

THE ANDOVER TOWNSMAN

ONE YEAR \$2.00—SINGLE COPY 5 CENTS

ANDOVER, MASSACHUSETTS, FEBRUARY 24, 1933

VOLUME XLVI NUMBER 20

MEMORIAL HALL LIBRARY,
ANDOVER,
MASS.

State Dept. Approves Parking Regulations

One-Hour Limit Established for Parking on Business Section of Main Street and Elm Square—Coasting Streets Named—Brook Street Limited

Andover's new parking regulations were approved Tuesday by the State Department of Public Works. Approval is also necessary as to location, size, shape, color and text of any signs, signals, markings or devices used in connection with the regulations. Formal enactment is expected Monday.

In addition to the usual rules about parking at intersections, near fire hydrants, etc., parking is prohibited on the west side of Brook street. A one-hour limit between the hours of 9 to 6 p. m. is placed on parking on both sides of Main street between Essex street and Pynchard avenue, and also in Elm square and the south side of Elm street to the easterly property line of Yungbauer. This rule does not apply on Sundays and public holidays.

Barnard street is the only one-way street. Stop signs are permitted to apply to east and westbound traffic on Myrton street at Main street, westbound on Wheeler street at Main street, westbound on Harding street at North Main, and eastbound on Stevens street at North Main.

The following streets may be reserved for coasting: Bartlet street, Marland street, Phillips street, School street from Central to Ridge, Sherbourne street, and Stevens street.

The rules and orders were enacted by the selectmen on February 13. They are very comprehensive and include all manner of regulations. Article I is composed of definitions, Article II of authority and duties of police, Article III of "Traffic signs, signals, markings and safety zones," Article IV of "Pedestrians, Coasters, Riders," Article V of "Parking," Article VI of "One-Way Streets," Article VII of "Operation of Vehicles," and Article VIII of "Penalties and Repeal."

Auxiliary Honors Past Presidents

The regular meeting of the Legion auxiliary was held in Legion hall Thursday evening. Past President ribbons were presented by President Mrs. Thomas Platt to Past Presidents Mrs. Jessie Miller, Mrs. Annie Davis and Mrs. Freeman Abbott.

The auxiliary will serve a turkey supper for the Legion County Council which will convene in Andover March 26. Mrs. Robinson is chairman of the supper committee.

An invitation was accepted to attend a Fraternal service at the Free Christian Church, Sunday evening, 7:00 o'clock. A Penny Social was enjoyed after the business meeting. Refreshments were served by Mrs. John Anderson, Mrs. John Platt and Mrs. Freeman Abbott.

The county council of the Legion auxiliary will meet tomorrow afternoon in the Legion rooms in Beverly at 2:30. An Americanism program will be in charge of Mrs. Mary Bowen, Americanism chairman. Following the supper a whist party will be held for the benefit of the convention fund.

Among the guests at the meeting will be Department Vice-President, Mrs. Helen Collins, State Commander, Mrs. Rose County Commander, Mayland Lewis and Second County President, Mrs. Lizzie Nye.

Thieves Break into Gasoline Station

The Twin Oaks filling station conducted by William F. Barron at the junction of Lowell street and Haggets Pond road was entered by thieves Sunday morning, and an electric clock, two gallons of motor oil, a box of cigars, 50 packages of cigarettes and several miscellaneous small articles were stolen. Entrance was made by prying open a rear window.

On investigating police were able to trace fresh tire marks along Haggets Pond road and Bailey road to the Lowell line, but there the trail was lost. Mr. Barron stated that he had closed up about 9:30 Saturday night and discovered the break at 8:30 Sunday morning.

**FOR
ELECTION
RESULTS
ON
Monday Evening,
March 6,
CALL
The
TOWNSMAN**

Two Telephones
Available
1324 or 143

**Wakefield CURLEY BROS. Crystal
Mass. 0159**

**STOVE and NUT COAL \$15.00 per ton cash
CLEERCOAL \$15.50 per ton cash
BLUE COAL**

Famed Conductor in Violin Recital

Abbot academy announces a violin recital by the distinguished American conductor and violinist, Albert Stoessel, on Wednesday night, March 1, at eight o'clock.

Mr. Stoessel, before becoming the foremost American conductor in this country, was a violin virtuoso of eminence playing in Europe and America, and appearing as soloist with the great orchestras, including the Boston Symphony orchestra.

A brief tour which Mr. Stoessel is making this year enables Abbot academy to present him to Andover. Edna Stoessel, pianist and sister of the artist will provide some piano solos and the accompaniments. Admission of fifty cents will be taken at the door.

The program follows:
Sonata op. 47 (Kreutzer) Beethoven
Adagio sostenuto, Presto Andante con variazioni
Finale presto

Mr. Stoessel
Nocturne in F sharp major Chopin
Valse in E minor Chopin
La Cathedrale engloutie Debussy
Concert Etude "Capriccio" Dohnanyi

(a) Havannaise Miss Stoessel
(b) Air from the Concerto Saint-Saens
(c) Gypsy Airs Goldmark
Sonata in G (composed 1919) Albert Stoessel

Allergro
Adagio
Allegro
Mr. Stoessel

Past Presidents of Relief Corps Meet

Another new club was added to Andover's list of societies last Friday night when the past presidents of General William F. Bartlett Woman's Relief corps met at the home of Mrs. Clare W. Norton in an organization meeting.

The following officers were elected: President, Mrs. Clare W. Norton; vice-president, Mrs. Charles S. Buchan; secretary, Mrs. Alexander Crockett and treasurer, Mrs. Edward C. Cole.

The club will meet the third Tuesday of each month. Games and stunts were enjoyed at the meeting and refreshments were served by the hostess.

Announcement

William B. Cheever wishes to announce that he is a candidate for re-election as Collector of Taxes and wishes to thank his friends for the splendid endorsement received in the past fourteen years.

No Organ Recital

There will be no organ recital preceding the vesper service at Phillips academy chapel this coming Sunday.

What's Going On (from today until next Friday)

Public Events

Tonight—Dance in Christ church parish house, G. F. S.

Saturday—Cafeteria supper, Free church parish house, 5 to 7.

Monday—Motion picture entertainment at Baptist church vestry, 7:30.

Tuesday—K. of C. Wrestling Show, K. of C. hall.

"Getting George's Goat," Free church Players at parish house.

Wednesday—Violin recital by Albert Stoessel, Davis hall, Abbot academy, eight o'clock.

Thursday—Legion open house, discussion of warrant, talks by candidates; Legion rooms.

Friday—League of Women Voters Annual candidates' meeting, town hall.

Sunday—Fraternal service at Free church, eight o'clock.

Clan Johnston degree team, Fraternal hall, two o'clock.

Mother's club meet at home of Mrs. Grand Rights' Night, supper at 7:30.

Pythian Sisters, Fraternal hall.

Tuesday—Anderson Grange, Town Meeting night.

Wednesday—I. O. O. F., United Brothers of Lawrence to meet with local lodge.

Mother's club meet at home of Mrs. Ralph Manning's, Maple court.

Thursday—Clan Auxiliary, Fraternal hall.

Public Whists

Tonight—Card party, Shawshen school hall, Shawshen P. T. A.

Whist for benefit of Legion drum corps at home of Mrs. Thomas W. Platt.

Monday—Monster charity card party for unemployed in town hall—American Legion.

Tuesday—Afternoon whist at K. of C. home, 2:15.

Wednesday—Grange dramatic club, Grange hall, 7:30.

LOCAL NEWS NOTES

John Ralph is ill at his home on Chestnut street.

Henry Carse of New Bedford spent the holiday with friends in town.

Mrs. Henry S. Wright of Holt road has recovered from her recent illness.

Horace Bodwell is convalescing at his home on Elm street after his recent illness.

Miss Mary Young of Central street was in Stoneham visiting friends over the weekend.

John Driscoll of 36 Summer street attended the dog show in Boston Tuesday night.

Michael Marr of Indian Pond Camps, Maine, visited his family on Washington avenue recently.

Miss Charlotte Collins of 36 Summer street spent the week-end at the winter carnival in Wilton, N. H.

Miss Carolyn Hurwitch of Summer street is spending two weeks with her sister, Mrs. George Kent of Brooklyn, N. Y.

Miss Mary Smith of the Pynchard faculty entertained several teachers at tea at her home in the Caronel apartments Tuesday afternoon.

Frances Whitely and Wilma Corliss won places on the honor roll of the Essex Agricultural school homemaking department for the second term.

Frank McBride, local police officer wounded recently by an accidental shot, is able to be out again, although he has not as yet resumed his duties.

The Misses Madeline Kimball, Mary Partridge, Dorothy Foster and Lucille Hathaway have been enjoying their winter vacations from their studies at Framingham Normal school at their homes in Andover.

John D. Newall, III, organist and choir-leader at Christ church is recovering after his operation for appendicitis at the Lawrence General hospital Friday. Mr. Newall was stricken while attending the Boston University school of music.

A shift in the local postal service was made this week with Arthur Coleman, rural carrier for several years, being changed to the route formerly held by Joseph Blunt and John Hurley, substitute for 12 years, being appointed rural carrier for Route 2.

Among the students in the Agricultural department at the Essex County Agricultural school who received ranking in the second term honor roll are Lester Dixon, Ruth Lynch, Alfred Webb, John Monroe, Ruth Fairweather, and Raymond Ouellette. Miss Fairweather, Webb and Lynch were also on the honor roll the first term.

Miss Evelyn Copeland of 3 Wolcott Ave., a member of the senior class at Mount Holyoke College, is among the 36 undergraduates who have been chosen by the International Relations Club to be official delegates to the sixth annual New England Intercollegiate Model League of Nations, meeting at Smith College on March 9, 10, and 11. Approximately 27 colleges and universities will take part in the deliberations of the Model Council. Assembly and various committees. The Mount Holyoke group will include representatives of Albania, Nicaragua, Japan, New Zealand, Norway and the United States. Miss Copeland will serve as a member of the Albania delegation and will also act as technical expert in economic matters.

Local Girl Scouts Have New Home

The Andover Girl Scouts, Troop 3, have moved into new troop headquarters in a building on Gardner avenue owned by Mrs. Edith Gates. The girls are very much pleased with their new home, and already interest has been stimulated in the movement. New members and former members are invited to meet at the headquarters on Mondays.

The officers of the troop are: Captain, Mrs. Herbert W. Ford; lieutenants, Mrs. Irving W. Daniels, Ruth Westcott and Shirley Kemp; patrol leaders, Frances Chase and Everdick Thiras; corporals, Roberta Brickett and Elizabeth Stone; treasurer, Barbara Tapley and flag bearer, Margaret Dooley.

High school girls will meet at two o'clock and those in the lower grades at four o'clock, regularly every Monday afternoon.

Moving Pictures to Be Shown at Local Church

A motion picture entertainment will be given under the auspices of the Woman's Union of the Baptist church next Monday evening in the vestry. Miss Irene Gurdy will show pictures of her travels in Ireland and also of many other interesting spots. The program will start at 7:30. Tickets are priced at twenty cents and may be secured at the door or from the committee.

The committee is as follows: Mrs. Clare W. Norton, chairman; Mrs. Clifford W. Dunnells, Mrs. Wallace Ward, Mrs. Colver J. Stone and Mrs. Charles Shattuck.

Farce to Be Given by Church Players

How many Andover women really believe their husbands when they say that they are going out to lodge meeting? Those who do are likely to be strangely disillusioned after they attend the farce "Getting George's Goat" to be presented Tuesday night at the Free church parish house by the Church Players.

Thomas Gorrie as George Daniels, a supposed lodge member, is the central figure around whom a riotous plot is woven as a result of his indiscretions with an ex-actress on lodge night. Mrs. Lewis Paine as the proverbial mother-in-law adds to George's discomfort during the mixup in which he became involved. The tale is as interesting as it is funny, and a large audience is expected to witness this play, which boasts a cast containing such well-known players as Jean MacLeish, the Dobbie sisters, Lewis Paine, Edmund Sorrie, Alexander Henderson, Mrs. Paine and Mr. Gorrie. Emmanuel Booth is again directing.

A supplementary program of music and dancing has been arranged for the presentation. Eight o'clock is the starting hour.

The cast:

George Daniels, nearly a lodge member Thomas Gorrie

Mrs. Smythe-Jones, muchly a mother-in-law Mrs. Lewis Paine

Samson Washington Jackson, of the Order of Chicken Thieves Lewis Paine

Harry Walters, who really is a lodge member Edmund Sorrie

Claude Smythe-Jones, also a near lodge member Alexander Henderson

Mabel Beaton, escaped from the Follies Jean MacLeish

Evelyn Daniels, George's wife Jessie Dobbie

Helen Parker, from across the street Mary Dobbie

Director, Emmanuel Booth

Scene: The living room at the Daniels home.

Time: Act I. Early Morning. Act II. Afternoon. Act III. Evening.

MUSICAL PROGRAM

Between Acts I and II—Mrs. Hazel Stopford, songs.

(a) Slave Song (b) At Dawning

Miss Irma Beene, accompanist

Between Acts II and III—Miss Eleanor Gorrie, exhibition dances.

Births

A son, to Mr. and Mrs. James Edgar of Carmel road on February 17 at the Lawrence General hospital.

A son, to Mr. and Mrs. George Dolbin, on February 13 at the Shawshen hospital.

A son, to Mr. and Mrs. Alfred Groleau of 42 Corbett street, February 19 at the Shawshen hospital.

A son, Herbert Kent, to Mr. and Mrs. Herbert Folley of Rocky Hill road, February 14 at the Kent home in Andover street.

A son, Joseph Francis, to Mr. and Mrs. Joseph Francis Meehan, 20 Riverina road, February 13.

Political Campaigns Entering Final Week

Selectman, Town Clerk, and School Committee Race Provide Opportunity for Interesting Contests —State School Matter Attracts Interest

Candidates' Meeting Next Friday Night

The annual candidates' meeting, organized by the Andover League of Women Voters, is scheduled for a week from tonight—Friday, March 3rd, at 8:00 in the Andover town hall. This is a unique opportunity to see and hear all of the various candidates running for town offices, each of whom has been invited to speak for three minutes, stating his qualifications and aims. Too many people are content to vote blindly for candidates of whom they know little or nothing, and it is in order to give the voters of Andover a chance to acquaint themselves with the personalities and avowed aims of the men and women who will have the destinies of our town and of our schools in their hands for the coming year, that this meeting has been organized. We owe it to our citizenship and to our town to avail ourselves of this opportunity, and it is hoped that all intelligent and conscientious voters who have the good of Andover at heart and who appreciate the responsibilities of representative government will not only come to the meeting themselves but will also urge all their friends and acquaintances to attend.

High School Honor Roll Is Announced

The honor roll for the mid-year examinations at Pynchard has just been announced. Gwen Armitage '35, and Joan Moody '36, received highest honors.

The honor roll follows:
1933—Philip Bliss, Agnes Gallagher, Dorothy Mears, and Richard Stott; 1934—Rita Tardiff; 1935—Gwen Armitage, Elizabeth Bodwell, Helen Hardy; 1936—Elizabeth Bodwell, Lucy Hawkes, Katherine McGlynn, Joan Moody, John Moynihan, and Flora Raily.

Sketches Presented at Natural History Meetings

The last four monthly meetings of the Andover Natural History society, the first held on November 15, 1932 and last on February 20, 1933, were devoted principally to the reading of papers on the lives of four American naturalists, viz. John James Audubon, ornithologist; G. Frederick Wright, geologist; Louis Agassiz, ichthyologist, and Asa Gray, botanist.

At each meeting the life of a different naturalist was presented by a different member of the society.

Each presentation, the result of much study and research, was a very interesting and instructive sketch, and was greatly appreciated and enjoyed by the members present.

Substantial Decrease Effectuated in Budget

Finance Committee Recommendations Include Ten Per Cent Salary Cut—Omit Assessors Survey—No Police Department Clerk Provided for

Throng Attends Wrestling Match

Knights of Columbus hall was packed Tuesday night when 300 wrestling enthusiasts gathered to witness the second in a series of wrestling matches. There were many interesting bouts, among them being one between Joe Levi and the Masked Marvel. Levi won, and the Marvel was revealed as Bill Walker.

The results follow: Kid Ness vs. Young York, 85 pounds, won by Ness, fall; Young Polinski vs. Mills, 100 pounds, won by Polinski, fall; Hayes vs. Gorey, 100 pounds, draw; Bill Daly vs. Jack Dwyermond, 160 pounds, won by Dwyermond, 160 pounds, draw; Kid Kibbee vs. Kid Newcomb, 120 pounds, won by Newcomb, fall; Dave Petrie vs. Walter Pearson, 175 pounds, won by Petrie, fall; Joe Levi vs. Masked Marvel (Bill Walker), 200 pounds, won by Levi, decision; Bill Tammany vs. Tubby Winters, 160 pounds, won by Tammany, fall; Ed Dombrowski vs. Fred Sullivan, won by Dombrowski, fall; Kibbee vs. Kid Downs, 145 pounds, draw; Sayles vs. Bissett, 135 pounds, Sayles by fall; Poirier vs. Barton, 160 pounds, won by Poirier, fall. Cyclone Burns refereed.

Another card will be presented next Tuesday night.

Girls' Friendly to Hold Dance Tonight

The Girls' Friendly society of Christ church are sponsoring a dance to be held in the parish house tonight, with the High Flyers furnishing dance music. Whist may be played during the evening.

The committee: Misses Bertha Hilton, Beatrice Farnsworth, Minnie Valentine, Ruth Keogh, Marion Hilton, Dorothy Swenson, Antoinette Thiras and Mrs. Myra Henderson.

Concert by Symphony Ensemble

On Friday evening, March 10, a concert will be given in George Washington hall by an ensemble from the Boston Symphony orchestra, conducted by Nicholas Slonimsky, formerly assistant to Dr. Serge Koussevitsky. Mr. Slonimsky is one of the most interesting musical figures in Boston.

Report of Committee

The committee's report follows:
To our Fellow Townspeople:
With a full realization of the unemployment situation during the past year, and confessing its deep concern over that same situation for the year 1933, your Finance Committee has endeavored to compile a budget which makes for maximum economy consistent with the proper administration of town affairs.

Many citizens have been led to believe that the watchword of a Finance Committee should be "lessened expenditures only," and that the amount appropriated should be each year less than the amounts for the preceding year. This attitude is true only when it contributes to the general and ultimate welfare of any municipality.

The total amount of the budget includes the salary reductions recommended by the different department heads, a ten per cent reduction suggested by the Finance Committee from what might be termed operating expenses or cost of materials, and the entire elimination of other projects which can well be postponed to a later date.

Continuing its policy of last year, the Finance Committee again disapproves of all expenditures for new work in 1933.

The committee appointed by the moderator at the last Town Meeting to investigate the hours and duties of our town officials, submitted its report to the Finance Committee without a recommendation during November 1932. The thanks of our citizens is due this committee for its very efficient work.

Compared with ten other towns with similar population and wealth, Andover's position is extremely gratifying as to cost, amount, and kinds of work performed. When first published it appeared that the compensation of a few of our officials was comparatively high. A further investigation proves this to be an error. In Andover, in these cases, one individual directs several departments.

(Continued on page 4, column 3)

"Changing Order" Subject of Talk

An exhortation to lift the whole fabric of our civilization to a higher spiritual level which will make us all see things as a whole and from a broad point of view was made at the meeting of the November club Monday afternoon by Wentworth Stewart. Mr. Stewart's topic was "Finding Our Place in the Changing Order."

The speaker stated that many of today's problems resulted from the fact that "in two generations we have changed from a simple people to a people with an involved way of living, from a pastoral individualistic people to an industrial and interdependent people."

In this changing order everyone must be willing to adapt himself to conditions and to strive to go forward. Mr. Stewart declared that the result of the clash between individualism and the social age, a clash which in his opinion will continue. Individualism was the motivating force which made the present standard of living possible.

Following the lecture, tea was served with Mrs. Lester C. Newton, Mrs. Lester E. Lynde, Mrs. Frederick H. Jones and Miss Fannie B. Jenks pouring.

The next meeting will be held Monday, March 6 at eight o'clock when a three-act play will be presented by the dramatic department.

The literature department met yesterday at three o'clock with Mrs. Burton S. Flagg on School street.

The department of drama will meet with Mrs. Charles E. Abbott Friday afternoon, March 10, at three o'clock.

The art department will meet with Miss Anna H. Kuhn, 48 Central street, Monday afternoon at three o'clock.

The French study group met with Mrs. Henry S. Hopper, Phillips street, yesterday afternoon at three o'clock.

Life of Christ to Be Depicted in Service

"The Life of Christ" will be uniquely reviewed Sunday morning at the ten-thirty service at the Andover Baptist church when the choir with solos, duets, quartettes and choruses, organ music and the pastor, Rev. Lorentz I. Hansen, will all participate in presenting the grand story. Friends are invited to enjoy this special occasion.

Past Leaders to Be Honored

"Past Grand Regents' Night" will be observed next Monday night at the meeting of Court St. Monica, 183, Catholic Daughters of America in K. of C. hall. Supper will be served at 6:30, and a program of entertainment will follow. Miss Mary Young is in charge.