

Andover Townsman

Andover everywhere and always, first, last—the manly, straightforward, sober, patriotic New England Town—PHILLIPS BROOKS

5 Cents—\$2 Per Year

ANDOVER, MASSACHUSETTS, JUNE 2, 1938

Volume L1—Number 34

Abbot Graduates Monday Morning

Commencement week will start tomorrow night at Abbot academy with the annual school rally at 7.45 with singing on the steps of Abbot hall. This year Phillips academy's commencement week festivities take place a full week after the Abbot program.

Alumnae day will take place at Abbot on Saturday, the principal features being the annual meeting of the Alumnae association at 2.30, the reception in honor of the graduating class at 4, the alumnae banquet at six and the Draper Dramatics in Davis hall at 8.30.

On Sunday at the 10.45 service at the South church Rev. Donald Bailey Aldrich, D. D., of the Church of the Ascension in New York city, will give the Baccalaureate address, and at 7.30 in the evening the commencement concert will take place at Davis hall.

On Monday will come the graduation proper, with President William Allen Neilson of Smith college giving the commencement

(Continued on Page 2)

May Hold N. E. Concert Here

Andover may have an opportunity of hearing 700 male voices in a joint concert next May if an idea now being talked about materializes. Yearly the New England Federation of Men's Singing clubs holds a contest and a concert, and at these in the past the Andover Male Choir has played a prominent part, being a frequent prize-winner and in 1936 the grand prize-winner. Now that the annual event held this year at Springfield is over, some of the choir members are talking about the possibilities of having the contest and concert here in the Memorial auditorium.

Comments from the Haverhill, Maynard and Beverly clubs at intermission in the joint concert last Friday night have added impetus to the idea, many of the visitors expressing pleasure at the appearance of the auditorium and suggesting that it would be a good place for the New England event. The essentials for the affair would be classrooms for headquarters for each club, a large stage, and a convenient eating place for the contestants between the afternoon contest and the evening concert. All these the new buildings offer, with the primary objection being the size of the cafeteria, which would probably make it necessary for the men to eat in two separate groups.

If the choir decides to go through with the plan, some such organization as the Service club may be asked to join in sponsoring it. In other communities it has usually been the Board of Trade.

Save Town \$1,000 on "Iron Mike"

Selectmen Receive Check As Reimbursement For Repairs On "Austin 77"

The Town of Andover received a check for \$442.85 Tuesday from the Alexander Supply company to terminate a long controversy between the selectmen and the Board of Public Works regarding the purchase of the so-called "Big Mike," or Austin 77, combination scraper, scarifier and plow. The selectmen had claimed that the \$442.85 had been illegally paid the company for repairs on the machine. In addition the company waived all claims to the payment of another \$500 odd for repairs not paid as yet.

The machine has been in the process of being purchased by the board via the rental method, with a certain sum per hour being paid. Before town meeting the selectmen received an opinion from Director of Accounts Theodore Waddell at the state house that such a method of purchasing would not receive the state's approval, since all purchases of such equipment have to be authorized by specific town meeting vote. At town meeting the board tried to incorporate a pro-

vision in one of the appropriation votes to take care of the balance due, but the town did not adopt the suggestion. However, after town meeting the same procedure continued, and about two months ago the selectmen held up payment of a rental bill on the machine.

In investigating the contract between the board and the company, the selectmen found that the company agreed to take care of all repairs. Back bills were looked up, and it was found that despite this clause \$442.85 had been paid by the town for repairs. The selectmen then demanded that this amount be refunded to the town, and Tuesday's payment marked a successful end to their work. They had refused to honor any rental bills until this check was received.

The company will continue to rent the machine to the town, and it will also rent it to private contractors. In all probability the town will again be asked next March to purchase it.

The Alexander Supply company was the same company from which the B. P. W. purchased a sidewalk plow a year and a half ago, payment for which was held up by the town accountant and the selectmen until the town meeting approved the purchase.

To Decide Fate of Alumni Ass'n

By January of 1894 the Punchard Alumni association, according to its secretary, had "lived through many a cold water bath of adverse criticism." Next Monday evening the association will meet in the Memorial auditorium to decide just how it will combat the present cold water bath not of adverse criticism but alumni apathy.

Financially in good condition, with a \$5000 scholarship fund intact, the association has lived through depressions and prosperity, but its trouble today is not lack of funds. It will be 47 years old next December, which is still too young to die, and the chances are that next Monday evening will see an overwhelming vote in favor of continuing. If this is so, there will be the usual banquet to the incoming members after their graduation on June 14. Officers will also be elected.

HEALTH BOARD OFFICE MOVED

The Board of Health office was moved over the week-end from the rented quarters on Park street to the former checkroom on the second floor of the town hall. Some alterations have been made, and the relief office has been moved across the hall. It is estimated that the move will save the town at least \$300 annually.

MISS TROTT TENDERS RESIGNATION

Miss Dorothy Trott, whose engagement to Walter Partridge of Walnut avenue was announced a few months ago, has tendered her resignation from the local public school teaching staff. Miss Trott has been teaching in the high school and the junior high for the past few years, having previously taught elsewhere after her graduation from Boston University.

Action on the resignation will be taken next Tuesday night at the school board meeting.

SERVICE CLUB TO HOLD LADIES' NIGHT

The new slate of officers of the Andover Service club was formally elected last Thursday night. Next Thursday night President Richard G. Whipple will conclude his duties with the annual Ladies' night to be held at Phillips Inn.

The officers elected were: President, Francis E. Wilson; first vice-president, Kenneth L. Sherman; second vice-president, Attorney Walter C. Tomlinson; secretary, Walter E. Billings; treasurer, Frederick W. Gould; directors, T. Augustine Farragher, Virgil D. Harrington, Harold W. Leitch, A. Huestis Sulis, Jr. and Richard G. Whipple.

Wallace E. Brimer of the Tyer Rubber Company and Edwin L. Bramley of the Telephone Company were the speakers.

Rate Probably to Be Under \$30

Additional Figures Of State Predict Drop From March Estimate

Andover's tax rate, which will not be officially announced for a few weeks, will probably be below the thirty dollar mark, it was learned this week. The town meeting estimate was \$30.60, but since then additional figures have been received from the state which tend to show that the rate will be below that amount.

The \$30.60 guess was based on estimates of receipts and valuation which were agreed upon by the assessors and Taxpayers' association as the nearest possible at that date. The finance committee's estimates of receipts and valuation gave a rate over a dollar higher.

The effects of the depression on the income from the state income and corporation tax will probably not be felt until 1938. This year's income is better than was anticipated, and the valuation will also probably be higher.

The work on assessing has been slowed up some by the large amount of transfers of property and of building of new property.

International Day to Be Held Tomorrow

A Morning Coffee, an Afternoon Tea, a sale of Foreign and American foods, against a background of rare Exhibits from different nations, is being held by the Lawrence International Institute at the November Club House, Locke street, Friday from 10 to 6 o'clock.

Hours of research have gone into the preparation of an International Cook Book presented for sale for the first time at this affair. The Cook Book is hand lettered, illustrated with charming sketches, and contains about 450 recipes gathered from the four corners of the world. The Committee in charge of the affair is, Mrs. Albert H. Chamberlain, Miss Kate H. Stevens, Mrs. Carl Pfattheicher, Mrs. B. Allen Rowland, Mrs. Felix W. Knauth.

G. F. S. ADMISSION SERVICE

The Girls' Friendly society of Christ church will hold an admission service next Monday evening at eight.

On the following Monday the group will hold a Mothers' night at the Log Cabin.

Announcing the Removal of the office of

Dr. William A. Fleming
DENTIST
from 66 Main St. to 76 Main St.

MAY 26, 1938

ncert
Received

rdeners, printers,
ayers, tax collec-
en, students in
at the retirement
se, united under
ver Male Choir,"
for the past few
nd music of the
riety which only
an produce. Last
Mr. Collins con-
choir in a con-
he had brought
y Men's Singing
d what he could
s all together.

sters in the au-
parts of the pro-
Doctor Foster,"
nd the ice cream;
ome of the reli-
d some of the
were the best.
resent concurred
sman's impartial
before the con-
dover Male choir
next.

l" was encored,
would have just
ther encore. Miss
and Haverhill's
yed a duet ac-
this selection,
ery excellent duet
pers' Song." Of
st was "Doctor
H. Foster, one of
followers of the
bow at the close

PLANS

adies' night of the
to be held on June
Inn, starting at
telia and his two
tionists who have
uccessful appear-
past, will be the
ners. Leonard F.
is talk on Emme-

TEL.
II-W
SE

7:30

dnesdays

3:50; 9:05

2:25; 7:40

Fri. 3:55; 9:10

:30; 6:25; 9:20

Fri. 2:45; 8:00

:25; 5:20; 8:15

ow Both Days)

:35; 5:45; 8:35

4:20; 7:30

31—June 1-2

-Th. 3:40; 8:55

:25; 5:35; 8:45

-Th. 2:25; 7:40

Wed. 4:10; 7:20

Graduating Today

Miss Sarah R. Dean, daughter of Mrs. Martha Dean of Shawsheen village, is on the tentative list of 88 candidates who will receive de-

Sarah Rives Dean

grees at the 53rd commencement exercises at Rollins college in Winter Park, Fla., on June 2, and a glance at her record shows that "tentative" is an unnecessary word in her case. She is a member of the Key society, which is the local honorary scholastic society corresponding to Phi Beta Kappa, and she is also on Zeta Alpha Epsilon, local honorary scientific fraternity.

Miss Dean has had an active career at Rollins. She is president and was secretary of the Pan-Hellenic council, secretary of the student-faculty discipline committee, rushing chairman of Gamma Phi Beta and president of Gamma Phi Beta, alternate to the student council, member of the archery team and treasurer of the Key society. Her academic interest has been mainly in qualitative and organic chemistry, having won a chemistry handbook for her work in organic last year. She is a graduate of Abbot Academy.

ARROW CLEANSING

Is Odorless — It
Really Refreshes
Your Apparel

SWEATERS 19c

Slip-ons

BLANKETS 44c

RUGS 9 x 12 \$3.95

NECKTIES doz. \$1.00

58 Main Street Andover
Preferred for Reliability

Memorial Day Observance Held

Andover's hero war dead were honored Monday as the town's patriotic organizations conducted the annual Memorial day visit to the cemeteries to pay tribute to those who had laid down their lives for their country. Gone are all Andover's Civil War vets, but the veterans of the World War have taken over the task of honoring them for their struggles for the Union as well as paying homage to their own buddies who died in battle-scarred France.

Andover's new group of clergymen were the principal speakers of the day, with one of them, Rev. Samuel B. Overstreet, remarking that he was a Southerner by birth and the grandson of a Confederate soldier. The idea of Memorial day, he said, was started by a Southern woman. General Grant's action in sending the Confederate soldiers home with their horses in time to work on their crops was never forgotten by the Southerners, Rev. Mr. Overstreet stated.

Rev. Herman C. Johnson spoke at the Library, Scott H. Paradise at the Tower, Rev. Mr. Noss at the G.A.R., lot Rev. Francis A. Dillon, O. S. A., at St. Augustine's, and Rev. Mr. Johnson again at the Morton grave.

The programs follow:
MEMORIAL HALL LIBRARY (American Legion) Selection, Band; Prayer and

address, Rev. Herman Johnson; Roll call of the dead, Frederick E. Cheever; Taps, Legion Bugle and Drum Corps.

MEMORIAL TOWER (American Legion) Address, Scott H. Paradise; Placing of Wreath on Tower, Frederick E. Cheever; Salute by American Legion firing squad; Taps by American Legion Bugle and Drum Corps.

OLD SOUTH CEMETERY (Veterans of Foreign Wars) V. F. W. service; Prayer, Rev. Frederick B. Noss; Salute by Legion firing squad; Taps, Legion bugle and drum corps.

WEST PARISH CEMETERY (American Legion) Prayer, Rev. Donald H. Savage; Salute by Legion firing squad; Taps by Legion drum corps.

ST. AUGUSTINE'S CEMETERY (Veterans of Foreign Wars at Grave of Patrick Tucker); Address, Rev. Francis A. Dillon, O.S.A.; V. F. W. Service with prayer by Fr. Dillon; Salute by Legion firing squad; Taps by Legion drum corps.

SPRING GROVE CEMETERY (Sons of Veterans Auxiliary Program at Soldiers' Lot) America, Band; Address, Rev. Frederick B. Noss; Lincoln's Gettysburg address, Mrs. Henry S. Wright; Salute to the flag, S. of V. Auxiliary; Salute by Legion firing squad; Taps by Legion corps; Star Spangled Banner, Band.

(British War Veterans service at Thomas Morton grave) Address and prayer, Rev. Herman C. Johnson; Salute, Legion Firing Squad; Sounding of British Last Post, Bugler David Robb.

(American Legion Lot) Prayer, Rev. Henry B. Smith, O.S.A.; Address, Rev. Samuel Overstreet; Placing of Wreaths on Lot, Capt. L. Dennis Peterkin of British War Veterans; Commander Frank R. Petty of V. F. W., Paul McDonald of the Sons of the American Legion and Mrs. Albert Robinson, president of the Legion Auxiliary. Benediction, Rev. F. A. Dillon, O.S.A., Salute, Legion Firing Squad; Taps, Legion Drum Corps.

Abbot Graduates Monday Morning

(Continued from Page 1)

address at the exercises in the South church at 11. The traditional tree and ivy planting will take place at 10.15, and at 12.30 the commencement luncheon.

Phillips academy's program will start on Sunday, June 12, with Baccalaureate at 4.30 by Dr. Fuess. The entire program follows:

Sunday, June 12
4:30 p. m. Baccalaureate Sermon by Headmaster Claude M. Fuess.
Monday, June 13
8:00 p. m. Competitions for Prizes in Music.
Tuesday, June 14
8:00 p. m. Potter Prize Speaking.
Wednesday, June 15
7:45 a. m. Awards of Prizes.
Thursday, June 16
3:00 p. m. Class Day Exercises.
4:00 p. m. Reception by the Headmaster and Mrs. Fuess.
6:30 p. m. Class Reunion Dinners.
7:30 p. m. Step Singing.
9:00 p. m. Moving Pictures.
Friday, June 17
10:00 a. m. Procession Forms.
10:30 a. m. Exercises of the Cum Laude Society. Address by Richard M. Gummere, Ph.D. Awards of Prizes, Scholarships and Diplomas.
12:30 p. m. Ladies Luncheon.
1:00 p. m. Alumni Luncheon.
3:00 p. m. Baseball game, Alumni vs. Academy.

URGES RETURN TO GOD TO AVERT WAR

Nearly 200 veterans and members of patriotic organizations attended the annual memorial mass at St. Augustine's church on Sunday morning, with Rev. Thomas B. Austin, O.S.A., urging a return to God as the only means of maintaining peace and stability.

Miss Annie G. Donovan was at the organ for the service, with solos being rendered by John A. Welch, Irene McCarthy and Charles O'Neill. Rev. Garrett Burke of Portland, Me., celebrated the mass.

Live each day so as to shake hands with yourself each night.

MUSICIANS' CLUB IN FINAL MEETING

The Andover Musicians' club held its final meeting of the year recently at the home of Miss Evelyn Bailey on Morton street. The business meeting with the annual report of the secretary-treasurer and the election of officers was followed by an interesting discussion of the club's policy for next year.

Mrs. Mervin E. Stevens will again serve as president and John D. Newall, III, as secretary-treasurer.

AT FEDERATION MEETING

People seen at the Massachusetts State Federation of Women's Clubs annual meeting in Swampscott last Tuesday, Wednesday and Thursday were: Mrs. Joseph T. Gagne, Mrs. James L. Dean, Mrs. William Kurth, Mrs. Garfield Chase, Mrs. Albert Wade, Mrs. Frank Bartlett, Mrs. Percy Nutton, Mrs. Frank Kefferstan, Mrs. Frederick C. Smith, Mrs. H. Garrison Holt, Miss Rhoda Anderson, Mrs. George A. Mellen of William street was chairman of the nominating committee.

PLANS FOR GRADUATION

On June 20 at 10 o'clock in the morning the 9th grade will have their graduation assembly to which parents and friends will be invited. On Friday evening, June 17, they will have their class dance in the gymnasium. Plans have been completed for a "very nautical party." The student committee in charge of both affairs consists of the Misses Glenna Markert, Chairman; Dorothy Souter and Ann McCarthy; Gordon Elliot, Benjamin Forbes, Augustine Connolly, and Robert Costello.

DRAMATIC GROUP MEETING

Mrs. Garfield Chase of Canterbury street entertained 21 members of the Dramatic Committee of the Shawsheen Women's Club, Friday afternoon. Luncheon was served following which plans were made for the coming year. Mrs. Herbert Cregg will continue as chairman. Mrs. John M. Birdsall, dramatic coach, finished reading the play "Shadow and Substance."

INTER-CLASS TRACK

Next Monday, June 6, the Pynchard inter-class track meet will be held. The following events are scheduled: fifty-yard dash, one hundred-yard dash, two hundred twenty-yard dash, four hundred forty-yard relay (4 men), high jump, broad jump, pole vault, and shot put.

The junior high school may enter a team. The meet will be held under the direction of Mr. Dunn.

FUELS OF ALL KINDS

AMERICAN ANTHRACITE — CLEERCOAL
NEW ENGLAND COKE
RANGE AND FUEL OIL

ANDOVER COAL CO.

Telephones: Office 365—Yard 232

SINCE 1840

Everett M. Lundgren

Funeral Director and Embalmer

Twenty-eight years of personal service to Andover and Suburban Towns. Fully equipped for all service. Massachusetts and New Hampshire license.

1840 to 1938 — HERMAN and JOSEPH ABBOTT, JAMES CRABTREE, CHARLES PARKER, F. H. MESSER, EVERETT M. LUNDGREN.

Now Located at 18-20 Elm St. — Tel. 303-W or 303-R

What

(The fo booked calenda are ask keeping when tl

Thursday, J demost try.

Friday, J ternatic Noveml

Monday, J Phillips

SHAWSH HEALTH

Under

ideal Jun

Shawshee

nual Hea

day. The

of the sch

ship of Al

bearers, I

don Rob

Charles S

High Sch

around th

lawn at t

where the

The first

gram, wit

ticipating,

Maze Wal

with the c

costumes

pretty dre

or four ch

High Scho

came Heal

on hand t

the childr

events, an

charge of

bottles of

teachers p

ren, 150 o

The vari

follows: M

Greens",

Fetch and

Greens", P

ping Rela

Black, lea

Orange",

Human Cr

Alan Mosi

fer—"Mt.

leader; Ru

Elizabeth

Barrow R

hardt Har

War—"Mt

War —"M

Hansen, le

MEET

Tonight, S

iliar", Legi

bekahs; T

Fellows, V.

Vet rans au

FIXING UP TH

YOU MA

NEE

T

Y

WOMEN'S MEETING

The Massachusetts Association of Women's Clubs in Swampscott last Monday and Thursday. Joseph T. Gagne, chairman, Mrs. William Field Chase, Mrs. Frank Bartlett, Mrs. Frank Conroy, Mrs. Frederick C. Harrison Holt, Miss Mrs. George A. Conroy, chairman of the nominating committee.

GRADUATION

At 10 o'clock in the morning the eighth grade will have their assembly in the gymnasium. Friends will be invited to attend. The evening of June 2 will be their class dance. Plans have been made for a "very naive" student committee of both affairs. The Misses Glenna Man; Dorothy McCarthy; Gordon Forbes; Augustine Robert Costello.

GROUP MEETING

The Chase of Canterbury contained 21 members. The committee of the men's club, Friday afternoon was served. Plans were made for the year. Mrs. Herbert Fine as chairman. Birdsall, dramatic reading of the play "The Substance."

TRACK

On June 6, the Punxsutawnet track meet will be held. Following events are: 100-yard dash, one mile dash, two hundred yard dash, four hundred yard dash (4 men), high jump, pole vault, and 100 yard race.

KINDS

LEERCOAL

CO.

232

CO.

232

CO.

232

CO.

232

CO.

232

CO.

232

CO.

232

What's Going On

(The following dates are already booked in Andover's social calendar. Other organizations are asked to avoid conflict by keeping these dates in mind when they are planning events.)

Thursday, June 2, Table tennis demonstration, West Church vestry.

Friday, June 3, Presentation of International Institute Cook-book, November club house.

Monday, June 6, Lecture on China, Phillips academy.

SHAWSHEEN SCHOOL HEALTH PROGRAM

Under the sunny skies of an ideal June day the children of the Shawsheen School held their annual Health Day program yesterday. The lines formed in the rear of the school and under the leadership of Alva Houston and the color bearers, Harry Emmons and Gordon Robb, and the drummer, Charles Sanborn from the Junior High School, they marched all around the building and onto the lawn at the side of the school where the exercises were held. The first event in the long program, with all the children participating, was the Shawsheen Maze Walk. A pretty sight it was with the children dressed in sport costumes or play suits or just pretty dresses. Then followed three or four cheers that would put any High School to shame, and then came Health Songs. Mr. Todd was on hand to help the teachers and the children in preparation of the events, and Bobby Waugh had charge of the distribution of pint bottles of chocolate milk which the teachers provided for all the children, 150 or more.

The various events were won as follows: Necktie Relay — "The Greens", Paul Cheney, leader; Fetch and Carry Relay — "The Greens", Paul Cheney, leader; Hopping Relay — "The Blues", Polly Black, leader; Circle Relay — "The Orange", Jimmy Gillen, leader; Human Croquet — "The Yankees", Alan Mosher, leader; Cap Transfer — "Mt. Holyoke", Jean Mulvey, leader; Rubber Relay — "Wellesley", Elizabeth Kurth, leader; Wheel Barrow Race — "The Bees", Bernhard Harig, leader; Girls Tug of War — "Mt. Holyoke"; Boys Tug of War — "The Giants", Whitney Hansen, leader.

MEETINGS NEXT WEEK

Tonight, Square and Compass, Clan Auxiliary; Legion; Friday, Clan; Monday, Rebekahs; Tuesday, Grange; Wednesday, Odd Fellows; V. F. W. auxiliary, British War Veterans auxiliary.

FIXING UP THE CAR?

AUTOMOBILE BODIES REPAIRING • GARAGES BATTERIES • TIRES
FIND THEM IN THE TELEPHONE DIRECTORY YELLOW PAGES

THREE STUDENTS CHOSEN FOR D. A. R. MEDALS

Glenna Markert, Lucille Nollet and Frederic McDuffie have been chosen by the faculty of the Andover Junior High School to receive the medals given by the Daughters of the American Revolution, Betsy Ross Chapter, for outstanding scholarship, service to others, and good citizenship.

Miss Markert is president of the 9th grade and has maintained a

very high scholastic average as have the other two winners. Miss Nollet is president of the Experimental Corporation, an organization that maintains a school bank and furnishes student secretaries for faculty members.

Frederic McDuffie is an exceptional student who shows great promise. He will enter St. Paul's School in Concord in September. At present he is Editor of the Press Club and Captain of the Traffic Squad.

FLOWER SHOW

The Boxford Oratorio society will present a flower show Thursday and Friday of next week from 2 to 10 at the First church, Boxford. Exhibitors are urged to communicate with Dr. Carrie Bacon in the Musgrove building or Horace Kilham of Porter road.

There are 2917 acres of land in the city of Boston Park Department System.

Pepperell Duchess Sheets

made from a heavy weight sheeting, with 4 extra threads per inch in the filling to insure longer wear. 72 x 99 - 81 x 99 twin and full bed size.

Special for this week, each **\$1.19**

Pepperell Duchess Cases

42 x 38 1/2, also 45 x 38 1/2

Special . . . Each **29c**

\$1.59 Unbleached Mattress Cover

inner spring box, tape seam, rubber button, full bed size.

Sale Price, Each **\$1.00**

\$1.95 Bates Colored Bed Spread

full bed size, scalloped edge, colors rose, blue, gold, green, orchid.

Sale Price, each **\$1.39**

\$3.29 Reversible Patchwork Quilts

colors guaranteed sunfast and tub fast, size 80 x 84. The same pattern on both sides.

Sale Price, each **\$2.59**

29c Colored Turkish Guest Towels

a very heavy quality terry, in solid colors with borders.

Sale Price 5 towels **\$1.00**

\$1.39 Printed Cotton Table Cloth

54 x 54 printed on Pepperell Sheeting, guaranteed fast colors.

Sale Price, each **\$1.00**

\$1.95 Chenille Bath Room Set

Mat and Lid Cover to match. Solid colors, with design.

Sale Price, set **\$1.50**

19c 80 Square Percal

in a large assortment of fast color patterns and colors, in mill lengths.

Sale Price, yard **12 1/2c**

39c Wash Fabrics

a beautiful assortment of patterns in Dot Voiles, Printed Lawns, also Corded Prints, yard wide.

Sale Price, yard **29c**

50c Dumari Powder Puff Muslin

permanent bellmanized finish, 35 inches wide, colors guaranteed fast.

Sale Price, yard **39c**

A. B. SUTHERLAND CO.

309 Essex Street—Lawrence

Free Delivery to Andover Daily

Free Telephone Service—Call And. 300

THE ANDOVER TOWNSMAN

Established 1887

Published on Thursday at Smith & Coutts Co., 4 Park Street, Andover, Mass., by Elmer J. Grover.

Entered at the Andover Postoffice as Second Class Matter

Drinking On The Job

A thing that Andover's unemployed, and Andover's citizenry as a whole, can't seem to understand is the seeming preference given to men with a certain liquid capacity when town laboring jobs are given out. They know that if town business were run as a private business, sobriety would be one of the first qualities taken into consideration by the employer before hiring a man; and they know, too, that in private business if a man shows up on the job in the morning in a condition unfit for work, or if he drinks during working-hours, he would be thrown out mighty fast.

Possibly you are dead-set against anybody drinking under any circumstances; possibly you're one of those who, granting a man a right to drink if he so desires in private, are dead set against public drinking and the resultant public drunkenness. But whatever be your views on liquor, you undoubtedly feel that drinking has no right to affect the quality or quantity of work a man gives his employer, whether that employer be public or private.

In Andover this unfortunate state of affairs has been seen in two instances. There have been cases in the public works department, proved beyond question, of employees intoxicated on the job, with at least one having spent an afternoon in a shed in a hangover on the town's time. What these men, chosen by the department because it feels they are the best workmen available, do in their own time is nobody's business but their own, but no matter how good workmen they are, if they drink on the job, or if they have a hangover on the job, they should be fired.

The other group is the W. P. A. workers chosen because of their need. Yet part of the small amount of money some of these men earn goes into liquor. If these men spend the government's money on drink, naturally the unemployed who want money for bread and clothing for their families will wonder if they are being treated right. Liquor is not a necessity, and if a man can afford to spend money on it, he is not needy. As a matter of fact, the reason we have so many permanent unemployed is that many of them drank earnings away, and whenever they get a job, their first pay ends up in a bar-room cash register.

Votes vs. Profits

no voter wants to bite the hand that feeds him. And yet when the President recently after his fishing trip came out with another blast at businessmen, wasn't he biting the hand that's been feeding America's workers for years?

President Roosevelt received a good many votes in 1936 because he had given the voters work, for naturally

Memorial Day in the Schools

Central Grammar School

Song, America, School; Governor's Proclamation, Paul Schultz; Recitation, Decoration Day, Joyce Johnson, James Weldon, John Gillis and Connie Burns; Recitation, The Memorial Flags, David MacCord; Exercise, The Schoolhouse Flag, Joan Pomeroy, Louise Crossley, and Richard Kydd; Singers: Elma Miller, Richard Mower, James Stewart, Clara Campbell, John Campbell, Mary Giata, and Leo Bernard; Recitation, Memorial Day, Robert Bergstrom, Robert Beauchesne and Mary Frances Driggs; Recitation, On Memorial Day, Ames Stevens and John Schultz.

Song, Memorial Day, May Peever, Barbara Hill, Suzanne Leland, John Thomson, Jacqueline Driggs, Ruth Anderson, Joan Holdsworth, Anne Boyce, Richard Kimball, June Peever, Ruth Innes, Lawrence Barss, John Eastham, George Collins, Beatrice Paine, Barbara Johnson and Gordon Munroe; Recitation, A Brave Soldier, Hazel Murphy; Recitation, Memorial Day, Robert Baldwin, Robert McCoubrie, and William Stopford.

Playlet, True Heroes: Donald Blackmer, Anthony Cavallaro, George Greenwood, Hervey Bernard, John Parker, Carter Holmes, James Lowe, Thomas Campbell, Robert Moore, and Homer Judge.

Recitation, In Flanders Field, Laura Earley; Recitation, Flag of My Land, Dwight Killam; Reading, Memorial Prayer, Marion White; Taps, Lorraine Richard, Shirley Stevens, Tom Carter, Ruth Gregory, Edythe Pullan, Albert Johnson, Marjorie Smart, David Graham, Loring Batchelder, and Richard Dake; Flag Salute, School; Song, Star Spangled Banner, School; Announcer, John Thomson.

Shawsheen School

America the Beautiful, School; Memorial Day Address, Robert Miller; A Memorial Day Flag, Jane Black; Song, Day of Memory, John Hathaway, Angelina Maggano, Miriam Dearborn and James Christie.

Exercise, May Flowers, Patsy Black, Nancy Rodalvicz, Janice Bowen, Sally Ann Bergeron, Dorothy Stott, Barbara Carins, and Helene Roberts; Recitation, The Rat a tat tat of the Drum, Sally North; Exercise, My Country's Flag, John Caswell, Arthur Jowett, Richard Cheney, John Bartlett, Bobby Gagne, Norma Trumbull, Patsy Black, Sally Ann Bergeron, Nancy Rodalvicz, Betty Jane O'Connor, and Helene Roberts.

Memorial Day Songs—Dean Carmichael, Edith Ambye, Grant MacMackin, Sally MacLellan, Leonard Blamire, Charles Bradley, Jacqueline Webster, Mary Hargeden, Peggy Wallace, Carol Davies, Dorothy Keith, William Doyle; Exercise, Upon Memorial Day, Jay O'Connor, William Ross, James Christie; Recitation, Little Hands and Little Hearts, Betty Jane O'Connor; Song, Our Memorial Day, Mabel Broughton, Cynthia Black, Cynthia Pash, William Christison, Francis Manning, Louise Doyle, Nancy Trumbull, Robert Waugh, Raymond La Rosa.

Recitation, At the Soldiers Graves, Pris-

Can you, can the President, honestly say that your boss likes to see you idle, likes to tell you not to show up for the next few weeks because there's no work for you? That is the wildest sort of irresponsible political talk, for your boss is making money only when you are working, only when his plant is working at pretty near capacity. Equipment lying idle makes no money of itself; not until men start earning wages by working with that equipment does the businessman start making money. When the President stops squawking at people who do not feel that he knows how to run their businesses, men will go back to work in the jobs that they once held.

Siftings

One question the graduates will have to decide between now and graduation day is whether to wear their cap-and-gown over or under their fur coat.

* * *

The reason that Congress is still in session is that some of the members don't stay still in session.

* * *

Have you planned your vacation, or have you been having one since the Roosevelt recession started?

cilla Wilkinson, Norma Machon, Richard Baldwin, Frederic Cole; Recitation, The Sash of Red, White and Blue, Big Girl—Edith Ambye, Small Girl—Sarah MacLellan; Song, A Tribute, Margaret Mitchell, Constance Hathaway, Alva Houston, Doris Woodbury, William La Rosa, Bernhard Haring; Recitation, Decoration Day, Pauline Erler; Offerings of Love, Allen Young; Recitation, Blue and Gray, Robert Merchant, Robert Waugh; Exercise, Go Children, Mary Hargeden, Carol Davies, James Gillet, John Batal.

Play, Grandpa's Memorial Day; Louis Anderson, Alva Houston, Constance Hathaway, Dorothy Foster, Elsie Rasmussen, and Constance McCollum; Trumpet Solo, Taps, Francis Manning; Salute to the Flag, Star Spangled Banner, School; Announcer, Peter Smith. At the Piano, Kathleen Eastwood.

West Center School

America the Beautiful, Grades 1 and 2; Play, Memories on Memorial Day, Grades 3 and 4; Fred Doyle, Donald Henderson, Jean Hardy, Frances Little, Granville Guild, Connie Dow, Albert Tisbert, Annie Arakelian, Alfred Cavallaro, James Greenfield and Henry Noll, Lilliane Audesse, Lena Bourdelais, Vera Hagopian, Billy Whitely, Leo Blanchette, Betty Dairymple, Frank Petreof, Theresa Audesse, Robert Henderson, Michael Mararian, Donald Barrett, Kenneth McQuestion, Roland Chretien, Arlene Ames, Betty Whitney, Elaine Matton, Lorraine Tisbert, and Margaret Tateosian.

General Grant's March, Toy orchestra of Grades 1 and 2, Leader: Irene Bourdelais; Recitation: Little Hands and Little Hearts, Irene R. Bourdelais and Russell Doyle; Song: Red, White and Blue, Group from Grade 1 and 2; Exercise: I Love the Flag, Norman Humphries, David Batchelder, Edith Greenfield, Wilfred Johnson, and Robert Whitney; Recitation: In the Golden Morning Light, Ernestine Belisle; Song: Fine Little Drums, Grade 1 and 2; Play: The Making of the Flag, John Davidson, Robert Ozoonian, Ruth Coughlin; Connecticut March, Toy Orchestra, with Orazio Bellia as leader; America, School.

Toy orchestra of Grades 1 and 2 consist of Bells: Norman Humphries, Mary Louise Gilman, Edith Greenfield, Peter Casperian, Robert Gilman and Ernestine Belisle; Clogs, Peter Mararian, Marion Gordon, Harold Kasabian, Alcide Tisbert, Irene R. Bourdelais, Robert Whitney, Louis Tisbert and Robert Ozoonian; Triangles, Russell Doyle, John Davidson, Richard Innes; Tamborines, Ruth Coughlin and Mary Krikorian; Cymbals, David Batchelder; Drums, Wilfred Johnson.

Indian Ridge School

Poem, The Flag, Donald Craig; Exercise, What Our Flag Means, William Valentine, Jack Arabian; Exercise, Our Country's Flag, Grades 5 and 6; Recitation, Memorial Day, Grade 1; Poem, Little Hands and Little Hearts, Grade 3; Exercise, True Heroes, Grades 5 and 6; William Monroe, John McGrath, Russell MacLeish, Robert Campbell, Richard Cargill and Charles Valentine; Song, America's Beautiful Flag, Grades 1 and 2; Song, For Freedom, Grades 3 and 4; Song, A Tribute, Grades 5 and 6; Recitation, Memorial Day, Barbara Nicol; Recitation, Floral Offerings, Grade 4; Patricia Smith, Claire Darby, Dorothy Valentine, and Isabel Auchterlonie; Recitation, The Schoolhouse Flag, David Cargill; Exercise, The Flag, Grades 3 and 4; Recitation, The Meaning of Memorial Day, Barbara Monroe; America, entire school.

Punchard High School

America, School; Scripture Reading, Mr. Stevens; The Lord's Prayer; The Call for the First Memorial Day Celebration, Gen. Logan Gladys Greenhow; America the Beautiful, School; Lincoln's Gettysburg Address, Robert Bisset; Flag Salute, Led by Virginia Batcheller; Star Spangled Banner, School; Punchard Honor Roll, William Hannon; Taps, Charles Shattuck.

The wreaths for the Tablets in the school corridors were made by a committee of the following girls: Angelino Serio, Komela Tyzbir, Marjorie Higgins, Mary Deyermund, Eleanor Doherty and Judith Hardy.

WIN ESSAY PRIZES

Three Punchard students have won the first three prizes offered by the Greater Lawrence Boosters Club in the essay contest on the subject "Why We Should Buy American Products Instead of Foreign Made Goods."

The first prize was won by Doris Welsh, senior; second, Helen Walsh, sophomore; and third, Shirley Thompson, junior.

Mrs. Carter, of the Punchard faculty, was one of the judges in the Lawrence contest.

Patronize Townsman Advertisers

News of Other Days

What You and Your Neighbors Were Doing in Days Gone By

Fifty Years Ago

Marcus M. Hill of Providence, R. I., arrived here on a visit Tuesday evening.

William Poor has just finished a new butcher's wagon for the Valpey brothers, also a new milk wagon for M. C. Evans of Wakefield.

Last Tuesday there were put up three additional street lamps which will be a great benefit to the community.

An attractive sign board, bearing the words "Baptist Church, Rev. J. V. Stratton, pastor" and the hours of worship, has been placed in the front porch of the Baptist Church and has a most inviting look.

Twenty-five Years Ago

Wallace Ward of this town is visiting in Nova Scotia.

Lester Towne of Tufts college spent the week-end visiting at his home in Scotland District.

Miss Mira B. Wilson of this town has been elected president of the Smith College Society of Christian Workers.

Mr. and Mrs. Howard Cutler of Chicago are occupying the house on Abbot street, formerly the home of Percival Dove. They expect to reside here permanently.

Thought to have been the oldest horse in this part of the country, Dick, the brown pony owned for several years past by George A. Higgins, died this week, following an attack of heart trouble.

The Andover Tuberculosis Committee has made an appropriation for a local anti-fly campaign.

Among the guests at the Phillips academy commencement next week will be the Hon. Theodore Roosevelt, whose son Archie is in the graduating class.

In Andover, Monday, June 2, by Rev. F. S. Riordan, Joseph M. Gill of Roxbury, and Bridget E. Schofield of Andover.

Arthur Johnson of Wildwood road has gone to work in the chemistry department of the Pacific Mills, Lawrence.

Ten Years Ago

William Percy was the winner of the second prize both in the seventh grade and the final contest at the annual Lincoln spelling match last Friday evening. Helen Mears won the first in the finals and Emma Stevens third.

Mrs. Bernard McDonald of Chestnut street is ill with pneumonia.

Reginald Wallace, son of James Wallace of Temple place, is suffering from a fractured arm.

Invitations have been issued by Mr. and Mrs. Frank A. Buttrick of Wolcott avenue for the marriage of their elder daughter, Martha Elizabeth, and Irving Emerson Rogers of Lawrence, to take place June 16.

Mr. and Mrs. George B. Frost have moved from Highland road to 50 Chestnut street.

Miss May Elander will take part in the Howard Seminary Pageant Monday.

Frank McBride was chosen life guard and superintendent of the Poms Pond swimming board for the coming season Tuesday evening.

Everett W. Ireland, whose wife was Sadie E. Clemons of Ballardvale, has been named superintendent of schools in Somerville.

West

By Lowell S.

Misses I way of E end as gu of Lowell

Rev. and Dunstable the forme Mrs. Dona

Mrs. J daughter Falls spe her mothe of Lowell

Rev. an and sons Suffield, C ing severa father, Ge Plain road

Francis Sprague h home in ing the par neth Barn

Mrs. Ka Northey, Mrs. John Concert in evening.

Miss Wi ville was her cousin Lowell str

Master Robert B brated the a week-en at the sun Mrs. Kenn

PLUMBI

CHA

60 High s

ALLIED

Straha

Phone: J.

S

An

Aber

West Parish

By Mrs. Herbert Lewis

Lowell Street Telephone 465

Misses Ethel and Rena Hemeway of Boston spent the week-end as guests of Miss Dora Ward of Lowell street.

Rev. and Mrs. Waldo Savage of Dunstable spent the holiday with the former's brother, Rev. and Mrs. Donald Savage.

Mrs. James Marshall and daughter Marjorie of Chicopee Falls spent the week-end with her mother, Mrs. George D. Ward of Lowell street.

Rev. and Mrs. Richard Carter and sons George and Philip, of Suffield, Conn., have been spending several days with the former's father, George Carter of High Plain road.

Francis Sprague and Miss Mary Sprague have returned to their home in Barnstable after spending the past week with Mrs. Kenneth Barnard of Shawsheen road.

Mrs. Karl Haartz, Mrs. Clayton Northey, Mrs. Roger Lewis and Mrs. John Hall attended the Pops Concert in Boston on Tuesday evening.

Miss Winifred Bryant of Somerville was the guest on Monday of her cousin, Miss Janet Carter of Lowell street.

Master William Barnard and Robert Batchelder jointly celebrated their birthdays by giving a week-end party to their friends at the summer cottage of Mr. and Mrs. Kenneth Barnard at Barn-

PLUMBING and HEATING

CHARLES HUDON

60 High Street — Call 1293-W

ALLIED PAINT STORES

Strahan Wall Papers

Phone: J. T. GAGNE, Andover 1067

stable. Those who enjoyed the party were, John Little, Thomas Carter, Warren Lewis, Burton Batcheller, William Barnard, Robert Batcheller and Mr. and Mrs. Fred Batcheller and Mr. and Mrs. Kenneth Barnard.

Mr. and Mrs. Arthur Peatman have returned from a pleasant vacation trip spent in touring the White Mountains.

Mr. and Mrs. Edwin Strain of Melrose enjoyed a week-end visit at the Carter Homestead, High Plain Road.

Mr. and Mrs. Herbert Carter and family on Saturday attended the wedding of Miss Mabel S. Cole and Henry Nason, which was held in the Union Congregational Church, Winthrop.

William Gregory, Mrs. Keene and daughter Virginia of Albany, N. Y., were holiday guests of Mr. and Mrs. Roger Maxwell of Argilla Road. On Monday Mr. and Mrs. Maxwell entertained their guests at an out-of-door party. The following were invited guests; Mr. and Mrs. Earl Slate, Mrs. Fred Reed, Mrs. Ray Reed and son Ray, Jr., Miss Lorraine Slate and Albert Batchelder.

Miss Marjorie Hamilton of Arlington was a week-end guest of her aunt, Mrs. Sidney Batchelder of Argilla Road.

Mrs. John Croteau and daughter Joan of High Plain Road have returned to their home after a visit with friends in Pittsfield.

Mr. and Mrs. Guy Smart of Durham, N. H. spent Sunday with Mr. and Mrs. Carl Stevens of High Plain Road.

Abbott Batchelder, who is attached to the S. S. Algonquin in Portland Harbor, spent the holiday with his parents, Mr. and Mrs. Sidney Batchelder.

Donald Mayo of Washington, D. C., spent the holidays with his grandparents, Mr. and Mrs. Hubert Mayo of Lowell street.

The many Andover friends of Mrs. Joseph Lovejoy will be sorry to learn that she passed away on Tuesday at a hospital in Springfield.

The next meeting of the Lafalot club will be held on Tuesday evening, June 7, at 8 o'clock at the

home of Mrs. Roy Hood, Salem street. The out-of-doors meeting which was scheduled has been indefinitely postponed.

GOOSE AND GANDER CLUB

The Goose and Gander Club is sponsoring a table tennis match this evening in the vestry of the West Church. This promises to be an interesting event put on by experienced players.

R. P. C. CLUB

The next meeting of the R. P. C. Club will be held at the home of Miss May Noyes, Lovejoy road, on Monday.

BOY SCOUTS MEET

The West Andover Troop No. 77 met on Tuesday evening under the direction of Norman Humphries, leader. Three boys were taken in at this meeting: Frances Botsch, Earl Baker and Robert Batcheller. Plans are under way for several boys of the Troop to attend Camp Onway, Raymond, N. H.

BENEFIT WHIST

A most successful Benefit Whist and Game Party was held in the vestry of the West church on Tuesday evening by the Young People's Group. Many different games were played. Refreshments were served by the committee: Betty Carter, Olive Butler, Dorothy Randlett and Virginia Batcheller.

CHILDREN'S DAY

The Children's Day program will be given Sunday under the direction of Miss Hazel Alexander, Choir director. The children taking part are:

Loring Batchelder, Jean Hardy, Jack Barberian, Helen Manning, Francis Manning, Fred Doyle, Annie Arakelian, Elsie Rasmussen, Barbara Lewis, Dorothy Foster, Norman Humphries, David Batchelder, John Davidson, Arlene Ames, June Henderson, Jane Young, Nancy Chadwick, Evelyn Foster, Ruth Ann Chadwick, Robert Wright, Russell Doyle, George Fraser, Shirley Stevens, Robert Henderson, Barbara Hill, Donald Henderson, Kenneth McQuesten, Thomas Carter, Allen Young, Albert Johnson, Charles Davidson, Margaret Mitchell.

Miss Barbara Bruorton of York street visited with her family in Melrose over Memorial Day.

SPECIAL SERVICE AT CHRIST CHURCH SUNDAY

A special service for Whitsunday, the Birthday of the Church, will be held at Christ church Sunday morning at 11. It is a time when all baptized and confirmed persons regardless of their age are asked to rededicate their lives to the service of God and His Kingdom. Rev. Albert C. Morris urges families to make this a Family Sunday.

Certain members of the church school will be honored for perfect attendance in the school.

From 5 to 7 there will be an "At Home" at the rectory.

PYTHIAN SERVICE

The annual memorial service of the tenth district Knights of Pythias and Pythian Sisters will be held Sunday morning at the Free church.

PLUMBING and HEATING

FRANK A. WELCH & CO.

MUSGROVE BUILDING

Tel. 1143-W Night Phone 1143-R

ENTERTAINING ?
YOU MAY NEED
 TAXICAB SERVICE
 FLORISTS - THEATRES
 RESTAURANTS - CANDY
 FIND THEM IN THE
 TELEPHONE DIRECTORY
 YELLOW PAGES

FLAGSTONES

Just arrived — a carload of beautiful flagstones. Reasonably Priced.

TEL LAW. 5915

Bernard L. McDonald Co.

14 BROADWAY, LAWRENCE.

Curran & Joyce Co.

Manufacturers

Soda Waters and Ginger Ales

HOMES

MODERN and DESIRABLE

In

Shawsheen Village

REASONABLE in PRICE

Andover-Shawsheen Realty Co.

Aberdeen Bldg. Shawsheen Village Tel. 119

Shawsheen

By Mrs. Edith Kitchin
Balmoral Street Tel. 1128-R

Mrs. Albert J. Malley of Arundel street gave a tea last Friday afternoon in honor of her sister, Nancy Donahue of Haverhill, and a group of Miss Donahue's friends of the graduating class of the Haverhill High School.

Somersby Chase of Dartmouth College visited at his home on Canterbury street over the week-end.

Elwood Chase, aviation cadet at the Naval Air Station at Norfolk, Va., is on a week's leave, at his home.

Mrs. H. Lester Utley was a patient in the Lawrence General Hospital from Tuesday till Friday of last week when she returned to her home on Carisbrooke street.

Mrs. Percy Nutton and Ruth Monahan spent two days in Maine at the beaches.

Robert Sims of Osterville visited his cousin, Ann Scanlon of Arundel street last Wednesday.

Mr. and Mrs. William J. Scanlon of Arundel street entertained out of town relatives at a family party on Memorial Day.

Mr. and Mrs. H. Palmer Kitchin, Jr., and Harriet Kitchin of Seneca Falls, N. Y. and Aileen Miller of Princeton, Indiana, spent the week-end at the Kitchin home on Balmoral street.

Punchard Nears League Lead

Punchard high, by defeating Tewksbury Tuesday for its seventh straight victory, was placed in a strategic position to take away the valley league lead from Johnson high. The North Andover team has won eight and lost none, while Punchard has won seven and lost its first game with Howe high. All the other teams have lost at least three games.

Punchard can go into a tie or first if it defeats Johnson here tomorrow. It has another game with Johnson, postponed from last Friday, plus encounters with Chelmsford and Methuen yet to play.

Ballardvale

By Frank Haggerty
Andover Street

James and Jack Haggerty spent the holiday in Clinton visiting friends.

Mr. and Mrs. George Brown and family spent Sunday in Connecticut.

Mr. and Mrs. Louis Beaulieu and daughter Beatrice spent Monday at Salisbury Beach.

Mr. and Mrs. C. H. Packard of Hartford, Conn., spent the week-end with Mr. and Mrs. Fred Nowell.

Mrs. Edward Daley of Tewksbury street entertained relatives over the week-end.

Mr. and Mrs. Patrick Dowd of Clark road entertained relatives Monday afternoon.

Doctor and Mrs. John Moran and Betty and Jack of Berwick, Maine, spent the holiday in town.

Mr. and Mrs. Samuel Wright Sr. and daughter Edna May of Dumont N. Y., are spending several days with Mr. and Mrs. Samuel Wright Jr. of Clark road.

Mr. and Mrs. James Kyle and daughters Betty and Jean of Waltham visited relatives here the holiday.

Mrs. Patrick Moran and son John of Oak street left today for an extended trip to North Carolina.

Mr. and Mrs. Robert Mitchell of Center street entertained Edward Mitchell of New Hampshire over the week-end.

Mrs. Ralph Greenwood and daughter Marguerite spent several days in Dover, N. H., recently.

Mr. and Mrs. James Schofield and children spent the week-end at Biddeford Pool, Maine.

Mr. and Mrs. Edward Greenwood of New York spent several days visiting Mrs. Lilly Greenwood of Center street.

Mrs. George Forsythe and daughter Carol of Chicopee Falls have returned home after visiting relatives.

J. W. G. ANNUAL DINNER

The annual dinner of the Junior Woman's Guild of Christ church will be held at Fieldstones Tuesday at seven.

Yale-in-China Teacher to Speak

Sidney E. Sweet, Jr., a graduate of Phillips Academy in the class of 1932, will describe his experiences in China, and the effect the war has had on American educational institutions in that country in a talk in the Meeting Room at Philips Academy, Monday, June 6th, at 8:15 P. M.

Mr. Sweet, who had an able career at Yale, was one of two Seniors chosen to teach for two years at Yale-in-China, Changhsa, where part of the Yale-in-China work is carried on, lies 225 miles south of Hankow, the present capitol of China. Here there is a preparatory school of 351 boys, known as Yali Union Middle School. Other branches of Yale-in-China operate in different parts of the country. Mr. Sweet was present in Changhsa during the first of the bombing raids by Japanese airplanes. He has travelled through other parts of China and the Near East and has a first hand knowledge of the situation of that country. At present he is lecturing throughout the United States on behalf of Yale-in-China, and has spoken in many large cities from the Pacific Coast to the East. Mr. Sweet will be able to give much interesting information about the defensive preparations made by the Chinese and the effect of the war upon the morale of the people.

COUNTRY CLUB EVENTS

The commencement banquet of Bradford Junior college was held at the Country club Monday evening with over 100 present. The guests of honor were Dr. Katherine Denworth, headmistress, and Mrs. Inez Knowlton, dean of residence. Singing of traditional songs was enjoyed.

Last night the Nalawmeth club, consisting of men from Andover,

North Andover, Lawrence and Methuen, met at the club, with Harold Houston in charge of the banquet.

The alumnae banquet of Abbot academy will be held at the club Saturday night.

GARDENS VISITED BY 300 PERSONS

About 300 persons took advantage of yesterday's opportunity to visit eight local gardens in an open garden day sponsored by local people interested in the Andover Guild.

Furniture Repainted

We are equipped to make your furniture look like new, whether it be for your home here or your summer residence. Call us for details.

SHAWSHEEN MOTOR MART

Haverhill St.

Tel. 767

20th Century English Muffins

You'll love them toasted and spread with butter. Delivered FRESH DAILY at the stores in Andover.

A DIPLOMA IS NOT ENOUGH

The young graduate faces the future with confidence and high resolve, his many years of study symbolized by his diploma.

But, with his diploma he needs HEALTH to help him succeed. His success or failure will depend largely upon it.

Now is the time to begin regular consultations with the family physician. In no other way can continued good health be assured.

The Hartigan Pharmacy

(Telephone Bills may be paid here)

WHY NOT SAVE MONEY?

YOU CAN ALL THE YEAR IF YOU ORDER NOW
YOUR SUPPLY OF

NEW ENGLAND COKE

MADE IN NEW ENGLAND
BY NEW ENGLAND LABOR

\$12.25 PER TON
CASH

MORE HEAT — LESS ASHES

GUARANTEED

OR YOUR MONEY REFUNDED

CROSS COAL CO.

1 Main Street

Tel. 219

Andover

LIFE In Andover This Week

Top, left—At the Grange the other night five years of exemplary work was climaxed by the presentation of a certificate acknowledging Andover Grange as a "Model Grange," one of two in the county. Left to right are Mrs. Grace Dawson, lecturer; master Roland Trauschke; state grange overseer Harvey G. Turner; and state Pomona, Marion L. Johnson. Top, right—Honored by their Punchard classmates were Mary

Patterson, most popular girl; Betty Carmichael, prettiest girl; Virginia Batcheller, best girl student. Center, left—When Andover faces Exeter in baseball Saturday, the outcome of the game will hinge on Ted Harrison's leg and arm. Up to the Tilton game two weeks ago Ted had struck out nearly two men per inning, but in the fourth inning he attempted to score and hurt his leg. He is reported to be in condition to play, but if he isn't, it will be too bad, for he's the whole team. The team, save for Ted and Junie O'Brien, can't seem to hit, and the Lawrence lad will be sorely needed Saturday. Center, right, top—The Junior High presented Huck Finn last Friday night. Caught in a tense scene are left to right: John Humphreys, Robert Costello, Charlotte Eaton, Ben Cole, Janet Carter, Eleanor Dwyer, Dot Miller, Louise Dowd, Isabel Johnson. Horizontally photographed is James Carmichael.

high manual training room at the recent 4-H exhibit was the desk which three of the students are examining. Bottom, right—Ev Collins will be a busy man next year if the Andover Male choir's aspiration to have the New England contest here is realized. Candid cameraman Jim Christie snapped Ev unawares at the recent competition at Springfield, with Alf Greenfield and John Carver snapped with him in the first shot. All other pictures above were taken by Donald Surette.

ARE YOU A NEWCOMER ?

YOU MAY NEED LAUNDRIES • FUEL CLEANERS • MILK BEAUTY SHOPS

FIND THEM IN THE TELEPHONE DIRECTORY YELLOW PAGES

ASSEMBLY FRIDAY

A very interesting assembly will be held on Friday. There will be two demonstrations, the first consisting of two scenes on Salesmanship Demonstrations. The first scene shows the undesirable kind of Clerk. The two clerks will be F. Nicoll and D. Manthorne and the customer Barbara Pullan. The second scene shows a large department in a sporting-goods store in which efficient clerks are employed. They are Helen Carmichael and Janet Guild while the Customer is Barbara Pullan. The Announcer in this first demonstration is Edward Valentine.

The second demonstration is a Typing one with eight typists from 9B1, 9B2, 9B3, and 9S. They are L. Nollet, C. Forsythe, H. Crocket, D. Paine, K. Lewis, A. Townsend, W. Yancy, J. Deyermond. The Announcer for this demonstration is Philip Toohey.

Following the commercial demonstrations 9CB will present advice to the prospective worder in dramatic form. A short play entitled "The Three Wishes" will be given by the following cast:

A fairy—Priscilla Proctor; Martin, a woodcutter—Frederic McDuffie; Margaret, his wife—Nancy Smith; Caspar, a neighbor—Clifford Stowers.

The stage manager will be Fred Rapisardi. James MacMahon is in charge of sound effects.

Parochial School Program Friday

The annual spring entertainment of the children of St. Augustine's school is to be held tomorrow evening in the town hall.

Those taking part and the program follow:

Belling the Cat: Owen Quigley, Thomas Garvey, Sheila Ronan, Eileen Locke, Pauline Hower, Margaret Abbott, Maureen Haes, Norma Quinn, Zita Surette, Alice Robbins, Shirley Hatfield, Mary Eldred, Roberta Viveney, George Lannon.

An Old Straw Hat, Come and Get Your Happiness, Joan Fleming.

Cinderella in Flowerland: Patricia Robertson, Catherine McCormack, Josephine Cleary, Alice Surette, George Lefebvre, Donald Auty, Charles Shultz, Frances Mooney, Reni Poirier, Doris, Shorten, Joan Lannon, Patricia Mazer, Maribeth Walsh, Catherine Surette.

Brotherly and Sisterly Love: Kathryn Walsh.

Constitutional Play: George Levi, James Coleman, Richard Quinn, William Burke, John Quill, Donald O'Connor, Jane West, Barbara Carley, Dorothy Muise, Jacqueline Verrette, Marguerite Surette, Eileen Brennan.

The Cross and the Flag: Kathleen Quill, Frances Surette, Helen Walsh, Frances Reidy, Kathryn Walsh, Kathryn McCarthy, Mary Ring.

Miss Mildred Rollins of Brighton visited relatives in town Monday.

ALPHA CLUB TO SPONSOR PLAY

"Aunt Minnie from Minnesota," a three-act comedy will be presented in the vestry of the Baptist Church Friday night, June 10, at 7:45 o'clock. The play has been given on four previous dates before enthusiastic audiences in Lawrence, Methuen, and Ballardvale. Reports from all these communities rate the show as a splendid evening's entertainment. The players are from the Forest street Union Church of Lawrence, and make their Andover appearance under the auspices of the Baptist Alpha Club. Local committees are at work on the arrangements.

SUPER GULF SERVICE

- Lubrication
- Full Line of Accessories
- "Safety Aid Service"

Phone Andover 8484
CHARLES BAXTER

Free Church Play Proves Amusing

"The Adventures of Grandpa" provided an amusing evening's entertainment for a near-capacity house at the Free Church last

night. A well-balanced cast, including four girls who were making their Thespian debut, was headed by Rev. Herman C. Johnson and Thomas Gorrie, Marjorie Hirst, Martha Thomson, Edna Anderson, and Helen Ferrier did very well in their first appearance, matching the excellent performances of Isa-

bel Maclaren, Stanley Swanton and Everett Gorrie.
Rev. Mr. Johnson was the director, with Mr. and Mrs. Lewis Paine assisting. Candy was sold by Dorothy and Beatrice Paine, Jean MacLeish and Florence Nicoll.

Patronize Townsman Advertisers

Cherry and Webb's

We Know These Are What You Want
By the Simplest Rule of All

They Sell!

Six-pocket detail distinguishes this man-tailored dress. Pleated skirt.

There's 60 buttons from neckline to hem! Lapel revers make a flattering neckline.

LAMBSKIN
And
STEEPLECHASE
Crepes

Rayons

We sell these popular dresses every day! Good weather, bad weather... there's always a demand for them! And now, here's a new shipment featuring light, bright, new Summer colors.

\$5.95

Pleats! Shirring!
Tucks! Stitching! All
sizes 12-20 . . . 38-44.

Better Dress Dept.
Third Floor

Local News Notes

Miss Barbara Reinhart, daughter of Mrs. McClain Reinhart of Main street, and Miss Clara Holland, daughter of Mr. and Mrs. Chester W. Holland of Chestnut street, were among the thirty-seven members of the graduating class of the Erskine School, Boston, to receive their certificates at the school's seventeenth annual Commencement exercises on Friday morning, May 27.

Arlene Rutter was on the committee for the annual spring dinner dance of the Boston University School of Practical Arts held last Friday.

Dr. and Mrs. J. J. McIntosh of South Main street visited in New York City over the week-end.

Miss Martha Billings, daughter of Mr. and Mrs. Walter E. Billings of Wolcott avenue, is home for the summer from the Stuart School, a junior college of the arts, in Boston, after completing her third year of study.

Dr. William Fleming, has moved his office to the Fuller apartments, arrangements having been made by the Fred E. Cheever agency.

Adelaide Webb, winner in the Essex county dress contest, will participate Saturday in the state contest at Amherst.

Judith Napier has returned to her home on Elm street after a long confinement at the Lawrence General hospital.

James Toohey, Jr., of New York city, spent the week-end with his family on Abbot street.

MOTHERS' CLUB ELECTS OFFICERS

Mrs. Alex Crocket was re-elected president of the Mothers' club at the annual meeting yesterday. Other officers elected were: first vice-president, Mrs. Fred L. Collins; second vice-president, Mrs. Harold Cates; secretary, Mrs. Walter Downs; treasurer, Mrs. Asa Stocks; directors, Mrs. Annie Davis, Mrs. Paul Simeone, Mrs. James Feeney; auditor, Mrs. Henry Albers; gifts and flowers, Mrs. William Webb; press, Mrs. Downs.

Next Thursday the annual outing will be held at Beverly beach and Salem Willows. Members will leave the Musgrove building at 9.30. In case of rain it will be held Friday.

Townsmania

Worthless

It was one of those shiny, long, sleek models that was parked out in front of the News Store. It looked very much as if it was twelve cylinder, 1939 or 1940, power on four white-walled wheels.

Two young men, fifteen or sixteen, looked it over from front to back. Every inch of it was examined, and not one word was spoken until they started walking away: "Heck, it doesn't have any ash-tray!"

— \$5250 —

7-Room House, all conveniences, including fireplace. \$750 down. Balance by mortgage.

FRED E. CHEEVER
REAL ESTATE AGENCY
National Bank Bldg. Tel. 775

Next

WES

Sunday, 10:30 a. m. church service. The Quest of the direction of the school by School Children's story. Troop 77, Boy Scout Senior Choir; 7:30 p. m. the parsonage.

CHR

Sunday, 8 a. m. church service. Communion and sermon. S. S. admission service. F. S. candidate. Woman's Guild; 7 p. m. Boy Scout.

FRE

Sunday, 9:30 a. m. church service. Memorial service of the m. Occupation." 6:30 p. m. Endeavor; Wednesday meeting of the church for Thursday, 6:30 p. m. from church for 7:30 Senior Ch.

Bisho

Lack of inc

more of a me

day than cor

all the other

which make

seem almost

Henry K. S.

at Christ Chu

he administ

firmation to

candidates.

much of the

age was due

ity in the

litical world

man came b

way of livin

come to the

text from th

Acts of the

Peter was s

and elders c

Obituar

Miss Elizab

Miss Eliza

dent of And

years, passe

She was bor

ago.

Surviving

bell Duggan

a brother A

Funeral se

afternoon at

Claude A.

lowing at G

Mrs. Joseph

Mrs. Josep

resident of

Tuesday nig

pital. The f

she was bor

lived here

when she a

to Ludlow.

She leave

News Notes

Reinhart, daughter of Reinhart of Main street, Clara Holland, and Mrs. Chester Chestnut street, thirty-seven mem-

was on the com- munal spring dinner Boston University

J. J. McIntosh of et visited in New the week-end. Billings, daughter of Walter E. Billings e, is home for the Stuart School, a the arts, in Bos-

eming, has moved Fuller apartments, having been made heever agency.

, winner in the ess contest, will day in the state st.

has returned to m street after a at the Lawrence

Jr., of New York week-end with his street.

OBITUARIES

ket was re-elected Mothers' club at eting yesterday. ected were: first rs. Fred L. Col- ce-president, Mrs. cretary, Mrs. Wal- asurer, Mrs. Asa rs., Mrs. Annie l Simeone, Mrs. uditor, Mrs. Henry nd flowers, Mrs. press, Mrs. Downs. y the annual out- at Beverly beach ws. Members will rove building at ain it will be held

Mania

those shiny, long, at was parked out e News Store. It ch as if it was , 1939 or 1940, hite-walled wheels. en, fifteen or six- over from front to ch of it was ex- t one word was y started walking doesn't have any

250 — all conveniences, e. \$750 down. Bal- ge.

CHEEVER AGENCY Tel. 775

Next Week's Church Calendar

WEST CHURCH

Sunday, 10:30 Children's Day Service: "The Quest of Beauty and Truth," under the direction of Miss Hazel Alexander. Music by School Choir. Baptism of children. Children's story by the pastor; Tuesday, Troop 77, Boy Scouts; Wednesday, 7:30 Senior Choir; 7:30 Adult Study Group at the parsonage.

CHRIST CHURCH

Sunday, 8 a. m. Holy Communion; 9:30 a. m. church school; 11 a. m. Holy Communion and sermon; Monday, 8 p. m. G. F. S. admission service; Tuesday, 4 p. m. G. F. S. candidates; Thursday, 2:30 p. m. Woman's Guild; 7:30 p. m. choir; Friday, 7 p. m. Boy Scouts.

FREE CHURCH

Sunday, 9:30 Sunday school; 10:45 Morning worship combined with the Annual Memorial service of the 10th Pythian District, sermon by the minister on "Name, Age, and Occupation." 6:15 Intermediate Christian Endeavor; Wednesday, 7:30 Monthly business meeting of Free Church Players; Thursday, 6:30 Young Married Group leave from church for picnic; 6:00 Junior Choir; 7:30 Senior Choir.

NORTH PARISH CHURCH

Sunday, 9:30 church school; 10:30 morning service, sermon on "Prometheus Bound."

ST. AUGUSTINE'S CHURCH

Sunday masses at 6:30, 8:15, 9:45, 11:30; week-day masses at 7:30.

BAPTIST CHURCH

Sunday, 9:30 Church school; 10:45 Church worship. This service includes hymn singing, prayers, Scripture readings, choir anthems, sermon and Communion; 7:00 p. m. Alpha Club; Friday, 4:00 Junior choir; 7:00 Senior choir at home of Miss Helen Albers; 7:45 Three-act Comedy drama—"Aunt Minnie from Minnesota."

SOUTH CHURCH

Sunday, 9:30 Church School and The Little Church; 10:45 Morning Worship and Sermon; 10:45 Church Kindergarten; Monday, 6:30 Supper and Installation of Officers, Courteous Circle of The King's Daughters; Tuesday, 7:00 Junior Courteous Circle of The King's Daughters; Friday, 7:00 Troop 3, Boy Scouts; Saturday, 9:00 Church School Picnic.

Bishop Administers Confirmation

Lack of individual Christianity is more of a menace to the world today than communism, fascism and all the other isms rampant now, which make this modern world seem almost chaos, said Bishop Henry K. Sherrill in his sermon at Christ Church on Sunday, where he administered the rite of confirmation to a large group of candidates. Bishop Sherrill said much of the woe in the modern age was due to a lack of Christianity in the home and in the political world and it was only when man came back to Christ and his way of living that peace would come to the nations. He took his text from the 4th chapter of the Acts of the Apostles in which Peter was speaking to the rulers and elders of the people who had

put Jesus to death, in which he said, "Neither is there salvation in any other: for there is none other name under heaven given among men whereby we must be saved."

In his exhortation to those confirmed after he had blessed them by the laying on of hands, Bishop Sherrill told them to seek an inner spiritual grace, one that they could feel deep in their hearts, and follow it as their way of life.

The following children were confirmed: Dorothy Davis, Gene Farnsworth, Virginia Humphries, Barbara Lindsay, Ruth Nicoll, Catherine Patullo, Doris Porter, Anne Reading, Constance Swenson, Angeline Thiras, Kathleen Valentine, Ethel Watts, Ruth Webster, George Chadwick, Stafford Lindsay, Jr., John McGrath, Clifford McKee, Samuel Waugh.

Obituaries

Miss Elizabeth Herring

Miss Elizabeth Herring, a resident of Andover for the past 32 years, passed away Tuesday noon. She was born in Canada 67 years ago.

Surviving are a sister, Mrs. Isabella Duggan of Los Angeles, and a brother Alexander of Lawrence.

Funeral services were held this afternoon at the late home by Rev. Claude A. Butterfield, burial following at Groveland.

Mrs. Joseph T. Lovejoy

Mrs. Joseph T. Lovejoy, former resident of Andover, passed away Tuesday night at a Springfield hospital. The former Lena Lundgren, she was born here 40 years ago and lived here until seven years ago when she and Mr. Lovejoy moved to Ludlow.

She leaves a son, Joseph T., Jr.,

and a daughter, Marilyn; five brothers, funeral director Everett M. Lundgren, Gustave and Henry of New York state, Charles of Jamaica Plain, Alfred of Ballardvale; two sisters, Mrs. Edith Donaldson of Boston and Mrs. Amy Rohdin of Point Judith, R. I.

Funeral services will be held Saturday at two at the Lundgren Funeral Home.

MARRIAGE INTENTIONS

Herbert E. Disbrow, Chandler road, and Alice Pickles, 44 Lyndale avenue, Methuen.

Edmund P. Burke, 40 Mapleton street, Brighton, and Marie H. Ryan, 79 High street.

Charles W. Bowman, Dascomb road, and Priscilla S. Holland, 11 Chelmsford street, Dorchester.

Mr. and Mrs. James B. Leslie of Hartford, Conn., visited Mrs. H. P. Kitchin on Saturday.

"GLENNIE'S MILK"

1890 — 1938

48 Years in Business

TO BECOME BRIDE SATURDAY AT 3

Miss Dorothy O'Connor, daughter of Mr. and Mrs. Michael J. O'Connor of 62 Maple avenue, will become the bride of Francis McDonough of Lawrence at three o'clock Saturday in St. Augustine's church. Miss O'Connor is the well-known bookkeeper at the Andover News store.

Last Thursday the bride-to-be was tendered a personal shower by Miss Virginia Wise at the flower-bedecked home of Mr. Lyle Phillips. Games were enjoyed and refreshments served by Mrs. Phillips, Mrs. John Erving, Virginia Wise, Ruth O'Connor and Mrs. Clayton Rutledge.

BRIGGS-ALLEN CLOSING EXERCISES

The Briggs-Allen school will hold its closing exercises at 10 on June 10 at the South Church vestry.

Patronize Townsman Advertisers

FOR SALE—8 room colonial, best location, near center, all modern conveniences, 2 car garage.

W. SHIRLEY BARNARD 15 Barnard St. ANDOVER, MASS. Tel. 202 - 869-W

IT'S Spring Cleaning Time

Not just for your house, but also for your clothes. Send them to us for highest quality cleaning, repairing or altering.

Carl E. Elander

56 Main Street Tel. 1169

CATALOGS

BOOKS

JOB PRINTING

Quality

Prompt and Courteous Service

Smith & Coutts Co.

4 Park Street

Andover, Mass.

Printers of The Townsman

LUCKY BRIDE

WHO RECEIVES THIS BEAUTIFUL WEDDING GIFT

New Silex "Bride's Special" Kitchen Range Model COMBINATION Glass Coffee and Tea Maker a \$3.55 VALUE FOR ONLY \$2.95 (red slightly higher)

You'll want to see this big value if you're thinking of a present for a bride. It's the famous Silex Glass Coffee Maker that revolutionized the entire art of coffee making. Attractive "Bride's Special" package contains: (6 or 8 cup) Kitchen Range Model Silex Glass Coffee Maker and patented STRAINEX ("it strains as it pours") for making delicious tea. Handsome black Moldex trim (red at slight added cost). All Silex Glass Coffee Makers have Pyrex brand glass, guaranteed against heat breakage. Come in before this special offer closes.

THERE IS ONLY ONE

Genuine SILEX GLASS COFFEE MAKER

Lawrence GAS and ELECTRIC Company 370 Essex St. - Lawrence Telephone 4126 5 Main Street - Andover Telephone 204

"T" Tag Awards at Public Schools

The following children in the public schools have received "T" tags, having been granted dental certificates from the doctor stating that all work necessary at this time was done. The tags were awarded at the health day exercises today in most of the schools.

The list follows:

JUNIOR HIGH

William Rich, Isabel Johnson, Eileen Lawson, John Lord, Evelyn Anderson, Ruth Anderson, Edith Anderson, Constance Boddy, Joseph Levy, Donald Lewis, Rovena Eastman, Ruth McLachlan, William Beaulieu, William Barrell, James Morton, Glenna Draper, Edith Dannels, Phillip Toohy, Barbara Lindsay, Jean Schubert, Althea Morrison, Robert Sutton, Richard Moody, Robert Emmons, Lois Henderson, Catherine McCarthy, Thelma Fairweather, Fred Teichert, Clifford Stowers, Emily Cristaldi, Virginia Stevens, Henry Albers, James Dalrymple Elinor Rafton, John Nicoll, Ruth Nicoll, Donald Look, William Eastham, Nancy Rice, Bertha Johnson, Betty Hardy, Norma Goff, Charles Sawyer, Edward Lindholm, Alfred Harris, Jean Gregory, and Warren Lewis.

CENTRAL GRAMMAR

David Anderson, Robert Bachmann, Robert Beauchesne, Chester Dimlich, Robert Dimlich, Peter Runton, Henry Gallant, Anne Whipple, Roger Dea, Jane Lynch, Richard Mower, Constance Burns, Elwin Matthews, Joan Draper, Jane Draper,

James Weldon, Nancy Elliot, Joyce Johnson, John Sherman, Robert Wetterberg, Priscilla Gallant, Donald Porter, Carolyn White, Gladys Peck, Romilly Humphries, Janice Cole, Robert McCoubrie, Mary Lord, Joseph Watson, Marjorie Paine, Mary Colombosian, Patricia Barnard, Alan Petty, Myrtle Harding, Melissa Irwin, Le Roy Wilson, Jr., Seyward Cook, Jr., Barbara Hudson, Jerome Rainville, Herbert Peterson, Anne Burns, Elizabeth Haakonsen, Paula Dimlich, John Souter, Robert Hoore, Evelyn Smalley, Homer Judge, Marion White, John Parker, Horace Killam, Virginia Hardy, Mary Gallant, Janet Knowles, Shirley Knowles, Letitia Noss, Marguerite Shaw, Philip Markey, Claudia Nicoll, Margaret Coolidge, Jane Lewis, Ames Stevens, Jr., Barbara Barnard, Jacqueline Rainville, Lillian Dimlich, William L. Phillips, Jr., Barbara Jane French, Ruth Glennie, Jane Weldon, Winifred Runton, Jane Sparks, Stewart Fraser, Roberta Sides, Richard Kimball, Lawrence Bars, Albert Johnson, David Graham, Loring Batchelder, Robert Hamilton, John Little, George Collins, Charles Hayward, John Eastham, John Thomson, Tom Carter, Barbara Johnson, Anne Royce, Ruth Anderson, Edythe Pullan, Marjorie Smart, Joan Holdsworth, Ruth Gregory, Lorraine Richard, Suzanne Leland, Shirley Stevens, Richard Dake, Barbara Knowles, Peter Arnold, Barbara Boutwell, Sally Brown, Nellie Buntin, Walter Morrissey, Edward Gordon, Warren Knipe, Winslow Hallowell, Josephine Cannell, Herbert Southworth, Josephine Cannell, Bessie Dantos, John White, Rosalie Benton, Priscilla Stevens, Charlotte Leland, Walter Selfridge, Edith Barlow, Natalie Lawson, Marjorie Irwin, Josephine Bernardin, Dwight Killam, Edna Perry, Helen Hannan, Marjorie Fessenden, Joan Sweeney, Ann Walen, Chester Tenkins, Frances Paine, Nancy Ryland, Marjorie Drouin, Gladys Devermond, Ruth Bradshaw, Dorothy Abbott, Evelyn Coolidge, Roy Earley, Billy Jaquith, Barbara Koener, Constance O'Connor, Snauldine Shaw, Muriel Smalley, Fred Temple, Irving Thayer, Marilan Lindsay, and Ruth Bradshaw.

SHAWSHEEN SCHOOL

Barbara Cairns, John Caswell, Patricia Black, Elizabeth Jane O'Connor, Richard Cheney, Janice Bowen, Sally Ann Bergeron, Dorothy Stott, Edwin Bramley, Philip Churchill, Evelyn Foster, June Steinert, Jean Steinert, Richard Lindsay, Charles Bartlett, Raymond Turpen, Jane Black, Richard Baldwin, Marie Reilly, Barbara Shulze, William Bradley, Norman Machon, Ruth Kinney, Shirley Cairns, Frederic Cole, Marilyn McKay, William Merchant, Priscilla Wilkinson, John Batal, Dean Carmichael, Kenneth Ashton, Edith Ambye, Grant MacMackin, Jacqueline Webster, James Gillen, Allen Young, Mary Hargdon, Kenneth Westran, Margaret Hillard, Carol Davies, Albert Malley, Bobby Waugh, Gloria De Rosa, Janet Campbell, Sally North, Francis Manning, Pauline Lewis, Dorothea Blomquist, Barbara Dean, Carolyn Bowen, Claire Turpen, Mavis Twomey, Cynthia Black, Miriam Hadden, Bennie Baldwin, Robert Merchant, Waltraut Hacker, Nancy Trumbull, Billy Christison, Donald Coleman, Jean Batal, Madge Twomey, Lav O'Connor, Paul Cheney, Elizabeth Kwrth, John Hathaway, Carlton Connor, Warren Simonds, Jane Lindsay, Shirley Gordon, Whitney Hansen, Pauline Eiler, Miriam Dearborn, Angelina Magnano, Constance McCollum, Harry Emmons, Constance Hathaway, William Cottam, Alva Houston, Elsie Rasmussen, Sammy Waugh, and Dorothy Foster.

BRADLEE SCHOOL

Diane Nowell, Herbert MacDonald, Hilton Cormey, Janice Durling, Crystal Cormey, Robert Moss, Evelyn Stein, Charles Anderson, George Haselton, Robert Henderson, Elna Fone, Robert Wormwood, Frank Serio, Robert Lawrence, Thelma Rogers, Robert Simon, Alice Edwards, Audrey Nowel, Lillian Bissett, Mabel Lawrence, and Robert Comins.

INDIAN RIDGE SCHOOL

Ruth Ann Chadwick, Carol Hutchings, Hilda May Cargill, Jack Arabian, Alex Meek, Isabel Aucterlonie, James Bateson, Philip Christie, Claire Darby, Patricia Smith, Dorothy Valentine, David Cargill, Mildred Driscoll, John McGrath, Russell MacLeish.

WEST CENTER

Annie Arakelian, Donald Henderson, Fred Doyle, Frances Little, Betty Dalrymple, Henry Nollet, Elaine Matton, Barbara Lewis, Arlene Ames, Wilfred Johnson, Russell Doyle, Marion Gordon, David Batchelder.

NORTH SCHOOL

Claire Routhier, Henry Routhier, Leo Routhier, and Rita Hamel.

ROY A. DANIELS Electrical Contractor

78 Chestnut St. Andover
Phone 451

Add New Books at Local Library

New books recently added at the Memorial Hall Library follow:

ADAMIC. MY AMERICA.
The author considers the past ten years of his life in America, and sums up the people, places, and diverse forces that have touched and influenced him. 92 A198m
MILLER. MASTER BUILDERS OF SIXTY CENTURIES.
An interesting account of the great feats of engineering through the ages, the Pyramids, the temples and public buildings of the Greeks, and the great cathedrals of the middle ages. 620.9 M61
MITCHELL. AMERICAN VILLAGES.
The American village of the past is discussed, the old general stores, old inns, kitchens, fire houses, etc. Well illustrated. 917.3 M69

SCHWARTZ. THE STORY OF MUSICAL INSTRUMENTS.
This dramatic history of the sixty-century evolution of musical instruments, from shepherd's pipe to symphony, is the result of ten years' research. A book that will appeal to all interested in music, whether as listener, composer or performer. 785 S39

STERNE. EUROPEAN SUMMER.
An automobile trip taken with four college girls. Thirty-five picnics in fifty-five days in Holland, Belgium, France, England, Norway, Denmark and Sweden, provided many diverting adventures. 914 S83e
Other books recently added:
Anderson. Diesel operator's manual. 621.4 A55
Browne-Olf. Pius XI, apostle of peace. 92 P686b
Crawford. Heritage of cotton. 677 C85
Dale. Motion pictures in education. 371.3 D15
De Kruijff. The fight for life. 614 D36f
Duveen. Secrets of an art dealer. 92 D957s
Fisher. Flower shows and how to stage them. 716 F52
Gordon. Autobiography of Ralph Connor. 92 G6541
Hoben. Beginner's puppet book. 792 H65
Hopkins. Profits from courtesy. 658 H77
Johnstone. Hotel in Spain. 914.6 J63
Kains. Modern book of home canning. 641.1 K12
Lamb and Cleveland. Enchanted vagabonds. 917.2 L16
Lyons. Assignment in Utopia. 914.7 L98
Muir. John of the mountains. 92 M896w
Rorke. Story of Melissa Rorke. 92 R695
Rossbach. Making marionettes. 792 R73
Simonds, Henry Ford and Greenfield Village. 917.74 S58
Trattner. Architects of ideas. 509 T69

Van de Boe. Planning and planting your own place. 712 V28
Wells. Panamexico. 917.2 W46p
White. Autobiography of a purpose. 92 W586
Wilder. Our Town. 822 W641o
Wilson. Country living. 630 W69
Wilson. Your personality and God. 170 W70
Adair. All the trumpets.
Adams. The world goes smash.
Banning. You haven't changed.
Bentley. Sleep in peace.
Brown. Escape.
Burman. Blow for a landing.

Carroll. Chariot of the sun.
De Meyer. Village tale.
Eberhart. Hasty wedding.
Gardner. The case of the substitute face.

Gibbs. Great argument.
Grant. Winged Pharaoh.
Grenbec. Time of change.
Heyer. Infamous army.
Hough Renown. (gift)
Keck. Mrs. Blair.
Knight. Affair of the ginger lei.
Lane. Free land.
Lancaster. Promenade.
Mackay. Like water flowing.
Marsh. White silence.
Meadows. Friday market.
Prouty. Lisa Vale.
Wise. The long tomorrow.
Wren. Cardboard castle.

LEGION AUXILIARY WHIST

The Legion auxiliary will hold a public whist party next Wednesday evening at the home of Mrs. Arthur Jowett on Binney street in Shawsheen village. Refreshments will be served. Members are requested to donate prizes.

The final test of a gentleman is his respect for those who can be of no possible service to him.

LEGAL NOTICE

Commonwealth of Massachusetts PROBATE COURT

ESSEX, SS.
To all persons interested in the petition hereinafter described. A petition has been presented to said Court by Priscilla Diman Andrews of Andover in said County praying that her name may be changed to that of Priscilla Diman Dame.
If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the twentieth day of June 1938, return day of this citation.

Witness, HARRY R. DOW, Esquire, First Judge of said Court, this thirty-first day of May in the year one thousand nine hundred and thirty-eight.

WILLIAM F. SHANAHAN, Register
Sweeney & Sargent, Attys.,
316 Essex Street,
Lawrence, Mass.

(2-9-16)

SINCE 1927

PRICE REDUCED 50%
Operating Cost Reduced 66%
Cold Capacity Increased 56%
Operating Sound Reduced 78%
Freezing Speed 3 Times as Fast

Frank A. Welch & Co. HOME APPLIANCES

Musgrove Bldg. Tel. 1143-W

GRADUATION TIME IS BULOVA WATCH TIME

No gift can carry memories longer... No gift can be more practical. Choose any one of these handsome and sturdy 17 Jewel models at only \$29.75.

17 JEWELS LADY BULOVA

17 JEWELS GODDESS of TIME

17 JEWELS AMERICAN CLIPPER

Your Choice **\$29.75**

JOHN H. GRECOE OPTICIAN - JEWELER
56 Main St. Tel. 830-R
"The Biggest Little Jewelry Store in the State"

VENETIAN window prices. I chairs. S. caned. T. bookcase Shop, 53

HIGH SCH for the with ch duties. Call Law

THE ABE nished a apartmer tiled ba tion, pa lobby, R ber shop Andover

FOR REN or docto ing's, ab Apply P 66 Main

TO LEAS Little C seven (eight (complete toilets, telephon bathhouse lawns, c bathing konnet C arately.

LOST—Go Main st return office.

Commonv

ESSEX, SS.

To all pe of Lucy J. E County, dec

A petition Court for p purporting deceased by dover in sa be appointed ing a surety

If you de your attorne ance in sai o'clock in th June 1938.

Witness, Judge of sa Ma in the dred and th

The follo Andover Sa application of duplicate application with Sectio of 1908. Payment Books N

May 23, 19

FIRST C The fir Augustin first Hol day at t

CLASSIFIED ADVERTISING

WORK WANTED

VENETIAN BLINDS for any size window at astoundingly low prices. Repairing of sofas and chairs. Studio couches, chairs re-caned. Twin beds, balloon chairs, bookcases. Colonial Furniture Shop, 53 Park street, Andover.

HIGH SCHOOL GIRL desires work for the summer. Experienced with children and household duties. Can do clerical work. Call Law. 20364.

FOR RENT

THE ABERDEEN, exclusive, furnished and unfurnished, heated apartments, Shawsheen village; tiled bathrooms; free refrigeration, passenger elevator, hotel lobby, Rock-Wool Insulation, barber shop, \$40 to \$80 month. Tel. Andover 215.

FOR RENT—After June 1, dentist's or doctor's office, now Dr. Fleming's, above Hartigan's Pharmacy. Apply Polly Prim Beauty Shoppe, 66 Main street.

TO LEASE—Summer estate in Little Compton, R. I., including seven (7) room bungalow and eight (8) room cottage; both completely furnished; flush toilets, electricity, fireplace, telephone, three-car garage, four bathhouses; large, well-kept lawns, overlooking ocean; good bathing beach; near 18-hole Sakonnet Golf club; may lease separately. Nute, Stonehedge road.

LOST

LOST—Gold bracelet, probably on Main street; will finder please return to Box "K", Townsman office.

LEGAL NOTICES

Commonwealth of Massachusetts
PROBATE COURT

ESSEX, ss.
To all persons interested in the estate of Lucy J. Kimball late of Andover in said County, deceased.
A petition has been presented to said Court for probate of a certain instrument purporting to be the last will of said deceased by M. Florence Kimball of Andover in said County, praying that she be appointed executrix thereof without giving a surety on her bond.
If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the sixth day of June 1938, the return day of this citation.
Witness, HARRY R. DOW, Esquire, First Judge of said Court, this eleventh day of May in the year one thousand nine hundred and thirty-eight.
WILLIAM F. SHANAHAN, Register. (19-26-2)

Andover Savings Bank

The following pass books issued by the Andover Savings Bank have been lost and application has been made for the issuance of duplicate books. Public notice of such application is hereby given in accordance with Section 40, Chapter 590, of the Acts of 1908.

Payment has been stopped.
Books Nos. 24801, 32838.
LOUIS S. FINGER, Treasurer
May 23, 1938.

FIRST COMMUNION

The first communion class of St. Augustine's church will receive its first Holy Communion next Sunday at the 8.15 mass.

No. 16803

Commonwealth of Massachusetts
LAND COURT

To the Town of Andover, a municipal corporation, located in the County of Essex and said Commonwealth; Annie T. Quill, William Jacques, Ellen B. Dowd, A. Gertrude Philbrick and Elmer Philbrick, of said Andover; and to all whom it may concern:

Whereas, a petition has been presented to said Court by The Andover National Bank, a duly existing corporation having an usual place of business in said Andover, Executor under the will of Agnes Kyle Dear, otherwise known as Agnes K. Dear, to register and confirm its title in the following described land:

A certain parcel of land situate in said Andover, bounded and described as follows:

Southerly by Summer Street, 60 feet; Westerly by land now or formerly of Annie T. Quill, 52.5 feet; Northwesterly by lands now or formerly of William Jacques and Ellen B. Dowd, 90.94 feet; and Easterly by land now or formerly of A. Gertrude Philbrick and Elmer Philbrick, 116.80 feet.

The above described land is shown on a plan filed with said petition and all boundary lines are claimed to be located on the ground as shown on said plan.

If you desire to make any objection or defense to said petition you or your attorney must file a written appearance and an answer under oath, setting forth clearly and specifically your objections or defense to each part of said petition, in the office of the Recorder of said Court in Boston (at the Court House), or in the office of the Assistant Recorder of said Court at the Registry of Deeds at Lawrence in the County of Essex where a copy of the plan filed with said petition is deposited, on or before the twentieth day of June next.

Unless an appearance is so filed by or for you, your default will be recorded, the said petition will be taken as confessed and you will be forever barred from contesting said petition or any decree entered thereon.

Witness, John E. Fenton, Esquire, Judge of said Court, this twentieth day of May in the year nineteen hundred and thirty-eight.

Attest with Seal of said Court.
(Seal)
CHARLES A. SOUTHWORTH, Recorder.
Halbert W. Dow, 411-12 Bay State Bldg., Lawrence, Mass. Atty. for the Pet'r. (26-2-9)

Commonwealth of Massachusetts
ESSEX, ss.

PROBATE COURT

To all persons interested in the estate of William P. Renny late of Andover in said County, Essex, deceased.

A petition has been presented to said Court praying that Margaret Renny of Andover in said County be appointed administratrix of said estate without giving a surety on her bond.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Lawrence before ten o'clock in the forenoon on the 13th day of June 1938, the return day of this citation.

Witness, HARRY R. DOW, Esquire, First Judge of said Court, this 24th day of May in the year one thousand nine hundred and thirty-eight.

WILLIAM F. SHANAHAN, Register. (26-2-9)

Commonwealth of Massachusetts
PROBATE COURT

ESSEX, ss.
To all persons interested in the estate of Julia A. Donovan late of Andover in said County, deceased.

A petition has been presented to said Court praying that Annie G. Donovan of Andover in said County be appointed administratrix of said estate without giving a surety on her bond.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the sixth day of June 1938, the return day of this citation.

Witness, HARRY R. DOW, Esquire, First Judge of said Court, this seventeenth day of May in the year one thousand nine hundred and thirty-eight.

WILLIAM F. SHANAHAN, Register. (19-26-2)

In 1936 there were 1,693,335 volumes in the Boston Public Library.

Midshipman Leaves on First-Year Cruise

Midshipman E. John Edmands who has completed one year at the Naval Academy at Annapolis, leaves tomorrow with his class for youngster cruise. This cruise is taken each year by the incoming youngster and first class midshipmen, corresponding to the sophomores and seniors at other colleges.

The itinerary this year will be: leave Annapolis June 3; arrive at Le Havre, France, June 18; leave there June 27, arrive Copenhagen, Denmark, July 5; leave there July 9; arrive in Portsmouth, England, July 15; leave there July 23, and arrive at Hampton Roads, Virginia, August 6.

Following this there will be short range practice during August and the midshipmen will be granted leave for a period of about a month from August 25 till September 23.

The cruise will be taken on the U. S. S. New York, flagship; the U. S. S. Texas and the U. S. S. Wyoming. Midshipman Edwards will be on the Wyoming, which is the same battleship his brother was on during his youngster cruise.

MISS HOFFMAN WINS SCHOLARSHIP

At the Recognition Day assembly of Boston University it was announced that the William S. Studley scholarship was awarded to Miss Beth Ramsay Hoffman, daughter of Mr. and Mrs. Charles R. Hoffman of 13 Summer street. Miss Hoffman received a Master of Arts degree from Boston University last August. Since that time she has been continuing her study in the field of child guidance. Miss Hoffman is a member of the faculty of the Chelmsford High School.

COURTEOUS CIRCLE TO INSTALL OFFICERS

The monthly meeting of the Courteous Circle of The King's Daughters will be held Monday evening in the South church vestry. Supper will be served at 6.30. Annual reports of the committees will be heard, and officers will be installed, with Mrs. Myron Clark, a former leader, as the installing officer.

LIBRARY NOTE

The number of books circulated for home use at the Memorial Hall Library during May was 6502. At Ballardvale, 706 were borrowed, making a total use for the month of 7208. This is an increase over May, 1937, of 1196 volumes.

SUFFOLK DOWNS

NOW UNTIL JULY 9
DAILY DOUBLE POST 2:15
1st and 2nd Races TIME
ADMISSION (INCL. TAX) Grandstand \$1.
Clubhouse \$1.50
Choice Reserved Seats 50c

Memorials of Merit

Since 1890 the name **MEAGHER MEMORIALS** have represented the finest in **QUALITY** of material and workmanship; they are the leading specimens of **ENDURANCE** and **BEAUTY** in the cemeteries.

A visit here to our plant and **EXHIBIT** will convince you that our **MEMORIALS** are different—made of Smith's **GENUINE WESTERLY, RHODE ISLAND** Granite—the ideal **MEMORIAL** granite—they are the kind that will never fade or discolor, and engraved with our indelible type of lettering—they are **GUARANTEED** to give you **LASTING SATISFACTION!**

Our modern methods of **MANUFACTURE** have placed these Memorials within reach of all—they are **NOT** expensive. Made here in Peabody to a standard of **RELIABILITY** they are sold to you at first cost—**A WHOLESALE COST.**

We urge you to visit the largest Memorial **EXHIBIT** in this State and make your selection from the 100 **CHOICE MEMORIALS** we have now all ready for Memorial Day delivery at a

WHOLESALE PRICE

Open Sunday for Inspection

JOHN MEAGHER & CO.

22 CENTRAL ST. PEABODY, MASS.
Tel. Peabody 565 and 868
Send for catalogue — Open Evenings

J. E. PITMAN EST., 63 Park Street, Tel. 664

Let Us Quote You

On Re-siding Your House Using

Asbestos Side-Wall Shingles

George W. Horne Co.

613 COMMON STREET, LAWRENCE
Established 1855 Tel. Law. 7331

Many, Many Thanks

Last week in our advertisement, we asked our many customers to cooperate with us in relieving the holiday rush by leaving their orders Friday afternoon.

Their response was so great that the number of orders delivered on our early morning delivery was over five times greater than ever before. For this we give our sincerest thanks, as it gave us time to secure the right cuts, at the right price and deliver them at the right time.

We hope that those who found this system advantageous last week will continue to use it and that many others will give it a trial. Again we want to thank you and hope we will continue to merit your kind cooperation.

MEAT DEPARTMENT

Middle Rib Corned Beeflb.	17c
Rolled Brisket (navel end)lb.	23c
Spring Lamb Flank for Stew4 lbs.	25c
Fore of Spring Lamblb.	19c
Leg and Loin Spring Lamblb.	32c
Sirloin Roll (no waste)lb.	44c
Large Native Fowllb.	34c
Stew Beeflb.	25c, 30c, 35c
Pot Roastlb.	29c, 33c, 35c
Center Cut Face Rumplb.	35c

VEGETABLE DEPARTMENT

Native Spinachlb.	5c
Native Rhubarb3 lbs.	10c
Native Asparaguslarge bunch	35c
Native Radishes2 bunches	5c

BLUEBERRIES	33c qt.	CARROTS	7c bunch
TEXAS BERMUDA ONIONS	5c lb.		

GROCERY SPECIALS

B & M Beans (all kinds)2 cans	27c
B & M Spaghetti3 cans	25c
B & M Lobster (new low price)	39c
Welch's Pure Grape Jam (1 lb. jar)	19c
Blue Label Tomato Ketchup2 bots.	27c
Blue Label Freestone Peaches2 large tins	45c
Brillo Scouring Padslarge pkg.	15c
Campbell's Tomato Soup3 cans	20c
Rinsolarge pkg.	20c
Luxlarge pkg.	21c
Scot Tissue3 rolls	23c
Scot Towels2 rolls	19c

SALADA TEA

Quarters 21c Halves 39c

Bradt's Soda Crackers or Saltineslb. pkg. 22c

Birdseye Specials

Birdseye Cut Cornbox	19c
Birdseye Raspberriesbox	19c
Birdseye Oysters are always in seasonpkg.	35c

The J. E. GREELEY CO.

Agents for S. S. Pierce Co. Wines and Liquors

We deliver on every street in Andover

Telephone Andover 1234 Accommodation Service

One Afternoon or Evening at Andover Guild Costs Only Two Cents

The Andover Guild is little more than a name to a great many citizens of the town. They have heard of it once a year when solicitation for support of its work is being made, but if they were asked to describe what takes place in this building, located on Brook street, they would find it difficult to give an answer. In the Andover Guild Building, itself, is a gymnasium, a bowling alley, a carpenter shop, a kitchen, library, game rooms of several shapes and sizes, and a number of shower baths. All of these facilities are in use practically every week-day from the first of November until the first of May. A visitor to the Guild might on the same afternoon or evening see gymnasium classes at work, bowling and basketball teams competing, boys and girls engaged in carpentry and hand-work, a group in the kitchen learning to cook, or half a dozen boys studying carefully the position of their men on the chess board. On other occasions, this same visitor might become a member of the song and story club or attend one of the motion picture or puppet shows, or find himself or herself included in any one of a dozen games that are constantly in use.

Of course, all of these activities are held under the supervision of trained leaders, and so a visitor would find in charge of the Guild a superintendent of this work and several part-time assistants. The Staff includes four paid workers and a large number of volunteer workers. Without the generous support of the community both in time and contributions this recreation center could not possibly continue its work. One of the ways of estimating the value and efficiency of any organization is to balance its costs and its accomplishments. The total operating budget of the Andover Guild is

approximately \$5,000 a year. From this must come the pay for the superintendent and her assistants, the janitor's wages, the cost of fuel and lighting, insurance expenses, and the general up-keep of the building. Many people have rightfully asked, "How is it possible to cover all of these costs from so modest a budget?" The answer is that a constant effort is being made to get the maximum value and efficiency from every dollar. If it were not for the generous spirit of the superintendent and her assistants, this would not be possible.

Someone will ask, "Who attends the Guild, what groups are served by the support of this Building and its Staff?" The answer is not simple because the range of the Guild's work is wide and broad. In this past year there have been enrolled 51 primary or pre-school children, 89 other boys and girls under 11 years of age, 69 between the ages of 11 and 14, 84 in the age group from 14 to 18, and 138, 18 years or over. The total number of registered members for this past year is 431, but this does not exhaust the list of those who have used the building. There are other groups, some of them parents of these children, and some who are at the other scale of the ladder, the 50 children in the pre-school clinic. We would, therefore, have to add another 145 to the list of those who are benefited by this organization.

Perhaps the best way of estimating how far the money given for this work goes is to say that for each regular registered member of the Andover Guild the total cost per year is approximately \$1.00. Since each member averages between forty and fifty visits a year, an afternoon or evening spent at this recreation center, where cleanliness and protection and fun prevail, costs a little over 2 cents.

FREE ANDOVER TEL. II-W PLAYHOUSE

MATINEES, 2:15 - EVENINGS, 7:30
Continuous Shows, Saturdays, Sundays, Wednesdays

TODAY

JEZEBEL—Bette Davis and Henry Fonda	3:40; 8:55
NIGHT CLUB SCANDAL—Lynn Overman and John Barrymore	2:25; 7:40

FRIDAY-SATURDAY—June 3-4

GIRL OF THE GOLDEN WEST—Jeanette MacDonald and Nelson Eddy	Fri. 3:30; 8:45 Sat. 2:25; 5:40; 8:55
NIGHT SPOT—Allan Lane and Joan Woodbury	Fri. 2:25; 7:40 Sat. 4:25; 7:40

SUNDAY-MONDAY—June 5-6

FOOLS FOR SCANDAL—Carole Lombard and Fernand Gravet	Sun. 3:30; 6:30; 9:30 Mon. 3:55; 9:10
UNDER SUSPICION—Jack Holt and Katherine Demille	Sun. 2:25; 5:25; 8:25 Mon. 2:45; 8:00

TUESDAY-WEDNESDAY-THURSDAY—June 7-8-9

CAPTAINS COURAGEOUS—Freddie Bartholomew and Spencer Tracey	T.-Th. 3:35; 8:50 Wed. 2:35; 5:45; 8:55
SCANDAL STREET—Lew Ayres and Louise Campbell	T.-Th. 2:25; 7:40 Wed. 4:30; 7:40

A

5 Cents—\$2

Tell A Bu

Abbot F Short S

Nearly 20 Abbot acad school on la nual busine banquet. T business w Second Cer now only a its \$150,000 Clay Sawy Sutherland drive, prese report, an Hearsey als for changes ings and for hall, a new under the Emily Abbe will be stan said.

During th lovely silver to Miss Jar Annie Angu umnae for l ful work as

The oldest the week-en king Chene graduated 7 She attende cises on M tend the al ursday. Miss

(Cont

Abbot Forty

Forty-nine graduating demy receiv tificates fr Hearsey, pr ing at the hearing Pr Neilson of their new fr annual cor Andover gir inent part Mary Remi of Mr. and of Bancroft girl to win award of th excellence. an award f did Helen man. Andov were: Susar Barbara Ric lene Teich Mary Tooh President commencement twice befor years ago v

(Cont