following business sponsors who contributed to the production of the North Andover Business & Community Guide.

Lower cover photo: The Grand Union Flag, also known as the Continental Colors and the First Navy Ensign, is considered to be the first national flag of the United States. This flag consisted of 13 red and white stripes with the British Union Flag.

Welcome to NORTH ANDOVER, MASSACHUSETTS

North Andover, a vibrant community in which to live and work or visit, offers a business-friendly environment of modern amenities while mindful of its rich history of more than 365 years. Convenient to routes I-495 and I-93, North Andover encourages business development while protecting its small town New England atmosphere with the preservation of expansive open spaces and thoughtful and safe residential neighborhoods.

North Andover, committed to sustaining economic growth, provides a pro-business climate by “fast tracking” the permit process. We meet in advance with potential developers and commercial tenants to review relevant zoning, the availability of grants, tax incentives and infrastructure improvements to expedite prospective projects. North Andover stimulates and facilitates a pro-growth economic environment.

A robust transportation infrastructure, including easy access to interstate highways, a major railroad line and a regional airport, makes getting employees and product in and out of North Andover relatively trouble-free. Extensive sanitary sewer and portable water systems of considerable capacity are also available. The town’s advanced infrastructure and positive attitude towards business development has resulted in North Andover’s being recognized by the Commonwealth of Massachusetts High Tech Council as a positive place to locate your business.

North Andover is truly a full-service community, blessed with natural beauty, a top-quality public school system, well-maintained parks, expansive walking trails and the best youth center in all of the Merrimack Valley. The exceptional work of our state-accredited Police Department results in a low crime rate while the Fire Department delivers excellent emergency response. The Public Works Department helps insure that our roadway and utility service are first rate, all of which have contributed to North Andover’s being recognized by “Money Magazine” as a desirable place to live for municipalities with a population under 100,000 in the eastern United States.

Our town prides itself on maintaining a strong quality of life and sense of community for those that live and work here. We believe that whether you decide to open a business, reside in or visit North Andover, you will enjoy all we have to offer.

Sincerely,

North Andover Board of Selectmen
Andrew W. Maylor, *Town Manager*

www.townofnorthandover.com

Location

The Town of North Andover is located in Essex County in the northeastern part of Massachusetts on the banks of the Merrimack River. North Andover lies 12 miles east of Lowell; 24 miles north of Boston; 33 miles from Manchester, New Hampshire; and 243 miles from New York City.

Named after Sgt. Richard Condon, North Andover’s airfield can accommodate a full range of aircraft, from single and multi-engine planes to smaller jets and helicopters. Over 80 local and national firms (including major telecommunications and defense industry companies) use LWM for business travel.

www.lawrencemunicipalairport.com • 978-794-5580

Demographics

(*source 2010 census; **MA Dept Labor, May 2012)

- Settled: 1646
- Incorporated as a town: 1855
- Population: 28,352*
- Land area: 26.67 sq. miles
- Population Density: 1,063 per sq. mile
- Labor Force: 14,117**
- Unemployment Rate: 5.2% **
- Government: Open Town Meeting – Board of Selectmen - Town Manager
- Median Family Income: \$120,966

This publication is
Published & Distributed by:

GDP

GLOBAL DESIGN & PUBLISHING LLC

860-963-0414 • marketing@gdpublishing.com
www.gdpublishing.com

All design and text is provided by Global Design & Publishing, LLC in collaboration with The Town of North Andover, Massachusetts. All text and images have been carefully compiled for this publication. However, we do not guarantee the accuracy of the content. **Photography by: Jim Tourtellotte, Millie G. Matasso, Brenda Tomasz and Erica Ferrone** (additional photos provided by Global Design & Publishing, LLC). Copyright ©2013, Global Design & Publishing, LLC. Any reproduction without our written permission is prohibited.

Business & Economic Development

North Andover, at the forefront of the Merrimack Valley's economic development activity, is committed to attracting new businesses - small and large. The excellent geographic location, endless source of talented workers, citizens and volunteers dedicated to their community, and the natural beauty of the town make it a great place to live and work.

North Andover's development goals emphasize expanding the regional economic base through sustained economic development efforts, securing new businesses with an emphasis on creating well-paying jobs and significant advancement of the commercial and industrial tax base, and planning for future growth opportunities that will ensure the community's quality of life.

MERRIMACK VALLEY ECONOMIC DEVELOPMENT

mvmb.biz

This interactive website, a collaboration between the Merrimack Valley Planning Commission and the Merrimack Valley Chamber of Commerce, offers a complete inventory of all businesses and parcels of commercial and industrial land in northeastern Massachusetts. Because of its unique aerial image capabilities, this interactive website provides free service for businesses and commercial realtors.

The Merrimack Valley Chamber of Commerce, the largest, most effective business-to-business network in the Merrimack Valley, offers help with financing opportunities, site and building space location, permit information, marketing, free business counseling, and more. www.merrimackvalleychamber.com 978-686-0900

The Merrimack Valley Economic Development Council, Inc. is a non-profit organization created in 1999 to advance the economic interests of the Merrimack Valley. It encourages greater communication between the public and private sectors and fosters collaborative efforts between and among communities, leading to sustainable economic growth and prosperity for all. www.merrimackvalley.info

Massachusetts Office of Business Development

The mission of the Massachusetts Office of Business Development (MOBD) is to strengthen the Massachusetts economy by providing a highly responsive, pro-business climate that stimulates job growth and builds on the core economic strengths of every region. MOBD facilitates access to resources and incentive programs that help businesses thrive in Massachusetts. By providing guidance and expertise, MOBD creates a dynamic environment for business expansion and growth across the Commonwealth.

NORTH ANDOVER INDUSTRIAL PARKS

- Osgood Landing
- Machine Shop Village
- Airport
- Flagship

Money

North Andover was selected by *Money Magazine* in 2003 as the "Fifth Best Community to live in on the East Coast."

Osgood Landing

OSGOOD LANDING

Osgood Landing is comprised of 1.7 million square feet of first-class office and manufacturing space on over 169-acres of prime real estate. Renowned as one of the high-tech facilities in New England, this property offers unparalleled infrastructure and amenities.

WWW.OZZYPROPERTIES.COM

In June 2007, North Andover became one of the first communities to take advantage of a new state smart growth incentive program called Chapter 40R to turn Osgood Landing into a smart growth area including housing, business, and recreational uses. This plan was jointly developed by the town and the site's owner, North Andover-based Ozzy Properties, Inc. Today the property is attracting innovators from the emerging green energy industry such as PanelClaw and Nexamp, high-tech computer manufacturing and assembly sectors such as Network Allies and Accent Technology, defense contractors such as Ophir Optronics, commercial food production such as Jessica's Brick Oven and many other professional offices housing engineers, financial consultants, human services agents and others.

Location: 1 mile from I-495 via the Ward Hill Connector at Exit 48, just 25 miles North of Boston and 30 miles south of Manchester, NH.

Land Area & Zoning: 169 acres, significant on-site expansion possible, 40R mixed use overlay to Industrial-2, expedited permitting.

Utilities: 50 MVA of clean power via two redundant feeds from Ward Hill Substation, 10,000 tons total HVAC capacity from modernized central chilled water plant, high pressure natural gas on-site, town water and private municipal sewer line.

Energy: New high-efficiency natural gas boilers and solar panels have been installed which reduce greenhouse emissions and save energy.

The amenities at Osgood Landing include a: 500-seat cafeteria and on-site catering services, 300-seat auditorium, shared conference facilities and satellite offices, facility access control system, on-site MVRTA public bus service, and 6,400 spaces of free on-site parking.

The Lawrence Municipal Airport (LWM) is an important transportation resource, situated in the heart of Massachusetts' Merrimack Valley.

Established in 1934, it is located minutes from both the Ward Hill and Lawrence Industrial Parks, providing air transport services to the region's employers for over 70 years. Major companies in the tele-communications and defense industries consider LWM an integral part of their business operations.

The airfield can accommodate a full range of aircraft, from single and multi-engine planes to smaller jets and helicopters. The Airport currently has over 200 based aircraft. The main runway, 5/23, is 5000 feet long and 150 feet wide, with an instrument landing

system (ILS). The second runway, 14/32, is 3900 feet long and 100 feet wide. There are five connecting taxiways, and all runways and taxiways are paved and lighted. The control tower operates between the hours of 7:00 AM to 10:00 PM, with pilot controlled lighting available at all hours. A large terminal parking ramp provides ample overnight parking. Both Jet-A and Avgas (100LL) fuels are available 24 hours per day on request.

Driving mileage from LWM:

Lowell - 15; Boston - 30; Worcester - 50; Nashua, NH - 26; Portsmouth, NH - 40; Portland, ME - 80.

**The Lawrence Municipal Airport was dedicated on July 2, 1953 to Sergeant Richard F. Condon, WWI veteran who received a Silver Star Medal for Gallantry in Action.*

BUSINESS PROFILES

PanelClaw delivers mounting and balance-of-system solutions to accelerate the adoption of photovoltaics worldwide. In achieving this mission, we

are guided by our unwavering commitment to four core values of Lowest Life-Cycle Cost, Cutting-Edge Engineering, World-Class Service and Environmental Responsibility. After nearly a year of design, engineering, and wind tunnel and field testing, we introduced Polar Bear, our first solution for the flat roof market, in 2008. Since then, PanelClaw has become a leading supplier of flat roof and ground mount systems and led the industry in setting new standards for the safety and performance of photovoltaic arrays. PanelClaw is headquartered in North Andover, MA, with offices in San Francisco, CA, and Düsseldorf, Germany.

Founded in 1854, **The Lowell Five Cent Savings Bank** is a Massachusetts chartered bank headquartered in Lowell. Locally governed and managed, the

Lowell Five provides comprehensive deposit, mortgage and loan cash management, investment and insurance products and services for individuals, businesses, non-profits and municipalities throughout its 16 locations. The Lowell Five maintains one of the strongest capital positions of all Massachusetts savings banks and deposits are insured in full with both the FDIC and the DIF. The Lowell Five has the highest rating of five stars by Bauer Financial for safety and soundness. The Bank is pleased to open its 16th office at 498 Chickering Road beginning in the winter of 2013. **lowellfive.com**

Orchard Material Technology, LLC (OMT)

is a firm dedicated to the commercialization of practical, effective and responsible developments in energy and material science technology. The expertise of the firm spans very broad and deep operating, marketing, and technical experience within the following areas: Energy Generation, Metal Processing, Specialty Metals, Ceramics, Electronic Materials, Alloy Materials, Chemical Catalysts, Mineral & Metal Purification, Environmental Control, Material & Metal Recycling & Energy Recovery. Our foundation is rooted

in years of practical experience, engineering design, and facilities operations. OMT also supports innovation for tomorrow in these areas through investment in research, development, and deployment of these technologies. OMT is owned and operated by a global management team of entrepreneurs with core strength in both technology and enterprise management. The firm takes an active role in project commercialization from technology development, through organization, start-up, intellectual property protection, marketing, and licensing activities. OMT can also assist with the transfer of technology to local operating and technical staff and provide start-up assistance as needed.

The North Andover Merchants Association

“Stay Local. Shop Local.”

The North Andover Merchants Association encourages all residents to consider and act on our motto “Stay Local. Shop Locally.” The success of our business community means the success of our entire community. The North Andover Merchants Association is a new organization made up of North Andover businesses. We are committed to improving North Andover through the promotion, enhancement, and growth of local businesses.

NAMA invites you to sign up to receive monthly promotions, updates and announcements from local businesses. Text “North Andover” to 22828 or scan the QR code.

Stay local. Shop locally.

Help Yourself: Why drive out of town when you can find many of the same products at the same prices that you were previously seeking elsewhere, often within walking or biking distance. You’ll save time and help the environment!

Help Your Neighbors: By shopping locally you help support existing local jobs while encouraging the growth of additional ones.

Help Your Town: North Andover businesses make financial contributions to the charities and organizations throughout North Andover. They also pay taxes which, in turn, support our schools, our roads, and our town services.

The Association believes that our one-of-a-kind businesses are an integral part of our distinctive character.

The unique character of North Andover is what brought us here and will keep us here. Locally owned businesses, retail stores and restaurants help to make North Andover unique. Support them! Stay local and shop locally. By supporting local business you help to sustain our community. Shopping locally also reduces energy consumption and cost. It is good for the environment. Local business owners are your friends and neighbors. They make buying decisions based on local tastes and interests. Shopping locally preserves the character and vitality of the community, strengthens our local economy and makes this a better place to work, play and live.

Recreation, Youth Services, Parks & Nature

Nature, History, & Community are the pillars that support North Andover's foundation.

FAMILY FRIENDLY

The Town Department of Youth Services operates recreational opportunities at Stevens Pond and extensive programs from the Youth Center located in the Old Center. Local youth sports leagues include Little League, soccer, youth hockey and lacrosse. Stevens Pond Beach is open to residents with season passes for lifeguard-supervised summer swimming and for youth swimming lessons. During winter months, the Brooks School opens its rink to residents for Sunday night skates. North Andover values community members of all ages. A vibrant Senior Center, located behind Town Hall on Main Street, provides services, programs, and assistance to over 6,000 seniors.

COMMUNITY PRESERVATION ACT

North Andover is one of the first communities in Massachusetts to take advantage of the Community Preservation Act (CPA), an innovative funding source which can be used to address the following community concerns: acquisition and preservation of open space, creation and support of affordable housing, acquisition and preservation of historic buildings and landscapes, and creation and support of recreational opportunities. Local funds are matched by the state.

North Andover has collected and administered over \$10M since the town's CPA Fund inception in 2001.

CPA Projects

- Acquisition of more than 200 acres of land for watershed and open space protection
- Historic preservation of the town-owned Stevens Estate
- Stevens Memorial Library restoration and repairs
- Town Hall Renovation Project of the historic c.1923 building
- The Town Common Project: monument restoration, walkways, and granite posts
- Restoration of the Old Burying Ground and historic gravestones
- The Machine Shop Village Project to upgrade and preserve the district's historic nature & streetscape

NORTH ANDOVER YOUTH SERVICES

Founded in 1988 as a one-year pilot program, North Andover Youth Services today is a vital part of the town and serves close to 3,000 middle school and high school aged young people. This multi-service, non-profit agency coordinates a variety of services that range from recreation, sports, and outdoor adventure to counseling, tracking and crisis intervention with young people and their families.

"North Andover offers many avenues to appreciate nature. It features walking trails, ponds, a state forest and park, and hiking hills with clear views of Boston's skyline about 26 miles away."

Quote from "North Andover: 'olde' and new"
by Nancy Hitchcock, *Northshore Magazine*, Winter/Spring 2007

THE STEVENS-COOLIDGE PLACE on Andover Street was the summer home of diplomat John Gardner Coolidge—a descendant of Thomas Jefferson—and his wife, Helen Stevens Coolidge. Farmed since the early 1700s by six generations of Helen’s family, the farmstead was transformed by her into an elegant agricultural estate. The gardens and grounds are open to the public daily dawn to dusk. www.thetrustees.org

The 18K square foot **Joseph N. Hermann Youth Center** is home base to NAYS staff and services as well as a multipurpose center for North Andover youth. Facilities include a full gymnasium, weight room, basketball court, indoor rock wall, skate area, lounge, kitchen, counseling rooms, and computer room. Programs include adventure programs, support services, social events and activities, a job bank, youth council, volunteer groups and activities, summer programming and much more. www.nayouth.com • 978-682-9000

The volunteer North Andover Booster Club (NABC) has delivered quality athletic programs and community spirit since 1950. Today, the NABC provides sporting opportunities to over 1,300 young men and women participating in basketball, football, cheerleading, wrestling, softball, volleyball, track & field and field hockey.

FAMILY FARMS

Smolak Farms

A visit to the 300-year-old Smolak Farms combines agriculture, education and entertainment. Visitors come to pick-your-own at the orchards (from strawberries to Christmas trees) and shop at the farm’s bakery and farm stand. www.smolakfarms.com

Barker Farm, a 195-acre farm and is the oldest operating farm in New England in continuous same-family ownership (1642). Barker Farm was a dairy farm until recently. Corn and apples are the crops grown today. The picturesque agricultural landscape stretches along Barker and Bradford Streets.

Boston Hill Farm, on Rt. 114, is a 1,000-acre property with a Greek Revival farmhouse, orchards and a farm stand. A saw mill is reported to be on the property as well.

Weir Hill is a 194-acre park which offers scenic vistas from trails that pass over the crest of the 305-foot double drumlin and track the shore of Lake Cochichewick—the largest lake in Essex County and the town’s water supply. Activities include hiking, cross-country skiing, trail running and mountain biking. www.thetrustees.org

Harold Parker State Forest

Located on over 3,000 acres in 4 different towns including North Andover, Harold Parker State Forest offers hiking, mountain biking, fishing, hunting, horseback riding, swimming, camping and picnicking. The forest has over 35 miles of logging roads and trails plus 11 ponds. Camping and swimming at Berry Pond is available seasonally. www.stateparks.com/harold_parker.html 978-686-3391

WINDRUSH expands and enriches the personal, emotional and physical abilities of all those we serve by partnering with our horses and the environment.

Experience. Since 1964, we have been transforming the lives of our clients. Windrush is one of the first therapeutic riding centers in the United States and a PATH premiere accredited facility.

Expertise. Our special team of horses, carefully trained and led by our in-house professionals, work together everyday to challenge our clients to push beyond their perceived limits in a safe and controlled environment. Windrush trainers, volunteers and staff members, many of whom have been with us for decades, are committed to providing the best equine facilitated therapeutic services to our clients in the most compassionate manner.

Education. We are educators who focus on providing our clients and community with customized and comprehensive programs to meet their ever-expanding needs. We aim to facilitate the advancement of equine-assisted activities and therapies

through educational opportunities offered by our team of skilled, licensed and PATH certified professionals. It is our goal to remain the benchmark by which other centers are measured; thus, we continually

evaluate our programs to insure that we are operating to the highest and safest standards.

Excellence. At Windrush, we promote and celebrate excellence in all that we do. The numerous accolades we have received from the industry and our community are testament to our position as a leader in the field. However, it is the achievements of our clients and the opportunities they have received that we cherish most deeply. We are proud to have enhanced the quality of life for thousands of individuals and families.

PLACES OF INTEREST

North Andover is a quintessential New England town with over 3,000 acres of open space, farmland and farms (open to the public), historic places of interest, museums and more.

State and National Registers of Historic Places

North Andover's National Register (NR) program includes three NR Districts: Old Centre, Machine Shop Village and Tavern Acres. Individual NR properties include: Osgood Hill (the Stevens Estate), the George Kunhardt Estate (Campion Hall), the Abiel Stevens House, two that are also in a district - the Parson Barnard House and the Kittredge Mansion.

The North Andover Historical Society

Founded in 1913 and dedicated to preserving local heritage and bringing it to life, the non-profit North Andover Historical Society provides children's programs, guided tours, lectures, workshops, craft demonstrations, exhibits, architectural walking tours and publications. The Society also preserves and interprets five historic buildings: **The Parson Barnard House, the Carriage Barn, the Stevens Mills Depot, the Hay Scales Office Building, and the Johnson Cottage.** Through architecture and artifacts, each building reflects a different view of North Andover's pre-industrial past. The Parson Barnard property is open seasonally, but the Headquarters at 153 Academy Road, including Johnson Cottage is open year round.

www.northandoverhistoricalsociety.org • 978-686-4035

Museum Of Printing

Located on North Andover Town Common, the Museum of Printing is dedicated to preserving the history of the graphic arts, printing equipment and printing craftsmanship. In addition to special collections and small exhibits, the museum contains hundreds of antique printing, typesetting and bindery machines, as well as a library of books and printing-related documents. Open Saturday from 10 a.m. to 4 p.m. www.museumofprinting.org

Museum of Printing

Photo by Erica Ferrone - www.ericaferrone.com

The Stevens Estate at Osgood Hill

Located on 153 acres on Osgood Hill, the Stevens Estate is on the National Register of Historic Places and was built in 1886 by Moses T. Stevens, a prosperous owner of textile mills and a member of one of the founding families of North Andover. Purchased by the town in 1995 to preserve the building and grounds, this historic mansion is now a venue for weddings, conferences and events. The Estate can accommodate up to 220 guests on the

tented cobblestone terrace, and up to 180 inside. Well-maintained grounds include an in-ground pool, bocce and volleyball courts, horseshoes, croquet, and basketball, along with beautiful woodland trails. The house and outbuildings were designed by Boston architects Hartwell & Richardson. The beautiful oak and mahogany paneling, leaded stained glass windows and imported marble fireplaces are a testament to its grandeur and significance in the Boston area. The Stevens Estate is one of the few remaining grand estates of the Victorian era.

www.stevensestate.com

978-682-7072

The Stevens Estate at Osgood Hill

Anne Bradstreet, America's First Poet

Anne Bradstreet was born in 1612 in England into an educated and well-connected family. In 1628, at sixteen, she married her childhood friend, Simon Bradstreet. Two years later she and Simon and her parents sailed to Massachusetts on the ship Arbella. The Bradstreets lived in Cambridge, and Newtowne, and then moved north to Ipswich. Sometime before 1644 they moved again, this time settling with their family in (North) Andover, where Anne lived until her death in 1672. Her family, which included eight children, was active in the political life of the colony. Both her father and her husband served as Governor of Massachusetts.

NORTH ANDOVER CHURCHES

First-Calvary Baptist Church In North Andover
First United Methodist Church of North Andover
Gracepoint Community Church
Merrimack Valley Presbyterian Church
North Parish Unitarian Church

St Paul's Episcopal Church
St Gregory Armenian Church
St Michael Church
Trinitarian Congregational Church

Eats & Treats

North Andover has a wide range of dining available for all tastes & budgets.

- **A Haute Dish**
4 Johnson Street
- **Amici's Pizzeria**
127 Wayerley Road
- **Bertucci's Brick Oven Pizzeria**
435 Andover Street
- **Bollywood Grill**
350 Winthrop Avenue
- **Boston Chowda Co.**
109 Main Street
- **Buono Bistro**
220 Sutton Street
- **Burger King**
188 Turnpike Street
- **Burtons Grill**
145 Turnpike Street
- **Butcher Boy Market**
1077 Osgood Street
- **Cakes by Design**
2/4 Johnson Street
- **Captain Pizza**
733 Turnpike Street
- **Casa Blanca**
1070 Osgood Street
- **Chama Grill**
115 Main Street
- **China Blossom**
946 Osgood Street
- **China Wok Restaurant**
129-C Main Street
- **Chipotle**
Edgewood Plaza
- **Culpepper's Bar & Grille**
815 Turnpike Street
- **Dunkin' Donuts**
Various locations
- **Fari's Diner**
350 Winthrop Avenue
- **Frederick's Pastries**
119 Main Street
- **Fuddrucker's**
550 Turnpike Street
- **Good Day Café**
19 High Street
- **Harrison's Roast Beef**
80 Chickering Road
- **Heav'nly Donuts**
50 Main Street
- **House of Pizza**
33 Main Street
- **Hokkaido**
1250 Osgood Street
- **J&M Subs & Pizza**
69 Main Street
- **Jaime's Restaurant**
25 High Street
- **Jimmy's Famous Pizza**
1591 Osgood Street
- **Joe Fish Restaurant**
1120 Osgood Street
- **Joe's Landing Café**
492 Sutton Street
- **Lobster Tail Seafood**
1081 Osgood Street
- **Loft Steak & Chop House**
1140 Osgood Street
- **McDonalds**
660 Chickering Road
- **Mad Maggie's Ice Cream**
1025 Osgood Street
- **Ninety-Nine Restaurant & Pub**
267 Chickering Road
- **Orzo Restaurant**
1085 Osgood Street
- **Panera Bread**
58 Peters Street
- **Perfecto's Cafe**
1115 Osgood Street
- **Pizza Factory**
535 Chickering Road
- **Pazzo Gelato**
Eaglewood Plaza
- **Rolf's**
39 Main Street
- **Sal's Just Pizza**
490 Main Street
- **Shadi's**
584 Chickering Road
- **Shunju**
733 Turnpike Street
- **Star Pizza**
15 First Street
- **Stachey's Pizza**
9 High Street
- **Starbucks Coffee**
562 Turnpike Street
- **Sultan Mediterranean Café**
164 Sutton Street
- **Taki's Pizza**
701 Salem Street
- **The Café**
208 Sutton Street
- **Thyme**
97 Turnpike Street
- **Treadwell's at Smolak Farm**
315 South Bradford Street
- **Tripoli Bakery**
542 Turnpike Street
- **The Vineyard**
554 Turnpike Street
- **Van Otis Truffles**
27 Main Street
- **Ye Olde Pepper Company Candy Shoppe**
59 Main Street
- **Zinga Frozen Yogurt**
560 Turnpike Street

Time to Eat

NORTH ANDOVER RESTAURANTS

AIRPORT

FULL SERVICE DINING

- 2 Hokkaido
- 3 The Loft
- 4 Joe Fish
- 6 Orzo
- 9 Casa Blanca
- 11 China Blossom
- 12 Buono Bistro
- 22 Chama Grill
- 26 Jaime's
- 29 Shadi's
- 32 Ninety Nine
- 35 Bollywood Grill
- 38 Thyme
- 40 Burtons Grill
- 41 Bertucci's
- 47 Shunju
- 48 Culpepper's

CASUAL DINING

- 7 Lobster Tail
- 8 Joe's Landing Cafe
- 13 The Café
- 14 Sultan Mediterranean
- 15 Rolf's
- 23 Boston Chowda
- 24 China Wok
- 27 Good Day Café
- 34 Fari's Diner
- 36 Chipotle Mexican Grill
- 39 Panera
- 43 Fuddrucker's

QUICK BITES

- 1 Jimmy's Pizza
- 17 Star Pizza
- 18 Amici's Pizzeria
- 20 J & M Subs
- 25 House of Pizza
- 28 Stacey's Pizza
- 30 Pizza Factory
- 31 Sal's Just Pizza
- 33 Harrison's Roast Beef
- 44 The Vineyard
- 46 Captain Pizza
- 50 A Haute Dish
- 51 Taki's Pizza

JAVA & SWEETS

- 5 Perfecto's Cafe
- 10 Mad Maggie's Ice Cream
- 16 Ye Olde Pepper Candy
- 19 Van Otis
- 21 Frederick's Pastries
- 37 Pazzo Gelato
- 42 Tripoli Bakery
- 45 Zinga
- 49 Cakes By Design
- 52 Treadwell's Ice Cream (seasonal)

Education

Photo courtesy of Merrimack College (with Boston City skyline in background)

North Andover takes great pride in providing excellent education for more than 4,700 students. Outstanding public education is a top priority for the community, and the school budget comprises more than two-thirds of all town expenditures.

MERRIMACK COLLEGE

The only Catholic Augustinian College in New England, Merrimack College is a vibrant, independent institution with approximately 2,300 full time students who hail from more than 23 states and 25 countries. In its 2011 ranking list of colleges nationwide, *US News & World Report* listed the College as #8 among regional Bachelor's Comprehensive institutions, in addition to Princeton Review naming Merrimack as Best College in the Northeast.

Featuring rigorous academics, small classes and a close-knit, active residential community, the College offers a wide range of business, education, engineering, liberal arts and science programs. Situated in North Andover and Andover, the College's beautiful 220-acre campus houses approximately 75% of the student population and boasts countless community and business opportunities for the Merrimack Valley.

The New Merrimack College Hockey Rink

tion of excellence supported by high levels of community involvement, strong curriculum planning and instructional management focused on maximizing student achievement. While the School Department takes great pride in its facilities, the district focus is continually to improve academics. The high school serves 1,300 students in grades 9 through 12 and offers numerous electives and a wide selection of Advanced Placement courses. Complementing the academic program are extensive co-curricular and extra-curricular programs. The middle school's student population of 1,100 in grades 6-8 is offered a wide array of fine and applied

arts courses and three foreign languages, in addition to the academic courses. The youth of North Andover are its most important resource, and the educational program offered by the public schools is the most cherished of our municipal responsibilities. www.northandoverpublicschools.com • 978-794-1503

www.merrimack.edu

North Andover Public Schools

The North Andover Public School Department enjoys a reputation as an outstanding school system with a vi-

Greater Lawrence Technical School

Established in 1963, Greater Lawrence Technical School, located in Andover, prepares students for college and career. Greater Lawrence is a four-year career and technical high school offering sixteen technical programs, a technology-rich curriculum, strong academics with personalized academic support and honors classes, a variety of student organizations and a full range of interscholastic athletic programs. www.glts.tec.ma.us • 978-686-0194

Northern Essex Community College

Founded in 1961, Northern Essex Community College is a public, two-year college that educates a diverse group of over 15,000 full- and part-time students on several campuses (one in North Andover). Northern Essex offers comprehensive programs of study leading to Associate degrees in arts or science and certificates of program completion. Many students enroll in nontraditional programs of study such as ESL courses or training programs in special skills and high technology areas. Excellent facilities, solid academic support services, a dynamic student activity program and affordable tuition, flexible scheduling and the option of completing

Photo courtesy of Brooks School

a degree or certificate at your own pace are hallmarks of a Northern Essex education. www.necc.mass.edu
978-556-3000

Brooks School

Founded in 1926 and located on a pastoral 250-acre campus

overlooking Lake Cochichewick, Brooks School is an independent co-educational secondary school with 370 students (70% boarders) from 30 states and 25 countries. During the past 20 years there has been substantial development in the arts, athletics and technology at Brooks, as well as upgrades that include a new library, dining hall, athletic center, science building, and dormitory. Academic programs have been added or expanded. An exchange program

sends students to Africa, Hungary, Scotland, Peru and Spain, while a summer science program places students in internships at Boston-area labs and hospitals. With only four headmasters in its 86-year history, Brooks is distinguished among schools for its continuity of leadership. www.brooksschool.org
978-725-6300

Greater Lawrence Educational Collaborative

The Greater Lawrence Educational Collaborative (GLEC) is a public educational agency that provides educational programs and services to students, teachers and administration in fifteen Massachusetts school districts throughout northeastern Massachusetts. www.glec.org • 978-685-3000

Stevens Memorial Library

Stevens Memorial Library offers numerous resources and services for the North Andover Community. Events such as book signings and book sales are held annually. The Children's Room offers a children's literature collection and age-appropriate programs for

pre-school through grade 6. In addition to onsite technical services (such as computers with Internet access) patrons can access web services such as online research databases, online newspapers, and downloadable videos. www.stevens-memlib.org 978-688-9505

HEALTHCARE

Local Public Health Services

The North Andover Health Department works for the public and business community by providing technical assistance to new home and business owners as well as maintaining a comprehensive health services program. The professional staff supports inspectional services, health education and illness prevention to safeguard 30,000+ residents from disease to disasters.

www.townofnorthandover.com

Lawrence General

Hospital is a fully accredited hospital serving the City of Lawrence and Central Merrimack Valley since 1875. This private,

not-for-profit facility offers 189 adult beds and 41 bassinets. A workforce of 1,400 and a \$1.1 million weekly payroll make Lawrence General Hospital the largest private employer in Lawrence.

At Lawrence General, patients are always provided with compassionate care and quality medical services. The Birthing Center delivers nearly 1,800 babies each year, and a Level II Special Care Nursery is available when needed. The Hospital also provides a Pediatric Unit unique in the area and a Pediatric After Hours Referral Center for sick children.

www.lawrencegeneral.org

Holy Family Hospital

Located in Methuen, MA, Holy Family Hospital is a 261-bed, not-for-profit Catholic hospital serving the Merrimack Valley. With more than 60 years of offering exceptional care, Holy Family Hospital stands committed to service excellence and exceptional clinical quality. Holy Family is fully accredited and proudly received the Gold Seal of Approval from the Joint Commission, the world leader in evaluating the quality and safety of patient care.

www.caritasholyfamily.org • 978-687-0151

Doctors Express is urgent care services for non life-threatening illnesses and injuries. Treatments are available for everything from colds and flu's to fractures and sprains. Doctors Express uses Board-certified physicians and can be used for services such as School/Sports physicals as well as vaccines and immunizations for travel. Digital x-ray and lab services on site with no appointment necessary are also available.

www.doctorexpressnorthandover.com
978-470-0800

North Andover

Awaits You.

M A S S A C H U S E T T S

Discover North Andover—a rural town in a prime location—just 24 miles north of Boston. Convenient to routes I-495 and I-93, and easily accessible to air and train service, North Andover is committed to attracting new business and planning for future growth opportunities that will ensure the community's quality of life.

“North Andover has been a terrific location to do business, both for us as a landlord, and for the diverse businesses who call our property home. The economic development office has been a crucial partner in assisting us with the growth of our mixed-use development.”

— David Steinbergh, Principal, RCG LLC

small town

big ideas.