

COMPANY

ERS—

ERS

SALES

SERVICE"

aintenance
ily service.

assengers,
ly as new

th of new,

sportation
ans within

Wusett's
Y CO.

Towns

day thru Friday.

The ANDOVER TOWNSMAN

Andover's Own Weekly Newsmagazine

Guardians of Health

MASS.

(Look Photo)

August 29, 1946 — 5 Cents

ANDOVER,

MEMORIAL HALL LIBRARY,

Fast Call for School . . .

Left. An essential in any girl's school wardrobe; a long sleeve Tailored Blouse in rayon broadcloth with a pocket to tuck your prettiest hankie in. 4.59.
Junior size Checked Skirt in Brown and white, black and white with a matching belt. Three pleats fore and aft. Sizes 9 to 15. 7.95.

Center. Handsewn 100% wool Slip-on Sweaters. White, Baby Maize, Green, Coral, Baby Blue, Baby Pink, Fuchsia, Brown, Black, Grey and Aqua. Sizes 34 to 40. 5.00.
Plaid Gored Skirt in Grey Plaid with leather belt. Sizes 9 to 11 in Junior sizes. 7.95.

Right. All wool jersey Cap Sleeve Blouse in Brown, Black, Coral, and Green. Sizes 32 to 38. 5.95.
Checked Skirt with novelty waistband, which is three triangular pieces sewn on with three buttons. Wonderful for showing off your petite waistline. Junior sizes 9 to 15. 7.95.

Andover Customers Call Andover 300 - No Toll Charge

WHAT'S OUR HURRY?

For those who like to look back with a researching, perhaps nostalgic, eye on the olden days and the ways our ancestors went about accomplishing everyday tasks before there were buttons to push and machinery to go out of order, let me recommend a visit to the barn of Mrs. James Sawyer.

Before arriving at the barn, you must first cover the miles between Andover and Durham, N. H., until you come to a picturesque mill at the head of the tide water of Oyster river, turn up a tree-bordered drive that climbs to the top of the slope overlooking the river and the mill, to the hill capped by a historic home said to be the oldest in the State. The broad and enduring planks that went into the construction of the house have none of the disadvantages of the modern home built of unseasoned lumber and it is a stalwart proclamation of the skill of five Scottish carpenters who constructed it in 1649 upon the order of a legendary character named Valentine Hill.

Resuming an acquaintance with Mrs. Sawyer who lived for many years in Andover, when her late husband was treasurer of Phillips Academy will bring you a cordial invitation into the house whose richly glowing brass and pink copper captivate the imagination and are apt to make you forget the business at hand which is seeing the treasure-stocked barn.

Time was too short the afternoon I went there. The rain was falling in great sloping bucketfuls as only New Hampshire rain knows how to fall and the storm-darkened day and fast-approaching evening hurried our footsteps if we were to go to the barn at all. Just for a moment, then, we stopped before the fireplace into which a person could crawl as easily as into a third floor kitchenette apartment — unfurnished. Mrs. Sawyer explained the art of cooking a turkey in the old-fashioned broiler standing on the hearth and told of the time she used the brick oven when she was expecting guests for dinner. A roaring fire had been

prepared in the fireplace early in the day to make sure that the bricks would be hot enough for baking. To a person accustomed to turning on the gas and twirling the oven indicator around to the number of degrees prescribed in the recipe, the prospect of cooking in a brick oven may seem romantic but highly impractical. It was quite a revelation to have this first-hand knowledge that raw dough was converted to golden-brown biscuits in four minutes.

We didn't pause too long between house and barn and so had only a brief glimpse of the grassy slope with its lush grape arbor stretching its way towards the river. It would be better to go there on a sunny day if you are lucky enough to catch one before it changes its mind.

The upstairs of the barn was in shadow that even the introduction of an electric light and the flashlights we carried could not fully discharge. It is a huge barn and the chaises, victorias, and bicycles, some with one big wheel, some with smaller wheels, some to be ridden singly and some to be ridden in tandem, that lined the walls left ample room for the household and farm implements that take up the center floor. (One of the victorias originally belonged to Prof. and Mrs. John Phelps Taylor of Abbot academy.)

On a great center table are all sizes and shapes of flat irons, miniature ones for smoothing out ruffles, heavy ones for tailor pressing that take two hands to lift, narrow ones for seams and wide one for ironing long spreading skirts. The evolution of the sewing machine may also be traced from small pocket editions to be turned by hand to the first sewing machine with foot pedals. The latter must have evolved as spontaneously from milady's exasperation at guiding the seam with one hand while she remembered to crank the wheel with the other as the newfangled electric device has sprung from an aversion to pedal pushing. Paring machines from the simple to the intricate were used to make cooking either easier or more difficult for the pioneer housewife, and after examining a particularly complex system of wheels and jiggers that left no hint of space for even a very small potato, I can not help feeling that science made a commendable stride forward when it invented a simple knife-like gadget with a slot in it. But one time-saving device that could

have been practically revived to replace the butter line is the cradle churn. The one in Mrs. Sawyer's barn is of simple line in which milk could be gently rocked to butter by the rhythmic tap of a foot, while hands could be busily occupied in some such task as weaving palm leaves into coquettish sunbonnets on a nearby loom. Sausage guns, cheese presses, sieves made of horsehair, foot-warmers and a large candle mold making it possible to produce twelve candles all at once but of different sizes are only some of the improvements of other days that make up the famous collection.

A pillion upon which a lady could daintily ride a horse, a wooden yoke to be worn across the shoulders for carrying heavy buckets, and even a machine for generating electricity used in early medical science, clothes wringers, lard squeezers, broilers with long back legs and short front legs so that the grease could slide down to one end to be salvaged, shoemakers' implements and blacksmiths' tools, a large wooden barrel carved from a tree trunk and immense baskets for cradling wheat, there are all these things and more.

There were ways, even, of getting around the absence of plumbing. Standing unblinkingly in the far end of the barn attic is a sits bath and along the wall are laboriously hollowed out logs with carved noses that fit one handmade pipe into the other so that a source of water having a high elevation could be handily run to the house below.

These are only some of the treasures that are gathered in the Sawyer barn to record the expediency of our forefathers and mothers and to explode the commonly held theory that modern conveniences saw the light of day with the birth of the 20th century. I went away with the feeling that as long as there have been mice, there have been mouse traps, and as long as there have been mouse traps there have been people who have thought up how to build better ones and that the common drive of mankind is not so much survival as survival with as little effort as possible.

With This Ring...

HANNAN—PATTERSON

One of the prettiest weddings of the late summer season took place in St. Augustine's church last Saturday morning at 10 o'clock, when Miss Mary Anne Patterson, daughter of Mr. and Mrs. Robert Henry Patterson, 24 Johnson road, was united in marriage with Lieutenant (j. g.) William Stephen Hannan, U. S. N. R., son of Mr. and Mrs. Laurence J. Hannan, 63 High street. The nuptial mass was celebrated by Rev. Henry B. Smith, O. S. A., using the single ring service.

The bride, who was given in marriage by her father, wore a gown of white slipper satin with sheer neckline, and drop-shoulder effect outlined with a bertha of chantilly lace. Her long train and finger-tip veil were crowned with a cap of lace, and she carried a prayer book covered with a white orchid and stephanotis.

Maid of honor for her sister was Jane E. Patterson. She wore a melon color gown and carried blue gladioli. Miss Helen M. Hannan, sister of the bridegroom, acted as bridesmaid and she wore a peacock blue nylon gown and carried yellow gladioli. Laurence J. Hannan, Jr., was best man for his brother.

Following the ceremony a reception was held at the Andover Inn.

The bride is a graduate of Abbot Academy, Pembroke college and the Katherine Gibbs school. She was employed at the Brimmer and May school. Lieutenant Hannan graduated from Boston University and Harvard Medical School. He is now serving in the Navy Medical Corps.

* * *

MADDOX—ROTUNDO

A very pretty wedding took place at 3 o'clock on Sunday afternoon in the Calvary Baptist church when Miss Mildred Rotundo, daughter of Mr. and Mrs. Ernest Rotundo of 139 Hampshire roads, Methuen, became the bride of Earl Maddox of River road, West Andover. The ceremony was performed by Rev. Howard Wood, pastor of the Salem Street P. M. church, assisted by

THE NIGHT BEFORE THE WEDDING—These are the principals in the Moore-Robjent wedding as they appeared at the rehearsal held Friday evening in the South church. Contrary to accepted belief, they don't look at all nervous. They are, left to right Captain Harvey Brockway Moore, Captain Herbert Pickford Moore (bridegroom), Miss Barbara Robjent, and Miss Elizabeth Blakeney.

Rev. George Beecher, pastor-emeritus of the Calvary Baptist church.

The bride was given in marriage by her father, and she wore a gown of white satin with finger-tip veil. She carried a cascade bouquet of white gladioli with white satin ribbon.

Edith Rotundo, sister of the bride, was maid of honor. She wore a yellow net gown and carried yellow gladioli with blue larkspur.

A reception was held following the ceremony, after which the couple left on a trip through the White Mountains. The bridegroom is a graduate of Punchard High school.

* * *

Engaged...

Mr. and Mrs. Michael G. Cashman, 60 Morton street, announce the engagement of their daughter, Ruth Lillian Cashman to Francis J. McSurdy, son of Mr. and Mrs. Earl McSurdy of Makeysburg, Pa.

Miss Cashman served for 33 months in the U. S. Coast Guard Woman's Reserve at the Fourth Naval District Headquarters in Philadelphia. Mr. McSurdy served three years in the U. S. Army. He was in the 80th division with the Third Army in the European Theatre of Operations.

To Wed On September 9th

On September 9th in St. Augustine's church, Miss Jean Wirtz, daughter of Mr. and Mrs. August Wirtz, 48 Lowell street, will become the bride of Captain A. J. Rapisardi, son of Mr. and Mrs. San. to Rapisardi.

Miss Wirtz is a graduate of Wheaton College, and is now secretary to the Dean at Wheaton.

Captain Rapisardi attended the Rensselaer Polytechnic Institute before entering the service. He wears the Distinguished Flying Cross, the Air Medal, a Presidential Unit Citation with three Oak Leaf Clusters, the Asiatic-Pacific ribbon with four battle stars, the American Defense, American Theatre and the Victory ribbons.

Marriage Intentions...

The following marriage intentions have been filed at the town clerk's office:

William S. Hannan, 63 High street and Mary A. Patterson, 24 Johnson road.

Jean M. G. Bedard, 100 Currier street, Methuen, and Lillian Audesse, 46 Beacon street.

Earl R. Maddox, 99 River road and Mildred A. Rotundo, 139 Hampshire road, Methuen.

Alghi Shlakis, 109 River road and Edna Watkiewicz, 91 Osgood street, Lawrence.

Our Ice Cream?

They Say
It's The
BEST
IN
TOWN

The
Andover Spa

Elm St. Off the Square

Open Tuesday Again

Vacation's over September 3.
Why don't you take a vacation
from home - washing — all you
have to do is Call 110.

The
ANDOVER STEAM LAUNDRY

Telephone 110

New 1947

WALL PAPER

First showing in five
years. New Weaves,
Tapestries, Florals and
Scenics.

SEE THEM AT

ALLIED PAINT STORE

EST. 1916

JOS. T. GAGNE, President
Resident of Andover

WHERE TO GO ..AND WHEN

"This Was Andover"

You only have a few days left if you haven't yet seen "This Was Andover" at the Addison Gallery and intend to do so. The exhibit will be open through Sunday, Sept. 1st, nine to five weekdays and 2:30 to five on Sunday.

The exhibition consists of pictures of Andover as it was contrasted with what it is today. It was prepared in connection with the Tercentenary celebration and has been on display throughout the summer.

Also included in the exhibit are three replicas of P.A. boys' rooms, past, present and future, as shown below.

PAST

**A P. A. Boy's Room
As It Looked in the
Civil War Period.**

PRESENT

**A Boy's Room as it
Might Look Today.**

FUTURE?

(Enlargements of these photographs will appear in the Anniversary book.)

(Look Photo)

MERRIMAC PARK DRIVE-IN
E.M. LOEW'S

LOWELL-LAWRENCE BOULEVARD ROUTE 110

Enjoy the Movies in the Comfort of Your Car

SUN., MON., TUES., WED. — September 1, 2, 3, 4
Edward Arnold — Joel McCrea — Frances Farmer
in "COME AND GET IT"
Plus—Merle Oberon—Brian Aherne in "Beloved Enemy"

THURSDAY, FRIDAY, SATURDAY—September 5, 6, 7
BING CROSBY—BETTY HUTTON—SONNY TUFTS
in "HERE COME THE WAVES"
Plus—"HIGH POWERED"

LATEST SHORTS AND NEWS

There's a Fair And Supper Coming

The Woman's Union of the West Church will hold their first fall meeting on Wednesday, September 4, at 2:30 in the vestry of the church. It is to be a rally meeting and all members and friends are urged to be present to help complete plans for the fair and supper to be held on Wednesday, September 11. The supper is to be in charge of Mrs. Sidney Batchelder.

The following will serve as hostesses at the meeting: Mrs. Harriet Lee, Mrs. Charles Thomas, and Mrs. Lawrence Thomas.

THEY WENT ON A Fishing Trip

Several employees of the Andover Steam Laundry enjoyed a sail and fishing trip off Marblehead on Sunday. Among those who attended were A. W. Badger, Arthur Lewis, William Stevens, James Carmichael, Frank Eland, and Abbott Rand.

A REAL FREAK

Lulu — If you were half a man you'd take me to the circus tomorrow.

Buddy—Honey, if I were half a man I'd be in the circus.

W.H.S. Lloyd Co. INC.
PERSONALIZED WALL PAPERS
AT MODERATE COST
420 BOYLSTON ST.
BOSTON, MASS.
CHICAGO NEW YORK NEWARK

Don't Forget Topsfield Fair

There's still time to go to the Topsfield Fair, which will continue through Saturday. The pari-mutuel races are held every day, rain or shine, and the \$2500 Essex Handicap will be held on Saturday.

The midway this year is bigger than ever, and there are excellent exhibits in the Grange building, Flower building, Industrial building, and 4-H building, as well as pigs, goats, rabbits and cattle.

A thrill-packed stage show is held nightly.

fieldstones

Under New Management

Serving 12:30 to 3:30 p. m.
ROUTE 28 — ANDOVER
Telephone 1996

THIS WEEK!

Greyhound Racing

WONDERLAND
REVERE

POST TIME 7:30 DAILY DOUBLE CLOSING 7:20
FREE PARKING

FREE PARKING ANDOVER TEL. 11-W PLAYHOUSE

FRIDAY, SATURDAY — August 30, 31

Badman's Territory

Randolph Scott, Ann Richard
2:15; 5:35; 9:00

Her Adventurous Night

Dennis O'Keefe, Helen Walker
3:50; 7:15

SUNDAY, MONDAY — September 1, 2

The Bride Wore Boots

Barbara Stanwyck, Rob. Cummings
3:15; 6:10; 9:05

Strange Triangle

Preston Foster, Anabel Shaw
1:55; 4:50; 7:45

TUESDAY, WEDNESDAY, THURSDAY — September 3, 4, 5

Road To Utopia

Bing Crosby, Bob Hope
3:10; 6:05; 9:00

They Made Me A Killer

Robert Lowery, Barbara Britton
1:55; 4:50; 7:45

FRIDAY, SATURDAY — September 6, 7

Well Groomed Bride

Olivia DeHavilland, Ray Milland
3:30; 6:30; 9:30

The Body Snatcher

Boris Karloff, Edith Atwater
2:00; 5:00; 8:00

Wed On September 9th

September 9th in St. August. Miss Jean Wirtz, of Mr. and Mrs. August Lowell street, will be bride of Captain A. J. son of Mr. and Mrs. San. di.

Wirtz is a graduate of College, and is now sec- the Dean at Wheaton.

Rapisardi attended the Polytechnic Institute entering the service. He ne Distinguished Flying Air Medal, a Presidential tion with three Oak Leaf the Asiatic-Pacific ribbon battle stars, the American American Theatre and ry ribbons.

riage entions...

Following marriage inten- re been filed at the town fice:

h S. Hannan, 63 High d Mary A. Patterson, 24 road.

J. G. Bedard, 100 Currier Methuen, and Lillian Au- Beacon street.

. Maddox, 99 River road red A. Rotundo, 139 Hamp- d, Methuen.

Shlakis, 109 River road and tkiewicz, 91 Osgood street, e.

1947

VALL APER

t showing in five rs. New Weaves, estries, Florals and nics.

SEE THEM AT

LLIED AINT TORE

EST. 1916

T. GAGNE, President
resident of Andover

VNSMAN, August 29, 1946

THE ANDOVER TOWNSMAN, August 29, 1946

THE ANDOVER TOWNSMAN, August 22, 1946

Telephone 7339

Established 1854

GEO. W. HORNE CO.

LAWRENCE, MASS.

TAR AND GRAVEL ROOFING

SHEET METAL WORK

ASPHALT SHINGLING AND SIDE WALL WORK

NOW, MORE THAN EVER BEFORE

**THE ARMY HAS A
GOOD JOB FOR YOU!****NON-COMMISSIONED GRADES NOW OFFERED
TO FORMER ARMY OCCUPATIONAL SPECIALISTS**

Good jobs in non-commissioned grades are being offered now by the Regular Army to qualified former servicemen!

Veterans discharged on or after May 12, 1945, who enlist or reenlist for 3 years may be enlisted in the non-commissioned grade for which qualified, provided this grade is not higher than that held at time of discharge, and provided that at least 6 months of former service was in one of 400 designated military occupational specialties in which enlistment is now desired.

Important, interesting jobs are open in hundreds of skills and trades in the Army, with splendid training and educational advantages! These are in addition to free food, housing, clothing, medical and dental care, low-cost insurance.

There's adventure, travel, education, a secure and profitable future in this vital, realistic profession. Get full details at your nearest Army Recruiting Station.

★

Highlights of Regular Army Enlistments

1. Enlistments for 1½, 2 or 3 years. (1-year enlistments permitted for men now in the Army with 6 or more months of service.)

2. Enlistment age from 18 to 34 years inclusive (17 with parents' consent) except for men now in the Army, who may reenlist at any age, and former service men depending on length of service.

3. A reenlistment bonus of \$50 for each year of active service since such bonus was last paid, or since last entry into service, provided reenlistment is within 3 months after last honorable discharge.

4. A furlough for men who reenlist within 20 days. Full details of

other furlough privileges can be obtained from Recruiting Officers.

5. Mustering-out pay (based upon length of service) to all men who are discharged to reenlist.

6. Option to retire at half pay for the rest of your life after 20 years' service—increasing to three-quarters pay after 30 years' service. All previous active federal military service counts toward retirement.

7. GI Bill of Rights benefits assured for men who enlist on or before October 5, 1946.

8. Choice of branch of service and overseas theater (of those still open) on 3-year enlistments.

NEW PAY SCALE

In Addition to Clothing, Food, Lodging, Medical and Dental Care.

★
In addition to pay shown at right: 20% Increase for Service Overseas. 50% if Member of Flying or Glider Crews. 5% Increase in Pay for Each 3 Years of Service.

	Starting Base Pay Per Month	MONTHLY RETIREMENT INCOME AFTER:	
		20 Years' Service	30 Years' Service
Master Sergeant or First Sergeant	\$165.00	\$107.25	\$185.63
Technical Sergeant	135.00	87.75	151.88
Staff Sergeant	115.00	74.75	129.38
Sergeant	100.00	65.00	112.50
Corporal	90.00	58.50	101.25
Private First Class	80.00	52.00	90.00
Private	75.00	48.75	84.38

Listen to "Warriors of Peace," "Voice of the Army," "Proudly We Hail," Mark Warnow's Army Show, "Sound Off," "Harry Wismer Sports Review," and "Spotlight Bands" on your radio.

Enlist now at your nearest Army Recruiting Station and "Make It a Million!"

A GOOD JOB FOR YOU
U. S. Army
CHOOSE THIS
FINE PROFESSION NOW!

**Blakeley Building
477-B Essex Street
Lawrence, Mass.**

Andover Women**Can Can, Too -****Do Your Best!**

BATTLE STATIONS! Back into action must go the 25 million housewives who put up more than four billion jars of food in one year!

MILLIONS OF NEW RECRUITS are needed to reach this year's goal: To preserve more food than ever before at home and in community food preservation centers in order to meet unprecedented demands for food.

FAMINE threatens the lives of hundreds of millions of people. Former President Hoover and others say the crisis will not be passed before the harvests of 1947. We shall continue to share a large part of our wheat and some of our other foods for at least another year. World food stocks per person have seldom been lower than they are right now. During this growing season we must rebuild our stock-piles for another hard winter and spring. In view of the critical needs for food in the world, the ever-present uncertainty of growing weather, the continued heavy consumer demand in this country, and the processing and transportation difficulties of the reconversion period, we must take advantage of every opportunity this growing season offers to add to our food stocks. HERE ARE SOME POINTS TO REMEMBER:

1. Can, preserve, and store as much as possible from Victory Gardens. Make your garden serve you all year.
2. When markets feature abundant supplies of locally-grown, good quality produce, suitable for home preservation, take advantage of the opportunity to build up food stocks for next winter.
3. Lay in supplies of containers and equipment early, to enable manufacturers to gauge demand.
4. Conserve your sugar for canning purposes. Follow the wartime rule of 1 pound of sugar to 4 quarts of finished fruit.
5. Use only safe, tested methods, backed by scientific research. Take no chances on accidents, spoilage, unnecessary loss of food value. Study methods recommended for different foods; get competent advice. Consider freezing, pickling, brining, drying, and storing, as well as canning, for different types of produce.

**BOY
SCOUT
NOTES**

E. Prevost and Ronald R. Reader have received notice of a meeting of all commissioners in the North Essex Council to be held Tuesday evening, Sept. 10. The meeting place will be announced later.

Honor Emblems

Camp Onway Honor Emblems have been awarded to Justin Curry and Gregory Arabian of Troop 72, Free church, and to Robert Hatton, Jr., of Troop 72, South church. Gregory Arabian also completed the requirements for the Pioneering merit badges at the Boy Scout camp this summer.

Troop 71 Meets

Troop 71 of Shawsheen, met at the home of Scoutmaster Everett MacAskill for an informal meeting to discuss plans for this Fall, on Monday evening, Aug. 26. About half of the scouts are still away on summer vacations so the first regular meeting will be held at the Shawsheen School on Monday evening, Sept. 9. Jack Caswell and Arthur Mooney were elected Patrol leader and Assistant Patrol leader, respectively of the Wolf Patrol.

Commissioners' Meeting

District Commissioner Walter C. Caswell and Neighborhood Commissioners Arnold Schofield, Bruno

Your**Dealer**

in

ANDOVER

**Urges You To
Keep Your Car
In Good Shape**
You'll get more when
you trade it in

**Shawsheen
Motor Mart**

HAVERHILL STREET — TEL. 767

School Opens

The public schools will open on Tuesday, September 10. Although some of the schools in surrounding towns commence on the 4th, schools in many sections decided to give the teachers who took part in the veterans' summer session classes a chance for a short vacation.

P.S. Yes, we said the 9th last week, but the 10th is correct.

This will be the first year for kindergarten children, who will attend school for the morning session only, and who will take care of their own transportation. It was voted by the School Committee at the spring meeting that the first grade would attend the morning session only during the first month of school.

The schools will be open September 9 for conferences and teachers' meetings.

Special Teachers' Meeting on Monday

A special meeting of all teachers in the public school system will be held on Monday, September 9th. Miss Andrews, supervisor for Rinehart functional writing system, will explain the system to teachers, in an attempt to improve the handwriting of the school children.

A letter was received by the school committee from the State Commissioner of Education in regard to the number of days schools should be in session. There has been a great deal of carelessness throughout the state in complying with the laws, which state that grade schools should be in session 160 days and high schools 180 days.

The letter follows:
To School Committee Chairmen and School Superintendents:

"During the recent war years a considerable number of cities and towns have failed to maintain high schools for the 180 days required by the above statute and the department has been liberal in granting exemptions, realizing the extraordinary conditions caused by demands on teachers and pupils due to rationing, farm labor, food shortages, etc., relating to the war effort.

"However, this is to notify you that beginning with the school year 1946-47 the department will henceforth exercise its exemption discretion . . . in strict accordance with the language of the statute relating thereto, which is as follows:

"Such high school . . . shall be kept open . . . for at least 180 days, exclusive of vaca-

tions, in each school year, unless specifically exempted as to any one school year by the department because of epidemic or other emergency.

"Periodic closings for stormy or inclement weather, which days can be made up before the end of June, shall not be construed a 'emergency'.

"If, as the winter develops, it becomes apparent that there are an inordinate number of closings by reason of inclement weather, the school committee must be prepared to fulfill the 180-day requirement for high schools by re-arrangement or modification of the spring vacation or vacations, or the extension of the June closing date."

DIAMONDS

John H. Grecoe

Optician — Jeweler
48 MAIN ST. TEL. 830-R

PLUMBING

and

HEATING

W. H. WELCH CO.

A Fine

Establishment

In a Fine
Town

Walter's Cafe

Save fuel

BY BORROWING

Insulating your home will pay for itself in fuel saving.

Insulate and storm-sash your home.

To make such home loans, you can borrow the money at a cost of only \$5.00 a year for each \$100 borrowed.

Time Sales Department
29 Broadway

Bay State Merchants

NATIONAL BANK

238 Essex St. 590 Essex St.
Lawrence

MEMBER

Federal Reserve System
Federal Deposit Insurance Corporation

Buy and Hold United States Savings Bonds

An Investment That Pays Dividends in Happiness

Paid Up Shares of The MERRIMACK CO-OPERATIVE BANK! They're a backlog of secured savings at \$200 per share . . . a safe investment yielding generous returns. Last dividend rate at 2 1/2 % per annum!

Fully Insured Under
Massachusetts Law

MERRIMACK

Cooperative Bank
264 ESSEX STREET - SINCE 1892

THE ANDOVER TOWNSMAN, August 29, 1946

must go the 25 million
gals of food in one war

ed to reach this year's
e at home and in com-
er, unprecedented de-

of millions of people.
crisis will not be passed
to share a large part of
east another year. World
than they are right now.
r stock-piles for another
l needs for food in the
weather, the continued
ne processing and trans-
we must take advantage
to add to our food stocks.

ssible from Victory Gar-
es of locally-grown, good
a, take advantage of the
winter.

quipment early, to enable
ses. Follow the wartime
ed fruit.

l by scientific research.
ssary loss of food value.
s; get competent advice.
and storing, as well as

and Ronald R. Reader
ved notice of a meeting
missioners in the North
ncil to be held Tuesday
Sept. 10. The meeting
be announced later.

Your

Dealer
in

DOVER

lrges You To
p Your Car
Good Shape

I get more when
ou trade it in

awsheen
tor Mart

ILL STREET — TEL. 767

NSMAN, August 29, 1946

Editorial...

Time To Clamp Down

There are still a few people in Andover who by their inability to handle liquor jeopardize the right that everybody else has to enjoy a drink now and then. Every two years the communities in this state vote on the question of whether liquor licenses shall be granted in their confines, and some biennial election will find that these few drunks have so aroused public opinion that the sale of intoxicating liquor for consumption on the premises will have a two years respite.

They're the same men, or men like them, who were more or less constantly drunk during prohibition days. They'll get liquor of some kind somehow, regardless of what the town does about licenses. If they want to drink more than they are able to properly take care of, that's their own business, but it's our business if as a result they disturb the peace or commit nuisances and therefore infringe upon the rights of others.

For their own good the local liquor licensees should give pretty strict orders to their bartenders not to serve anyone who has reached his limit. These constant offenders are pretty generally known by everybody, and they especially should be watched. The revenue lost by refusing to serve them is a nothing compared to the revenue that will be lost if their overindulgence arouses public opinion against license.

And the police too should clamp down harder than they now do. There is a tendency to be a good fellow with these so-called unfortunates, but if their loud talking, cursing and would-be singing keep people awake nights, they should certainly be stepped on, hard. Those unable to navigate a straight course on our sidewalks should be picked up, because we don't like motorists to pass through Andover with the impression that drunks are very much in evidence. Nuisance committing is also too prevalent; police action against this can't be too strict.

We all want people who can drink properly and enjoy it to have the right to do so. Let's not have that privilege taken away because of the actions of a few; let's curb those few instead.

Equal Pay for Men - Women Teachers

Andover's town ballot next March will give the voters an opportunity to decide whether women teachers should be paid at the same rate as men teachers. Changes in the law made by the recent legislature make it mandatory for cities and towns to vote on this option.

The 1945 law provided that "subject to local opinion 'women teachers employed in the same grades and doing the same type of work with the same preparation and training as men teachers shall be paid at the same rate as men teachers.' Since very few cities and towns voted on this option, the

1946 legislature passed a law which requires that this question be placed on the ballot. The equal pay cannot be effected by reducing the pay of men teachers.

The question as it will appear on the ballot will read: "Shall the provisions of Section 40 of Chapter 71 of the General Laws, as amended, relative to equal pay for men and women teachers be in force in this city (or town)?"

W. SHIRLEY BARNARD Real Estate and Insurance

—: at:—
Main and Barnard Streets
Telephone 66

CURRAN & JOYCE COMPANY

— MANUFACTURERS —

SODA WATERS
and GINGER ALES

OUR COVER

Guardians of the public, our local Board of Health in session.

They are, left to right, Dr. Emmons, Dr. Look and Charles McCollum.

This, and similar pictures of all town officials, will appear in the Townsman Tercentenary book.

POLICE BLOTTER

There was a break in the unoccupied Dyson house on Andover street, Ballardvale, on August 23. Mrs. Dyson, who is ill, is staying at a neighbor's home. Though an investigation was made, it could not be ascertained whether or not anything had been taken. Police Chief Dane stated that it looked like the work of young boys.

The builder at the new development up on South Main street near Ann's Cottage entered a complaint that some of his shingles were stolen last Monday evening. Police are now patrolling the area nightly.

Andover Mother's Club—A meeting was held Wednesday afternoon at the home of Mrs. George F. Symonds, Maple avenue.

The committee on refreshments was: Mrs. Symonds, Mrs. Fred Collins, Mrs. Emile Dufresne, Mrs. Louise Simeone, and Mrs. Asa Stocks.

NEW ITEMS

Electric Steam Radiators

G. E. Drop Lights

Nu-Tone Door Chimes

1/4" Clark Electric Drills

Chrome Bathroom Fixtures

J. E. Pitman Est.

63 Park St. Tel. Andover 664

HAVE YOU SEEN THE
BRAND NEW ELECTRIC

Refrigerators?

Step up and look inside... they've got just about everything. See how every inch is planned to give you ample space for storing perishable foods. Plenty of ice cubes. Separate temperature zones for fresh and quick-frozen foods. And so easy to clean... so thrifty to use!

Roddy Kilowatt
YOUR ELECTRIC SERVANT

Lawrence Gas and Electric Company

5 Main Street, Andover - Telephone 204
(for service after regular hours call Andover 80)

ENJOY "THE ELECTRIC HOUR" SUNDAYS AT 4:30 — CBS STATIONS

Mother's Club—A meet-
ing Wednesday afternoon
at home of Mrs. George F.
Maple avenue.
Committee on refreshments
Symonds, Mrs. Fred Col-
Emile Dufresne, Mrs.
meone, and Mrs. Asa

NEW ITEMS

c Steam Radiators
E. Drop Lights
One Door Chimes
ark Electric Drills
e Bathroom Fixtures

Pitman Est.

St. Tel. Andover 664

FOLKS

rators?

k inside . . . they've got
every inch is planned to
perishable foods. Plenty
zones for fresh and quick
... so thrifty to use!

Raddy Kilworth
COW BUCKLE SERVICE

Electric Company
Telephone 204
Call Andover 80

4:30 — CBS STATIONS

VNSMAN, August 29, 1946

PLAYGROUND PATTER

Field Day

Field day at the Shawsheen play-
ground was held recently with the
following results:

Kiss scramble for girls six years
and under; first, Connie Kyberg;
second, Faith Kinney; third, Peter
Killilea.

Kiss scramble for boys and girls
seven and eight years; first, Joyce
Sullivan; second, Frank Killilea;
third, Roberta Dickson.

Shoe race for boys eight to eleven
years; first, Paul Archibald; sec-
ond, Robert Blomquist; third, John
O'Connor.

Shoe race for boys twelve years
and over; first, Emery LeTourneau;
third, Peter Miller.

Stilt race for boys twelve years
and over; first, Albert Martin; sec-
ond, Louis Mirasola; third, Emery
LeTourneau.

Stilt race for girls twelve years
and over; first, Sandra Guertin;
second, Sally Walsh; third, Mary
Leary.

100 yards dash for boys twelve
years and over; first, Albert Mar-
tin; second, Edward Sullivan;
third, Arthur Botsch.

100 yards dash for girls twelve
years and over; first, Sandra Guer-
tin; second, Sally Walsh; third,
Mary Leary.

50 yards dash for boys eight to
eleven years; first, James Sullivan;
second, John O'Connor; third, Rob-
ert Blomquist.

Three legged race for boys and
girls twelve years and over; first,
John O'Connor and Emery LeTour-
neau; second, Arthur Botsch and
Edward Sullivan; third, Albert
Martin and Bruce Emerick.

NOTE

The recent wet weather brings up
again the danger from spontaneous
ignition of hay. The second cutting
of clover and alfalfa is going into
barns, and oats and some late hay
are still being cut. Particular care
should be used to make sure that
all of these are well dried before
storing. If any suspicion of heating
arises, the County Agent in each
Massachusetts county has a ther-
mometer available without charge
to any farmer for testing hay
temperatures.

WE OFFER YOU

FREE TELEPHONE

SERVICE

Call Ent. 5783—No Charge

MACARTNEY'S

Ballardvale Carnival

The annual carnival of the Bal-
lardvale playground was held Tues-
day evening in the community room
with a large gathering of children
and quite a few parents in attend-
ance.

Clifford Lawrence, son of Mr. and
Mrs. Benjamin Lawrence of Clark
road, was awarded the "Good Citi-
zenship" medal for his achieve-
ments and helpfulness at the play-
ground during the summer.

Dancing to popular recordings
was enjoyed, and handwork was on
display.

Those in charge included: Ben-
jamin Dimlich, Mrs. Stanley, Mrs.
William Cronin, Norma Quinn, Mar-
garet Abbott, Constance Cole, El-
leanor Kruschwitz, Margaret Good-
win and James D. Doherty.

Central Carnival

After several postponements, the
playground carnival and dance for
the Central, Indian Ridge and
Shawsheen playgrounds was held
Wednesday evening at the Andover
Gould.

Refreshments were on sale and
handwork was on display. Dancing
was enjoyed until 11 p. m.

The "Good Citizenship" medal at
Central playground was won by
Billie Stewart, and at Shawsheen
by Emery LeTourneau.

Servicemen's Message Center

Receives Transfer

Major John Haggarty, former ad-
jutant and executive officer of the
178th General Hospital overseas,
has been assigned to the legal de-
partment of Brooke Army Medical
Center headquarters, it was an-
nounced by Center officials recent-
ly.

In the Army since 1941, Major
Haggarty taught at Officers' Candi-
date School in Camp Barkley for
two years, left for overseas early in
1944 and was returned to this coun-
try in January of this year. For
several months, he has taught Mil-
itary Art in the Center's Army Medi-
cal Department Schools.

Major Haggarty is a native of
Andover, received his L.L.B. degree
at Boston University Law School,
and also attended Suffolk Univer-
sity.

Norman Parsons of 9 Dufton road
recently enlisted in the U. S. Army
for a period of 18 months. He is a
graduate of Punchard High school,
where he was vice-president of his
class. He was also a member of the
Varsity football and basketball
teams and captain of the track
team.

Staff Sgt. John Gorrie recently
sailed from Leghorn and arrived at
Camp Kilmer, New Jersey on
Thursday. He is now at home with
his family on Lowell street. He has
been in service at Mesina Bay out-
side Naples, Italy, for the past nine
months. He was inducted into the
service in June, 1945.

Pharmacist Mate 2/c Janet Car-
ter was discharged from the Navy
on August 19th. She has been serv-
ing at the Seattle Naval Hospital
for the past year and has been in
the service for three years. She is
now taking a trip through Canada
and Oregon, and expects to remain
in Seattle for the present.

Francis Carmont Robertson,
S 2/c, 54 Morton street, is serving
aboard the light cruiser USS Ports-
mouth, which has returned from a
ten-week good-will tour of the South
Atlantic and West Coast of Africa.
The Portsmouth, flagship of Rear
Admiral M. E. Curtis, USN, Com-
mander of the South Atlantic Force,
put into Newport, R. I., with 19,000
miles of cruising in foreign waters
behind her.

Established 1844

Tel. 1508-R

State Mutual Life Assurance Co.

All forms of life insurance contracts.

Free up-to-date policy analysis.

James F. Robjert
Representative

109 Chestnut St.
Andover

TRICYCLES

Velo-King — Always one of the best makes
in wheel goods — Now available in 3 sizes

12" ————— \$18.95

16" ————— \$20.95

20" ————— \$22.95

Not a war product and by far
the best buy on the market.

BOYS'
MEN'S

RALEIGH BICYCLES

NOW IN
STOCK

UNION ROLLER SKATES

\$3.69

House Cleaning Supplies

DRY MOPS — POLISHES — BROOMS
WALLPAPER CLEANER — BRUSHES (All Kinds)
CHIMNEY SWEEP — FLOOR WAXES

W. R. HILL

45 Main Street

Tel. 102

THE ANDOVER TOWNSMAN, August 29, 1946

At The Library . . .

FACTS ON FILE, the weekly indexed news digest, is now available at the library.

The publication which has William L. Shirer, H. V. Kaltenborn, and James Truslow Adams on its Advisory Board is planned to help two types of reader: (1) the researcher who needs a fact, a figure, a quote or a date and doesn't have much time to look for it; (2) the busy reader who wants a concise news picture of the week in only 20-30 minutes of reading time. FACTS ON FILE consists of a weekly 8-Page News Section and a Cumulative Index. The News Section condenses 750,000 words into 10,000 weekly (World, National and Foreign Affairs, Finance and Economics, Latin America, Arts, Science, Sports, Religion, etc.) The cumulative index makes it a simple matter to track down a news item.

Industrial Relations, the New Dynamic

Some one has called the need for "human leadership in industry, the challenge of tomorrow." This means, of course, leadership on both sides of the partnership. In addition, there must be some attempt on the part of members of the community to understand at least in larger outline something of what is involved since in our industrial civilization we are all — management, labor, and consumer — inextricably bound together.

Indicative, too, of the growing importance attached to the sphere of industrial relations is the growing number of books being published in this field. Listed below are some of the titles which have been added to the library.

Human Relations in Industry

Burleigh B. Gardner
The author has worked with people at all levels and has seen the need, which this book underlines, of applying the same skill and genius to problems of human relations in industry as have been applied so effectively in the economic, inventive and technical spheres.

Production Handbook

Leon P. Alford, ed.
A handbook for manufacturing men. Among the subjects covered are production planning, purchasing, job evaluation, merit rating, measures of performance, wage plans, time and motion study, plant personnel.

Personnel Selection by Standard Job Tests

Charles A. Drake
The explanation of a technique "for the selection of industrial personnel consisting primarily in designing performance tests that embody the essential elements of dexterity and perception discovered by the analysis of an industrial job or the analyses of a group of similar jobs."

American Labor Unions

Florence Peterson
What they are and how they work.

Management and the Worker

F. J. Roethlisberger and W. J. Dickson
"An Account of a Research Program conducted by the Western Electric Company."

Collective Bargaining Procedures

Neil W. Chamberlain
An explanation of the process of collective bargaining, of how agreements are reached, how methods between union and company leaders can be improved, of the function of government in collective bargaining relations.

Wage Incentives J. Keith Loudon
The author has attempted to

point out what incentives really are and what they can really do for labor and management in the hope that past abuses may be avoided in the future.

Foreman's Handbook

Carl Heyl, ed.
Chapters contributed by authorities include such topics as: The Foreman as a Leader; Cost Control by Foreman; Industrial Fatigue; Special Problems in Supervising Women; The Tools of Industrial Psychology; What the Foreman Should Know About Economics, Labor Legislation.

The Rubber Workers

Harold S. Roberts
The development of labor organization and collective bargaining in the rubber industry.

Training for Supervision in Industry

George N. Fern
This book is intended to give direct help to the supervisor with the problems of his daily job, particularly in the field of human relations and training.

Organized Labor and the Negro

H. R. Northrup
The relation of Negroes to unions in eleven American industries is analyzed.

Guaranteed Annual Wages

Chernick and Hellickson
A brief discussion of the case for the annual wage based on a study of actual present use and a consideration of its relation to the problem of seasonal fluctuations in production and employment.

The Dynamics of Industrial Democracy Golden and Ruttenberg
"Two labor union officers discuss what they consider to be basic principles for good union-management relations."

Retail Personnel Primer

National Dry Goods Association
"Personnel administration is a very practical matter, the creation and maintenance of a system which produces maximum employee efficiency and contentment."

Seniority Policies and Procedures

As Developed Through Collective Bargaining
Princeton University
Industrial Relations Section
Providing for Unemployed Workers in the Transition R. A. Lester

fieldstones

Under New Management

Serving 12:30 to 8:30 p.m.

ROUTE 28 — ANDOVER

Telephone 1996

Autumn

The thistle now has faded into whiteness
And sadly gives its beauty to the breeze
Which whisks it up, and high above the housetops
It floats along and lodges in the trees.

The breeze which whispered subtly through the summer
Now bends the rushes almost to the pond
The aster nods and softly whispers "Autumn"
The goldenrod still waves its ragged wand.

Red maple trees are slowly turning color
The cricket chirps his song from brown-dyed grass;
And still the sky is blue and soft and cloudless
As though it would not let the season pass.

—E.F.C.

Appointed to Faculty At Northeastern Univ.

Charles H. Dufton, 4 Sterling street, has been named to the faculty of Northeastern University, it was announced recently. Mr. Dufton will serve as assistant professor and acting head of the department of marketing and advertising.

He received his B.A. degree at Yale, and a master of arts at the University of Michigan. He is a candidate for the degree of doctor of philosophy at Harvard, and taught at both Michigan and Harvard.

During the war he served with the U. S. government as an economist and later with the Bendix Company as a marketing and advertising executive.

APPOINTED CHOIRMASTER

Horace N. Killam, Jr., of Porter road, has been appointed organist and choirmaster of the Immanuel Baptist Church of Ipswich and will assume his duties on September 8th. He is to begin his studies at the New England Conservatory of Music in Boston in September.

His brother, **Dwight D. Killam** is now stationed in Tokyo where he is organist and director at St. Luke's Hospital.

ANDOVER FINANCE CO.
LICENSE NO. 98
LOANS OF ALL TYPES
Room 4 — Musgrove Building
Elm Square — Andover, Mass.
Telephone 1998-W

LUNDGREN Funeral Home

MALCOLM E. LUNDGREN

DONALD E. LUNDGREN

Personal Service

in

Any City or Town

Telephone 1686

18 Elm Street

Andover, Mass.

Summerizing The Local News

Charles Flanagan of Poor street has returned from a visit to North Conway, N. H.

Miss Ebba Peterson of Greenwood road is enjoying her annual vacation, part of which she is spending with her sister, Mrs. Albion Johnson of Norfolk, Mass.

Mr. and Mrs. Arthur McCabe and family of High Plain road are enjoying a vacation at Hampton Beach.

Thomas Carter of Lowell street and Earl Baker of Sterling street spent Thursday at Wolfboro, New Hampshire.

Misses June and Jean Steinert of Union street have returned from a motor trip through the White Mountains.

Miss Margaret Lavery of Union street has returned from a visit with relatives in Fitchburg, Mass.

Misses Mina and Phoebe Noyes of Lovejoy road are enjoying a vacation at Jaffrey, New Hampshire.

Mr. and Mrs. George P. Markey, Jr., and their son, George P. Markey, 3rd, of Topeka, Kansas, are visiting with Mr. Markey's parents, Mr. and Mrs. George P. Markey, Sr., of 52 High street.

Miss Marilyn Kay of Enmore street has returned from a short stay at Hampton Beach.

George Carmichael and family of Burnham road are spending the week at York Beach, Maine.

Mrs. George Muller of High Plain road has returned from a week's visit with relatives at Old Orchard Beach, Maine.

Robert and Bancroft Frederickson of Chapman court recently visited relatives in Manchester, N. H.

Mr. and Mrs. Kenneth Penwell and family have returned from a month's vacation at Lake Winnetoesaukee, N. H.

Joseph Golden, 62 Carmel road, recently spent several days at the Pennigewasset House, Plymouth, New Hampshire.

Misses Mary and Hannah Houston of Toronto, Canada, have returned to their home after enjoying a visit with their cousin, Mrs. Sherman Boutwell of Shawsheen road.

Dr. and Mrs. J. J. Daly and Miss Josephine Daly of Chestnut street have returned from an enjoyable trip to Canada and the Thousand Islands.

This Sober Town...

He Should Have Kept His Hands in His Pockets—

It's no fun to have your pocket picked, especially when you're just starting for Canobie Lake on a pleasant Saturday morning, but that's what happened to Joseph H. Byrne, 51 School street.

While attempting to board the Canobie Lake bus at Hampshire and Essex streets in Lawrence last Saturday, his way was blocked momentarily by a man wearing a brown suit and no hat, and he later found that his wallet containing \$44 was missing.

Lawrence police are investigating.

They Railed Him

Several employees of the Andover Steam Laundry went on a fishing trip Sunday, and

Speaking of fishing trips, there was a Haverhill man who would rather forget his.

One Sunday, not long ago, he decided to go on a fishing trip out of Ipswich harbor. The ocean was rather rough that day, and no sooner had the boat rocked itself out a fair distance from shore than he became the victim of the morale-breaking feeling known as "sea-sickness." He was certainly feeling miserable, and frightened, too (it was his first trip on water since he went on the swan boats in Boston Garden), and being rather wealthy, as such things go, he offered to buy the entire boat and pay every man aboard a week's salary if they would turn back. Well, they wouldn't, but they did take him off in a dory and once on dry land he felt much better.

He even felt a little ashamed of

himself, so the next Sunday (how soon we forget!) he decided to try again. This time the boat had just barely passed the wharf when — you guessed it — he was at the rail again. Not so good-naturedly this time, they took him off.

Which just goes to prove that some people can go to sea, but others just have to wait and see.

THE CALL AT LAST

A young couple had asked the preacher to marry them immediately following the Sunday morning service.

When the time came he said: "Will those who wish to be united in holy matrimony please come forward?"

To the altar came one man and twenty-three women.

**SCHOOL
SHOES**
X-RAY FITTED

**Women's
New Fall
SHOES**

Exquisite — Beautiful

Rubber Footwear

REINHOLD'S

Formerly Miller's Shoe Store
49 MAIN ST.

To Study In Geneva

Miss Marilyn Barlow, formerly of Andover, is to study for one year at the University of Geneva in Switzerland. She sailed from New York on the Queen Mary on the 15th with a group of 25 students selected from colleges all over the country for their scholastic ability. The group is under the guidance of the University of Delaware.

Miss Barlow will major in French, and will live in a hotel until homes are provided. The students will absorb the habits and language of the Swiss French.

She graduated from Abbot Academy and Wheaton College.

New Citizens

A son, James Beckford, to Mr. and Mrs. James G. Robjant, 109 Chestnut street, Saturday at the Richardson House, Boston. The mother is the former Margaret Brick of Crosswick, N. J.

A daughter, Bonnie Jeanne, to Mr. and Mrs. James F. Madden, 6 Agassiz street, Cambridge, on August 16 at the Wyman House, Cambridge. The mother is the former Freda Scott.

A daughter to Mr. and Mrs. Robert Bock, 31 Washington avenue, Tuesday at the Lawrence General hospital.

A son to Mr. and Mrs. Joseph Serio, Lowell Junction, Tuesday at the Lawrence General hospital.

A daughter to Mr. and Mrs. Merrill Watts, 48 Center street, Ballardvale, at the Lawrence General hospital Sunday.

A daughter to Mr. and Mrs. George Gorrie, 12 Rich street, at the Lawrence General hospital on Monday.

A STATEMENT OF OUR POLICY

Accidents Do Happen

Speaking of the NEW HOUSEWIFE ACCIDENT POLICY, we heard of a good lady at Piedmont, California, who WENT TO SLEEP while listening to the radio, when she AWOKE her leg was ASLEEP! She tried to walk and BROKE HER ANKLE! Her claim was properly filed. IT PAYS TO BE INSURED!

Smart & Flagg INC.

The Insurance Office
Bank Building
Andover 870

MULTIPLE PERSONALITY

The chronic reformer was lecturing the village 'soak' at the bar-room door.

"But listen," argued the old soak, "I tell you one drink is all I ever take. Jus' one li'l drink! But that one li'l drink always makes me feel like a new man. An' pretty soon all those new guys line up for a drink, too!"

**KEEP ROLLING
while you're
waiting for
YOUR NEW
FORD!**

**YOUR CAR
will run
BETTER..
last
LONGER..**

**bring a
HIGHER
trade-in
price**

**with service
from your**

**dealer
Bring your Ford
"HOME" for service**

**Your Ford
Dealer**

VER FINANCE CO.
LICENSE NO. 98
OF ALL TYPES
— Musgrove Building
— Andover, Mass.
Telephone 1998-W

UNDGREN
UNDGREN

Service

r Town

phone 1686
8 Elm Street
Andover, Mass.

NSMAN, August 29, 1946

THE ANDOVER TOWNSMAN, August 29, 1946

Master's Hearing on Ballardvale Complaint

The agitation of Ballardvale residents against the Essex Sand and Gravel Company has finally reached the courts. A master's hearing is now in progress at the County Court House in Lawrence on a bill in equity asking that the gravel company be temporarily enjoined and restrained from its operations on the grounds that they constitute a nuisance. Several Ballardvale residents have already testified, along with some of the town officials. The testimony of the complainants revolves around conditions in the 24-acre area of operations and is intended to prove the allegations in the bill of complaint: that as a result of the use of the land by the defendant through its use of manpower and machinery, dust fills the atmosphere and is deposited on the property and in the homes of the plaintiffs; noise and vibration from the use of machinery is ever present; all of which prevents the quiet enjoyment of their property by the plaintiffs and is injurious to their health and comfort and constitutes a nuisance. Some of those who testified stated that sometimes operations continued as late as 11:30 o'clock at night.

Selectman Hardy testified that the company had been notified about two restrictions on the premises in connection with the zoning laws, one that loam may not be removed from within 250 feet from the street line and the other that the company had to carry on the type of business previously carried on at the premises. He stated that there were no further violations as regards the removing of loam after the letter was sent.

ANOTHER ILLUSION GONE

Two little girls were discussing the Sunday School lesson. "Do you really believe there is a devil?" one asked the other.

"Oh, I don't know," the other one replied. "I guess it's like Santa Claus; it's really your father."

When he's ready to buy, will he know where to find your product or service?

● Because your advertisement lives, not just for a week or a month, but continuously,

It Pays TO LIST YOUR BUSINESS IN TELEPHONE DIRECTORY YELLOW PAGES

RADIO REPAIR SERVICE
TEMPLE'S

66 MAIN STREET

TEL. 1175

Nuptial Note

On September 1 in the Calvary Baptist church, Belmar, N. J., Miss June Charlotte Peever, daughter of Mr. and Mrs. Earl Peever, former Andover residents, will become the bride of Mr. Richard Martin Van Sickle, III.

BETTER USE ZIPPERS

I went to the closet this morning, reached for my favorite sport shirt to wear for the first time this season, and it was there all right. But where were its buttons?

I asked her what in the world had happened to 'em, and she replied:

"I couldn't find any new ones anywhere and those were exactly the shade I needed for my dress. You have enough shirts without that one, anyhow!"

DAMAGED

Mack — You mean to say that physical wreck gave you a black eye?

Jack—He wasn't a physical wreck until he gave me the black eye.

G F
G O O D
F O O D
D D

... The ...
Andover Lunch

BACK AGAIN
at all stores!

3 MONTHS SHAVING 25¢

GUARANTEED BY

THE MARLIN FIREARMS COMPANY
Fine Guns Since 1870

DUETS by Jo FISCHER

Mrs. John Duguid entertained a group of her neighbors and friends at a tea at her home on Lowell street Thursday afternoon.

Miss Theresa Noel of Beacon street is a patient at the Clover Hill hospital, where she recently underwent an operation.

"IT'S THE FOOD"

Where there's the rare combination of atmosphere and good food, tastily prepared and in sizable portions.

—Specializing in Lobster and Chicken—
Little Red School House
Route 125 North Andover

"GLENNIES MILK"

56 Years In Business
1890-1946

No Toll Charge To Call Glennie's

Andover Residents Call Enterprise 5368

It's Not YOUR Prescription ...

When your doctor prescribes for someone in your family or a neighbor, it's for that person's condition **only**. It may not work for you, even though you may think your symptoms are the same. See your doctor; let him do the diagnosing.

The Hartigan Pharmacy

JO FISCHER

THAT'S SILLY!
HOW CAN
THEY SEE
THE HOOK
IN THE
DARK?

JO FISCHER

"IS THE FOOD"
There's the rare combination of
and good food, tastily pre-
in sizable portions.
ing in Lobster and Chicken—
Red School House
North Andover

"MILK"
SS

lennie's
prise 5368

ription . . .

bes for someone in
r, it's for that per-
ay not work for you,
ink your symptoms
ctor; let him do the

harmacy

SMAN, August 29, 1946

ATTENTION, VETERANS!

The Selective Service offices of Andover, Methuen and Lawrence have consolidated and their new headquarters are at 202 Broadway in Lawrence.

Clinton Stevens moved out of his office in the Town hall Wednesday morning and is now on duty in Lawrence. Reemployment committeeman activities will still be carried on in Frank Markey's office.

With the Terminal Leave Pay ap- plications now available at the post office, the Selective Service office is kept busy answering questions in relation to the filling out of these forms.

Mr. Markey has been notified that photostatic copies of discharges will be accepted in place of the original discharge forms although it is quite possible that these copies will not be returned to the veteran when the records are completed.

For the notarization of the appli- cations, see George Winslow, town

clerk.

Mr. Markey also reports that the new insurance forms are also avail- able at the Veterans' Service office and it is advisable for veterans to convert their government policies in the near future.

MISSING PARTS

"That absent-minded Professor Schmaltz has left his umbrella again. He'd leave his head if it were loose!" observed the waitress.

"That's true," said the manager. "I just heard him say he was going to Switzerland for his lungs."

Traffic Lights for Shawsheen Square

Traffic Lights for Shawsheen Square have been recommended by the State Department of Public Works, it was announced recently by the selectmen. After completing a survey of the traffic in the Square, State Traffic Engineer Ed- gar Copell advised the selectmen that there is sucent traffic there to warrant the insallation of traffic signals.

It is hoped by the Selectmen that the State will bear the cost of in- salling hese lights, which there- after would be maintained by the town.

Several School Employees Resign

At the school committee meeting held Tuesday evening, the resigna- tion of George Snyder from the Junior High was accepted with re- gret. He will teach in the Winches- ter public schools.

Miss Gwen Armitage and Percy Crosby, janitor, also tendered their resignations. Neither have assumed their prewar duties since their re- turn from the service.

Miss Margaret Hawksworth will remain another period until Lt.

Commander Joseph Doherty, a teacher at Punchard, returns, at a salary of \$2,194.

Miss Ruth O'Connell was appoint- ed noon supervisor to succeed Mrs. Mowatt.

Lt. Commander Howard Henni- gar will return with the opening of school. Now on terminal leave, he was reappointed as a teacher at a salary of \$2314.

Awarded Scholarship

Scott I. Paradise, Hidden Field, was one of nineteen students from Massachusetts who were granted freshman scholarships at Yale Uni- versity. He graduated from Phillips Academy in June, and was awarded the John Adams Kingsbury prize, given annually to a boy of outstand- ing character.

UPHOLSTERING

Chairs — Refinished — Cone Seating
Venetian Blinds — Window Shades
High Grade Coverings for Davenport
Lino Rugs — Mattresses Remade
Packing — Shipping — Crating

ROWLAND L. LUCE

(Formerly Buchan's)

19 Barnard Street

Tel. 1840

Never Change a Screen or Storm Window Again!

Get RUSCO

**New Self-Storing All-metal
Combination Screen and Storm Sash**

IMAGINE! There's nothing to change, nothing to store with new all-metal Rusco combination windows. For year-round rainproof, draft-free ventilation, just raise lower glass storm panel. Screen panel stays in place summer and winter. Panels are easily removed from inside for quick cleaning. Patented adjustable closure frame as- sures tight, permanent protection against air leaks. Records show that Rusco windows reduce fuel consumption up to 30%! Install Rusco now —winter fuel savings alone will pay for Rusco's year-round convenience in a few seasons.

Product of F. C. Russell Co., Cleveland, Ohio.
Originator and largest producer of all metal
Combination Windows.

E. A. PARLEE CO.

Room 606, Central Bldg., Essex St., Lawrence, Mass.
or Call Mr. Hindon, Reading 0588-R.

MAIL COUPON TODAY OR PHONE

E. A. PARLEE COMPANY

ROOM 606, CENTRAL BLDG., LAWRENCE

Please send your representative to my home to give me an estimate on Rusco combination windows, at no obli- gation to me.

Name _____

Address _____ Phone _____

THE ANDOVER TOWNSMAN, August 29, 1946

USED FAT SALVAGE CHIEF HOPE FOR MORE SOAP AND SUPPLIES

**World Scarcity of Fats and Oils Means That Kitchen Grease
Saving Is Principal Source of Additional Supplies**

Hundreds of letters are received every day by the Department of Agriculture and the American Fat Salvage Committee regarding the relation between fat salvage and soap. "It takes a week or even two to save a pound of used cooking grease," these letters say. "and that is a lot of work." "Where," the writers continue in the next line, "is the soap my used fat is making?"

When a housewife turns a pound of used cooking fat over to the meat dealer, she enables industry to make six bars of laundry soap that it otherwise could not make, according to the figures released by Washington experts.

One pound of used fat salvage is enough to help make approximately one large box of packaged laundry soap — the kind that is currently hard to get — or six bars of laundry soap, or about five bars of toilet soap.

Increases Supply

On the basis of these figures, if a housewife turns over to the meat dealer one pound of used cooking fat, she makes for herself two weeks' supply of packaged soap, or five weeks' supply of toilet soap, or eight weeks' supply of laundry bar soap, it is pointed out by The American Fat Salvage Committee.

Further, if it had not been for fat salvage, consumers would either have gotten thirteen per cent less soap in 1945, or the government would have had to divert food fats to the manufacture of soap. During

1945, the statisticians say, salvaged household fat supplied enough fats to produce approximately half of the toilet bar soap, all of the yellow bar soap, about 25% of the heavy duty packaged laundry soap, or twice as much as was needed to produce the fine fabric packaged soaps.

By-Products Too

All this in addition to the by-products of soap making, that help make paints, printing ink, fabrics, cellophane, electrical appliances, linoleum and hundreds more everyday necessities.

These figures mean that while soap was one of the shortest commodities last year, it would have been practically extinct if it had not been for the used cooking fat salvaged by American housewives. Every time a woman fails to drain used fat from her frying pan, skim soup, render down table scraps and raw fat cut from meat before cooking, she is throwing hard-to-get soap out of the window.

"American women can help themselves get more soap, and help the famine areas of the world get more food fats and oils simply by conserving all fats and oils, turning every drop of used cooking fat over to the meat dealer for four cents a pound," The American Fat Salvage Committee says.

Cross Coal Co.

COAL — COKE — OIL
OIL BURNERS

New Teacher Appointed To Teach in Junior High

Arthur Weiss, former teacher at Epping High school in New Hampshire has been appointed by the school committee to teach mathematics in the Junior High school at a salary of \$2,000 per year.

He is a graduate of Searles High school in Methuen and Annapolis Naval Academy. He holds a B.S. degree, and during the war he served as a lieutenant in the Navy, commanding a submarine. He taught mathematics while at Epping and at the Naval Training school.

FOR SALE

Many desirable homes and house lots in all sections of Andover.

FRED E. CHEEVER

21 Main St. Tel. 775 cr 1098

Sacred Heart School To Open September 8

The Sacred Heart Boarding school for boys in Shawsheen will commence its first school term on September 8th for boys in grades four to eight.

The former Administration building of the American Woolen company, recently acquired by the Brothers of the Sacred Heart of New England, has been completely remodeled for school purposes.

No day students will be admitted, and boys will not return to their homes for weekends, but only on legal holidays.

★ KEEP BUYING BONDS ★

LOUIS SCANLON'S

★ ON THE ANDOVER LINE ★

Everyone Wants A Gabardine Suit

and we've been lucky in assembling an excellent collection of superb 100% wool gabardine fall suits . . . with the kind of soft, meticulous tailoring you want. What colors! White, Wine, Hunter Green, Cherry, Pine, Surf, Russet and Black! Sizes 10 to 18

P. A. T. Size suit designed by Mandelbaum to fit you if you are 5 feet five or under. With fitted waistline and studded belt. **\$48**

Cherry and Webb's

Sacred Heart School
September 8
 Sacred Heart Boarding
 boys in Shawsheen will
 its first school term on
 8th for boys in grades
 ht.
 ner Administration build.
 American Woolen com-
 ently acquired by the
 of the Sacred Heart of
 and, has been completely
 for school purposes.
 students will be admitted,
 will not return to their
 weekends, but only on
 days.

BUYING BONDS ☆

IS SCANLON'S
HE ANDOVER LINE ☆

ebbs

NSMAN, August 29, 1946

CLASSIFIED

WANTED TO BUY

ANYTHING OLD FASHIONED OR ANTIQUE. Guy N. Christian, 5 Union St., Georgetown, Mass. Write or Phone 2851. We will call. (tf)

A CHILD'S PLAY PEN WANTED. Must be in good condition. Tel. 1798. (1t)

FOR SALE

1847 ROGERS DINNER SERVICE for Eight, with all extra serving pieces for sale. In excellent condition. Engraved with Old English letter "S". \$100 value, may be bought for \$50. Write Townsman, Box G. (1t)

FOR SALE — All kinds of annual flower plants, 1 cent to 5 cents each also all perennial plants, 10 cents each. Peter S. Myatt, 3 Highland Avenue, Andover. (22, 29)

WANTED TO RENT

WANTED TO RENT — Lowell Textile student and wife would like to rent furnished apartment or small house, September to June. Write Box R, Andover Townsman. (22, 29)

LEGAL NOTICES

PROBATE COURT

Essex, ss.
 To all persons interested in the estate of Joseph N. Ashton late of Andover in said County, deceased.

A petition has been presented to said Court for probate of certain instruments purporting to be the last will and a codicil of said deceased by Naumkeag Trust Company, and William D. Chapple, both of Salem in said County, praying that they be appointed executors thereof without giving a surety on their bonds. (George F. Ashton, the first executor therein named having deceased.)

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 ninth day of September 1946, the return day of this citation.

Witness, John V. Phelan, Esquire, First Judge of said Court, this thirteenth day of August in the year one thousand nine hundred and forty-six.

JOHN J. COSTELLO, Register.
 Wm. D. Chapple,
 81 Washington St.,
 Salem, Mass. (15, 22, 29)

Commonwealth of Massachusetts PROBATE COURT

Essex, ss.
 To all persons interested in the estate of Maude B. Mellen, 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 James S. Eastham and Walter C. Tomlinson, both of Andover in said County, praying that they be appointed executors thereof without giving a surety on their bonds (George A. Mellen, the other executor named in said will, having deceased).

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 ninth day of September, 1946, the return day of this citation.

Witness, John V. Phelan, Esquire, First Judge of said Court, this fifteenth day of August in the year one thousand nine hundred and forty-six.

JOHN J. COSTELLO, Register.
 Rowell, Clay and Tomlinson, Attys.,
 Bay State Building, Lawrence, Mass.
 (22, 29, Sept. 5)

Subscribe

To The Townsman

\$2.50 a year

Commonwealth of Massachusetts PROBATE COURT

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

A petition has been presented to said Court for license to sell at private sale, certain real estate of said deceased.

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 sixteenth day of September 1946, the return day of this citation.

Witness, John V. Phelan, Esquire, First Judge of said Court, this twenty-seventh day of August in the year one thousand nine hundred and forty-six.

JOHN J. COSTELLO, Register.
 Sweeney & Sargent, Attys.,
 316 Essex Street,
 Lawrence, Massachusetts (29, S.5-12)

Commonwealth of Massachusetts PROBATE COURT

Essex, ss.
 To all persons interested in the estate of Katherine P. Haggerty 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 Nellie E. Doran 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 Newburyport before ten o'clock in the forenoon on the twenty-third day of September 1946, the return day of this citation.

Witness, John V. Phelan, Esquire, First Judge of said Court, this twenty-seventh day of August in the year one thousand nine hundred and forty-six.

JOHN J. COSTELLO, Register.
 Office of:
 Thomas J. Lane
 705 Cregg Bldg.,
 Lawrence, Mass. (29, S.5-12)

Commonwealth of Massachusetts PROBATE COURT

Essex, ss.
 To all persons interested in the trust estate under the will of William M. Wood late of Andover in said County, deceased, for the benefit of Rosalind Wood Guardabassi and others.

The trustees of said estate have presented to said Court for allowance their second to eighth accounts inclusive.

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 sixteenth day of September, 1946, the return day of this citation.

Witness, John V. Phelan, Esquire, First Judge of said Court, this twenty-first day of August in the year one thousand nine hundred and forty-six.

JOHN J. COSTELLO, Register.
 (29, 5, 12)

ANDOVER NATIONAL BANK

The following pass books issued by the Andover National 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.
 No. 5531.
 No. 8196.
 CHESTER W. HOLLAND, Cashier
 (15, 22, 29)

Established 1887

THE ANDOVER TOWNSMAN

Published every Thursday by

Elmer J. Grover at The Townsman Press,
 Ins., 4 Park Street, Andover, Mass.

Entered as second class matter at the
 Andover Post Office.

Price 5c per copy. \$2.50 per year.

Publisher and Editor Elmer J. Grover
 Assistant Editors Elizabeth Buchan
 Elinor F. Cole

Advertising Manager
 Elizabeth R. Caldwell
 West Parish Sarah Lewis

At Andover's Churches

Christ Church

Rev. John S. Moses, Rector
Sunday, 8:00 a. m., Holy Communion;
 10:00 a. m., Litany, Ante-Communion.

* * *

St. Augustine's Church

Rev. Thomas A. Fogarty, Pastor
Sunday, Masses at 6:30, 8:30, 9:45
 (High), and 11:30 a. m.

* * *

Cochran Chapel

Rev. A. Graham Baldwin, Minister
Sunday, 7:00 to 7:30 p. m., Vesper Service with a sermon by the minister.

* * *

West Church

Rev. Leslie J. Adkins, Minister
 Regular Sunday morning Services have
 been discontinued until September 8.

* * *

Baptist Church

Rev. Wendell L. Bailey, Pastor
Sunday, 10:45 a. m., Morning Worship.

* * *

Free Church

Rev. Levering Reynolds, Minister

Union Service

Sunday, 11:00 a. m., UNION SERVICE
 for congregations of the Free and South
 Churches. Sermon by Rev. Frederick B. Noss,
 Minister of the South Church.

Obituaries...

LORRAINE TISBERT

Miss Lorraine Tisbert, 17, daughter of Mr. and Mrs. Arthur Tisbert of Greenwood road, died suddenly at her home Wednesday noon.

She was born in Andover and had attended the local schools, and was employed by the H. P. Hood company.

Surviving are four sisters, Helen, Rita, Pauline and Jeanette; seven brothers, Arthur, Albert, Alcide, Louis, Paul, Norman and Robert; her maternal grandmother, Mrs. Alice Couture; her paternal grandparents, Mr. and Mrs. William Tisbert, and several aunts and uncles.

The funeral will be held from the Cadaret funeral home in Lawrence Saturday morning with a high mass of requiem at 10 o'clock in the Sacred Heart church. Burial will be in Sacred Heart cemetery.

MRS. SARAH A. GRAVES

Mrs. Sarah A. (Myatt) Graves, widow of Frederick H. Graves, died last Thursday evening, August 22 at her home, 165 Highland street. She was a native of this town.

She is survived by a son, Frederick H. Graves, Jr.; a daughter, Miss Norma M. Graves; her father, Norman Myatt; three brothers, Peter S., John E., and W. Joseph Myatt; and two sisters, Mrs. Joseph LaVangie of Quincy and Mrs. Katherine Stevens of Andover.

The funeral was held from the M. A. Burke funeral home on Saturday morning with a high mass of requiem in St. Augustine's church. Burial was in St. Augustine's cemetery.

LABOR DAY

Monday, Sept. 2nd, This Concern Will Be Closed All Day

Noctil Noctil Noctil

Noctil

**GREAT for DISHES -
 LAUNDRY -
 2PK 37¢ HOUSEHOLD
 CLEANING**

Let's put it this way: We can't describe this article to you and fully explain its countless uses by this medium.

Here's what we'll do: We have a complete Folder which explains the use of Noctil, Plus Directions on each package.

Here's one of its uses: Clothes Washings, use one or two tablespoons of Noctil with half the amount of those Bulk Soap Flakes we sold you and you'll save both ways!

OUR COUNTER DISPLAY OF NOCTIL AWAITS YOU!

The Rockport Market

Telephone Andover 1234

Accommodation Service

Weiner's

*Two
Furs
are
Smarter
than
One*

There's a strong sense of the dramatic in jet black Persian Lamb trimmed with Mink. This fashion goes through the day and lights the evening with its beauty. See it in several versions . . . with sleeves that may be worn graciously full, or buttoned to give a new draped look. This is only one of many fabulous sleeve treatments that you'll see in our new group of trimmed Persian Lamb coats.

**Use Our
Convenient
Payment Plan**

OPEN TUESDAY NIGHTS 'TILL 9:00 P. M.