

The ANDOVER TOWNSMAN

Andover's Own Weekly Newsmagazine

Inter-clanational Relations

(Look Photo)

November 28, 1946 — 5 Cents

v weaker spots
ouse staff than
aides. Vener-
oss, the Presi-
, simply isn't
Personally one
lemen in Wash-
y nature an in-
t get around
r spot-news re-
plete failure as

cover the White
are genuinely
partly. They
and the news
own keep
H. H. H. H. H.
W. W. W. W. W.
key of all stories
from those of the
at Rome, says he
of the region

"E FOOD"

rare combination of
nd food, tastily pre-
le portions.

bsley and Chicken—
chool House

North Andover

RM"

of

Company

ne 204
over 800

MEMORIAL HALL LIBRARY
ANDOVER,
MASS.

The Early Bird is the Lucky Bird

"Shop Early" is a general and annual pre-Christmas call. But, its wisdom cannot be denied. Right now stocks are at their gleaming best. The selection, size and color problems are at a minimum. The crowds are smaller. You are enjoying more leisure than you will as the big days draw nearer. November wanes, visit Sutherland's, *Your Christmas Store*, now and make your gift selections. You'll be rested and relaxed when Christmas day dawns . . . it will be a more enjoyable holiday for you.

ONE STOP SHOPPING

You can Christmas shop ONE-STOP at SUTHERLAND'S! Five, great floors just teeming with delightful gift ideas for every giving occasion.

PERSONAL SHOPPER

Anne Betty Sutton will shop for you! Anne Betty is ready with suggestions, too. Call her about your shopping problems . . . you'll enjoy her assistance.

DELIVERY SERVICE

SUTHERLAND'S delivers to Andover daily. No need to be burdened with bundles . . . ask us to deliver. They will be taken right to your door at no extra charge.

WRAPPING SERVICE

Just say: "I'd like to have this gift-wrapped" . . . and for a small charge, your gift will be beautifully wrapped to take its proud place under the tree.

STORE HOURS — 9:30 TO 5:30 DAILY
OPEN SATURDAY NIGHTS TILL 9 O'CLOCK
NOW THRU CHRISTMAS

TO 'PHONE SUTHERLAND'S CALL ANDOVER 300 • NO TOLL CHARGE

At
Every or
that makes y
happening to
momentary e
it is planned

It was l
to the Art Ga
is being show
Morgan's lec
exhibit was b
were dashing
what would g
serenity undi
piece of "Th
centuries.

It would
the qualities
of color, his
story-telling
of the gallery
emanates fro

Showing
drama as the
illusionistic p
ations, while
Jerome," and
Samples are
Rembrandt's
Archangel G
Robiesti) "St

A separ
ders of the
through the
the editor o
mission for t
monuments i
it is possibl
Child," whic
salt mine in
packed, rem
journey to B
vaging of b
tions, looted
the collectio
M. R. A. an
mendous tas

Canvass for

The West I
ticipating in
canvass of th
and Andover
on Sunday aft
ers of the ca
mistic for a
The organizat

ANDOVER

LICEN
LOANS C
Room 4 —
Elm Squar
Tele

THE ANDOV

El Greco's Masterpiece, "The Annunciation," At Addison for One Week

Every once in a while something extraordinary happens that makes you stop for a minute just to be glad that this is happening to you. that you haven't inadvertently sidestepped a momentary experience that is lastingly enriching. Sometimes it is planned but often you stumble upon it unaware.

It was like that on Tuesday when I rushed up the hill to the Art Gallery to see what "this picture" was all about that is being shown for just one week in connection with Patrick Morgan's lecture on "The Background of Modern Art." The exhibit was being hung in the large room upstairs and people were dashing around measuring and planning and discussing what would go where, but in the center of the long wall, its serenity undisturbed by the bustle, was IT, El Greco's masterpiece of "The Annunciation," its radiance undimmed by the centuries.

It would be possible, I suppose, to put to prosaic words the qualities of the painting that make it great, El Greco's use of color, his rhythm of lights and shadow, the emotional and story-telling elements. But it is better to slip quietly into one of the gallery benches, to absorb and store up the beauty that emanates from the old masterpiece.

Showing the gradual build-up in emotional intensity and drama as the Renaissance artists increased their knowledge of illusionistic paintings are other interpretations of the annunciations, while other works of El Greco, including his "St. Jerome," and of his contemporaries show the trend of the time. Samples are: Allesandro Magnasco's "St. Jerome Praying," Rembrandt's "Christ on the Cross," Simone Marlini's "The Archangel Gabriel" and "The Virgin," and Tintoretto's (Jacob Robiesti) "Study From an Antique Head."

A separate exhibit but not out of keeping with the wonders of the old masters and the preservation of their works through the ages is a photographic collection assembled by the editor of Life in collaboration with the American Commission for the protection and salvage of artistic and historic monuments in war areas which is also current at Addison. Here it is possible to follow how Michelangelo's "Madonna and Child," which was stolen from Burges, Belgium, and left in a salt mine in the Austrian mountains, was discovered, properly packed, removed from the mine and started on its return journey to Belgium by officers of the M. F. A. and A. The salvaging of books, archives, manuscripts and museum collections, looted by the Germans, attempts to restore and return the collections to the rightful owners are all problems of the M. R. A. and A., and the accomplishments made in this tremendous task are all displayed for visual inspection.

E. L. B.

Canvass for Church

The West Parish church is participating in the annual financial canvass of the Greater Lawrence and Andover Protestant churches on Sunday afternoon, and the leaders of the canvass are very optimistic for a successful campaign. The organization has been carried

out with teams of volunteer visitors under ten captains who are as follows: John A. Brodhead, Herbert P. Carter, Arthur R. Lewis, Lathrop Merrick, Miss Ebba Peterson, Leverett N. Putnam, William Stewart, Horace R. Thomas, Mrs. J. Leverett White, and Richard L. Williams. The general chairman of the canvass is Lathrop Merrick. On the canvass committee with him are Fred W. Doyle and William Stewart.

The captains with their teams of canvassers will meet at the vestry at 1:30 p. m. on Sunday for the start of the canvass, at which time the church bell will be rung. Rev. Norman B. Cawley of Beverly will give a brief inspirational talk.

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

El Greco's "The Annunciation" at Addison Gallery for one week, was loaned for the exhibit by Ralph M. Coe of Cleveland, Ohio.

Apprentice Training Program For Tilesetters Is Instituted

Adequate numbers of skilled tilesetters for anticipated increased demand for clay tile are assured communities in Essex county under an apprentice training program just announced for Boston and vicinity by a joint committee of tile contractors and union representatives.

Worked out in cooperation with the regional office of the Apprentice Training Service, U. S. Department of Labor, the program will provide GI's learning the tile trade with intensive training on the job, combined with three years of related schooling. Instruction will cover blue print reading, mathematics, trade science and details of all types of tile setting work, and will be given in cooperation with the Massachusetts Division of Vocational Education, according to the committee.

"Demand for construction of homes, commercial and public buildings in Boston and vicinity is unprecedented, and we are determined to meet it, not only with enough men, but with men trained to a level of skill higher than ever

before generally attained," the committee report said.

Members of the committee arranging the apprentice program include Francis L. Galassi, Boston, Hugo C. Baratta, Cambridge, and Joseph C. Masi, Medford, tile contractors; and Peter Masi, Medford, William P. Urbati, Somerville, and Henry McCulloch, Cambridge, representing Tile Layers Local No. 8, Bricklayers, Masons and Plasterers International Union.

Aiding the committee as consultants were J. E. Johnson, regional supervisor of the Apprentice Training Service, and Alfred A. Frantz of the Tile Council of America, representing the floor and wall tile manufacturing industry, which is furnishing tilesetting textbooks and the tile for classes.

Agent for Airplane Reservations,
Hotels and Steamship Lines
Andover Travel Bureau
FRED E. CHEEVER, Mgr.
Also REAL ESTATE
21 Main St. Tel. 775 or 1098

Movie Club

Mr. Albert E. Curtiss of Ballardvale, after seeing the notice of the movie club in this column, has lent to the tentative committee of the Movie Club, books and pamphlets from his own collection. The committee hereby extends its thanks to Mr. Curtiss.

Snow! Sleet! Cold!

Let 'em
come!

Your Ford
will be ready
if you bring
it "HOME" for

- 1 ANTI-FREEZE
- 2 BRAKES
- 3 CHAINS
- 4 HEATER
- 5 WINTER LUBRICATION

See your Ford
Dealer!

AT PUNCHARD

By Jack Sherman

Driving Course

The driving course, which is being sponsored by the Parent Teacher Association, is now in full swing. The students are busy practicing parking and right turns. There are two groups—the Senior class, and the Junior class. The Senior group is taking the book work along with their road work, whereas the Juniors are concentrating only on the road work, as they had the book work as a pre-driver elective last year.

Movies

Last Friday, November 22, football movies were shown to the boys in the auditorium during the second period. They were titled "The Fundamentals of Football" and showed some of the Army plays in slow motion, so that the boys might watch their own position and watch their West Point team counterparts in action. The movies were shown again later to Mr. Dunn's gym classes.

Dismissal

School was dismissed last Wednesday, November 27, at 11:15 because of the Thanksgiving vacation.

Rally

Last Wednesday a Johnson rally was held on the playstead. The cheerleaders led the affair and they called on Mr. Lovely, Joe Watson, and the team members for speeches. In the speech that Ronnie Demers made for the team, he said that there was one member of the team missing from the gathering, Alan Petty. Cheers were practiced and cheers were given the team. Coach McKinnery also spoke and said that he was making no prediction but that he thought that we could beat Johnson.

Sophomore Dance

Miss Helen Munroe, the Sophomore class advisor, has announced that the dance which was held Friday night, November 22, was a great success both socially and financially. The chaperones were Miss Helen Munroe, Miss E. Marjorie Smith, Mr. Bernard Kellmurray, and Mr. Howard Hennigar. The music for the affair, to which over a hundred people came, was supplied by Harold Phinney.

Junior Class Rings

The Junior ring committee has made its selection. The ring is oblong with an onyx and the seal superimposed upon the stone. The numerals 1948 are on the sides of the ring. The ring will be displayed in the Junior home rooms next week, and the class will order their rings soon after. It is hoped that the rings will be delivered about April 1.

Inter-Church Basketball League

Last Tuesday evening, November 22, a meeting was held of those concerned with the forming of the league. Those who attended are Reverend Frederick B. Noss of the South church, Reverend Levering Reynolds, Jr., of the Christ church, Mr. Henry Dolan representing St. Augustine's church, Mr. Herbert Muller representing West Parish church, Mr. Edward Lefebvre, representing St. Josephs church of Ballardvale, and Mr. George Sparks representing the Ballardvale Congregational church. Reverend Reynolds, Mr. Sparks, and Mr. Dunn were elected to the Protest Committee. Jack Sherman was appointed secretary of the league, and Richard Kydd was appointed as the official scorer. There are no timers appointed as yet. The first game will be played this coming Monday evening, December 2. There are eight churches represented in the league, with six Junior teams, eight Intermediate teams, and four Senior teams. Anyone who is not a member and wishes to be, may join by contacting his church representative before the second game, December 9.

The price of admission to the games is 15 cents for league ticket holders, and 25 cents for others.

Gym Team

The members of the gym team are busy preparing for an exhibition to be held for the student body soon after Christmas. The members of the team are R. Doyle, D. Hart, A. McCabe, D. Emmons, C. Anderson, F. McCarthy, B. Grecoe, P. Southwick, R. Godfrey and among the veterans, G. Collins, P. Crowley, W. Knipe. As soon as the football season is over, it is expected that several more boys now on the football squad will join the gym team.

JACK SHERMAN

Courtesy Electric Dealer Magazine

Ladies! Don't let this happen to you. It's better to let me break the news . . . now . . . and gently . . . that electric washers are on the way back. Soon you'll be able to get prompt delivery on the washer of your choice . . . from your dealer or your electric company's store. Yes! . . . perhaps sooner than you think . . . you'll hear the glad tidings . . . electric washers are back.

Reddy Kilowatt
YOUR ELECTRIC SERVANT

Lawrence Gas and Electric Company

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

4 Shopping Weeks LEFT

"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

Intermed For Titl

The Maroon t
diate Guild Bas
in the "red"
facing the boy
teams were play
game in the
Orange came
victory. The sa
and the Green
neutral shade
games of four
were refereed
The summar

Player
W. Lloyd, f
White, f
Clinton, c
Morrow, c
Kydel, f
F. Dwyer, g
MacAtamney,
Deveaux, g

Totals

Chetson, f
Noble, g
Bernardine, f
Eastwood, c
Young, f
Cole, g
Machon, g

Totals

Referee, Bis

Player
Dubois, f
Craig, c
Watson, f
F. Lloyd, f
MacNamara, g

Totals

Player
C. Dwyer, f
Daly, c
Hoehn, g
Middleton, f
Carmichael, f
Connors, f
Deyermund, g
Valentine, f

Totals

Referee, Bis
The conflict
26 beginning a
the Grey and
Green and the
to date follow
November 1
14; Orange 2
November 1
22; Grey 28,
Any boy be
and 17 years w
ball is reques
set at the Guil

'PON MY SC
Shoes take
average pers
ance. On the
percent of t
wearing app
purchases.

State

Intermediates and Seniors Play For Titles in League Basketball

The Maroon team of the Intermediate Guild Basketball League was in the "red" November 19 upon facing the boys in orange. Both teams were playing off their second game in the quadrangle and the Orange came away with a 39-22 victory. The same night, the Greys and the Greens tangled with the neutral shade winning 28-16. Both games of four eight-minute periods were refereed by James Bisset.

The summaries:

MAROONS			
Player	G	F	Pts
W. Lloyd, f	2	0	4
White, f	4	0	8
Clinton, c	0	0	0
Morrow, c	2	0	4
Kydel, f	2	0	4
F. Dwyer, g	0	0	0
MacAtamaney, g	0	0	0
Deveaux, g	1	0	2
Totals	11	0	22

ORANGE			
Player	G	F	Pts
Chetson, f	2	8	8
Noble, g	8	1	17
Bernardine, f	6	0	12
Eastwood, c	0	1	1
Young, f	0	1	1
Cole, g	0	0	0
Machon, g	0	0	0
Totals	17	5	39

Referee, Bisset; Timer, Davey.

GREY			
Player	G	F	Pts
Dubois, f	3	2	8
Craig, c	2	0	4
Watson, g	0	0	0
F. Lloyd, f	5	0	10
MacNamara, g	3	0	6
Totals	13	2	28

GREEN			
Player	G	F	Pts
C. Dwyer, f	1	0	8
Daly, c	3	0	6
Hoehn, g	0	0	0
Middleton, f	2	0	4
Carmichael, f	0	0	0
Connors, f	1	0	2
Deyermond, g	1	0	2
Valentine, f	0	0	0
Totals	8	0	16

Referee, Bisset; Timer, Dimlich.

The conflict at the Guild on Nov. 26 beginning at 7:30 will be between the Grey and the Maroon and the Green and the Orange. The record to date follows:

November 12—Maroon 33, Green 14; Orange 29, Grey 22.
November 19—Orange 39, Maroon 22; Grey 28, Green 16.

Any boy between the ages of 15 and 17 years wishing to play basketball is requested to see James Bisset at the Guild.

'PON MY SOUL!

Shoes take a big hunk out of the average person's clothing allowance. On the average, about 7½ percent of the money spent for wearing apparel goes for shoe purchases.

Two games of the Senior league were played off at the Guild last Thursday with the Grey defeating the Green 30-23 and the Orange led the Maroon team 28-24.

The Senior teams play in four nine-minute periods.

Veterans wishing to join the league may see M. Bisset at the Guild Monday through Friday.

Summaries:

MAROON			
Player	G	F	Pts
Trechert, f	0	0	0
Mooney, f	2	0	4
Broderick, f	3	0	6
Boch, c	3	0	6
Gordon, g	1	0	2
Anderson, g	3	0	6
Totals	12	0	24

ORANGE			
Player	G	F	Pts
MacDonald, f	5	0	10
Munro, f	1	4	2
Davey, c	4	2	10
Noble, g	2	1	5
Nicol, g	0	1	1
Boudreau, g	0	0	0
Totals	12	8	28

Referee, Bisset; Timer, Davey; Scorer, Mooney; Time: Four 9's.

GREY			
Player	G	F	Pts
Dwyer, f	1	0	2
Chitson, f	1	0	2
Burnham, c	5	1	11
Morrissey, g	1	0	2
Noble, c	0	1	1
White, f	6	0	12
Totals	14	2	30

GREEN			
Player	G	F	Pts
McDonald, f	2	0	4
Cargill, f	0	0	0
Moore, c	2	1	5
Brennan, g	2	1	5
Bock, g	4	1	9
Totals	10	3	23

Referee, Deyermond; Timer, Bisset; Scorer, Bisset; Time, Four 9's.

NO LEGAL RIGHTS

A number of loafers were hanging around the heavenly gate. St. Peter warned them off. They persisted.

St. Peter contacted Satan. "Get your people away from here," he said.

Satan paid no attention. Finally, St. Peter said: "I'm going to sue you if you don't do something about it."

Satan smiled: "And where are you going to get a lawyer from?"

VARIABLE VALUE

A New England farmer was approached by a stranger, who asked, "How much is that prize Jersey cow of yours worth?"

The farmer thought a moment. "That depends," he answered. "Be you the tax assessor, or has the cow been killed by a train?"

LAUGHING STOCK

By Frank Adams

"I'm sorry, I'll hafta ask ya ta move yer car a little closer!"

Johnson Wins the Wishbone From Punchard On Thanksgiving

Although Punchard failed to match Johnson's power and drive in the Thanksgiving game that gave the Red and Black a 21-13 victory, the home team won its touchdowns by two spectacular plays of the game. After a scoreless first half, Ronnie Demers caught a 24-yard aerial beautifully thrown by Herbie Deveaux from Johnson's 25, and pushed into the pay dirt with unmolested ease, bringing the score up to 14-6 at the end of the third quarter. However, Johnson maintained a lead throughout, piling up a third touchdown in the last quarter.

Playing his first game against the Johnson team, Deveaux again exhibited his skill on the third last play of the final quarter with a brilliant run-back of the Johnson kick, that was good for 82 yards and six more points. The stands went wild as the sophomore class president wiggled and sidestepped his way to the goal line.

Cyr scored the first touchdown for Johnson and, with Vincent holding, neatly placed the three kicks that pushed up the visiting team's score. Vincent and Petteruto made the runs that counted in the second half in the well-earned victory that gave Johnson its sixth triumph in the 27-game series against the Blue and Yellow. The summary:

Johnson — Dearden, Brown, le; O'Melia, Chadwick, lt; W. Driscoll, Nicetta, lg; Weigel, Wild, c; Gile, Stewart, rg; Wilkinson, Gordon, rt; Petteruto, Winning, re; Vincent, Farrell, qb; Guthrie, Farrell, lhb; Carvell, Doherty, rhb; Cyr, J. Driscoll, fb.

Punchard — Demers, re; Gaudet, Wilson, Serio, rt; Bowser, Arabian, rg; Gillen, Young, c; B. Noble, lg; Haselton, Henderson, lt; Craig, Gilman, le; Eastwood, Dubois, qb; G.

Noble, rhb; Deveaux, Yancy, lhb; Watson, fb.

Periods	1	2	3	4
Johnson	7	0	7	7-21
Punchard	0	0	6	7-13

Touchdowns: Cyr, Vincent, Petteruto, Demers, Deveaux. Points by goal after touchdown 3 (placement, Vincent holding), Gillen (dropkick). Referee, Connors; umpire, Aaron; linesman, Devlin; field judge, Fay. Time of periods, four 10's.

HANDLE WITH CARE

Bruising is one of the most important problems of every McIntosh apple grower. The solution will be found in either less handling or a better container, or both, pomologists say.

BUMPER CROP

ngs

committee has
The ring is ob-
x and the seal
the stone. The
on the sides of
will be displayed
me rooms next
s will order their
it is hoped that
delivered about

gue

ening, November
s held of those
forming of the
o attended are
k B. Noss of the
reverend Levering
e Christ church,
representing St.
h, Mr. Herbert
g West Parish
d Lefebvre, rep-
ts church of Bal-
George Sparks
Ballardvale Con-
Reverend Reyn-
and Mr. Dunn
Protest Commit-
was appointed
gue, and Richard
nd as the official
no timers ap-
e first game will
ing Monday eve-
There are eight
ed in the league,
ms, eight Inter-
nd four Senior
is not a mem-
be, may join by
rch representa-
cond game, De-

mission to the
or league ticket
ts for others.

the gym team
g for an exhi-
for the student
Christmas. The
m are R. Doyle,
, D. Emmons, C.
rthy, B. Grecoe,
dfrey and among
lins, P. Crowley,
as the football
is expected that
now on the foot-
the gym team.
CK SHERMAN

Weeks LEFT

FOOD"

e combination of
food, tastily pre-
portions.
er and Chicken—
ool House
North Andover

ember 28, 1946

Established 1844 Tel. 1508-R

State Mutual Life Assurance Co.

All forms of life insurance contracts.
Free up-to-date policy analysis.

James F. Robjant 109 Chestnut St. Andover Representative

EDITORIAL . . . TIME TO RETRENCH

It looks as if we're going to have budget fidgets this year. Already some of the rumors, hints and innuendos emanating from some of the departments give a rather bleak looking picture for the local taxpayer.

You can be hard-boiled, and still be a good egg, possibly not to the departments, but certainly to the taxpayers. But the time to start getting boiled up is now, and not just before town meeting. Then it may be too late.

The job at this particular point is officially lodged with a finance committee; quasi-officially it is the concern of the directors of the taxpayers' association. Handicapped too frequently in the past by lack of adequate information and by a resultant need for taking the statements of town officials at their face value, both the finance committee and the TPA directors have perhaps not been as strongly fortified at town meeting as they could have been were they able to see the operations of the departments closer at hand.

Theirs is not an easy job, for the lump sums that reach them aren't too easily analyzed. If town money is wasted, it's wasted by the person who actually does the spending, or on whom it is expended. If an employee isn't doing his job, or if a department has built itself up into an organization which contains unnecessary employees or employees who through personal friendship, etc., have pretty good-paying jobs without very much to do, it's hard for the finance committee or the TPA directors to check that. As a matter of fact, it's a little hard for the board that has charge of the department to have a true picture of actualities. It's pretty much up to the administrator himself.

This year we've got to be very careful. Money isn't always going to be as plentiful as it is in these days. It's time now to see that the money we spend in town is spent wisely. The department should ask for as little as possible, and the two advisory groups should most certainly use the ax wherever necessary.

**OIL
OIL
OIL
OIL
OIL**

Active Student At Kathleen Dell

Ann Colombosian is among the enrolled students pursuing secretarial, cultural and professional courses at the Kathleen Dell school, Brookline. The daughter of Mr. and Mrs. Sarkis Colombosian, she is a member of the Athletic Club and Kappa Delta Sigma Sorority.

RECUPERATING

Harvey Bacon has returned to his home on 67½ Central street after spending three months in the Lawrence General hospital. Mr. Bacon suffered a fractured hip in an automobile accident in New Hampshire some time ago.

WITH THE TYPE OF SERVICE
YOU WANT
WHEN YOU NEED IT

**ANDOVER
Ice and Oil Co.**

Frank Nelligan, Prop.
CARMEL ROAD TEL. 1129

This Sober Town . . .

They say that Free Churchers are having a grand time at their parties with a new little stunt, saying "Reverend Levering Reynolds" fast three times.

Try it. And then when you are able to take care of that twister satisfactorily, try this one: "Skeet Shoot Score Sheet."

The editor of the local newspaper was chatting with the editor of the magazine put out by the Massachusetts Teachers' Federation the other day, and the former told the latter about not having been present when his name was called at the Andover Playhouse for a \$150 bank night award.

But the Teacher editor had much more cause for a red face, it turned out. One night a few weeks ago, his phone rang at his home in Melrose. A voice which simultaneously was going out over the radio on the Telaquiz program explained that if he could give the correct answer to a question, he would receive \$135. The question was given, the editor gave an answer — and it wasn't correct. Since then he's been given somewhat of a ride by his colleagues and a good many of the 20,000 public school teachers whom he serves, for, after all, the execu-

tive secretary of the Massachusetts Teachers Federation, a former school teacher himself, should know who the first woman member of the American Academy of Arts and Sciences was.

Christmas Seals

. . . Your Protection
Against Tuberculosis

AN OPEN LETTER

Dear Punchard Alumnus:

Twenty-eight students and graduates of Punchard lost their lives during World War II and the Punchard Alumni Executive Committee is making plans for a permanent memorial in their honor to be dedicated on May 30, 1947.

We know that you, as a loyal alumnus, will want to have a share in perpetuating the memory of our fellow alumni who paid the supreme sacrifice and, therefore, we offer you an opportunity to make a donation which will this year replace the annual dues that were discontinued during the war period. Donations should be sent to Miss Bessie Dantos, 123 Elm street, Andover, Mass.

It is our privilege to pay honor to our brothers here listed who so honored us at the cost of their lives.

Bourassa, Emile L.	1939	Hayward, Ralph L.	1942
Brown, David B.	1936	Herrick, Roger M.	1934
Brown, David W.	1942	Hamilton, Andrew	1940
Burrige, George T.	1934	Hill, Edmund B., Jr.	1937
Colizzi, Frank R.	1942	MacLaglan, Gordon	1937
Dombrowski, Walter J.	1931	Mears, Gordon	1942
Drouin, Norman A.	1939	Medolo, Paul V.	1941
Edmands, Allan C.	1929	Morgan, Francis J.	1922
Flaherty, Leo J.	1938	Neil, John W.	1942
Gauthier, Arthur	1936	Reading, John W.	1938
Gage, Kenneth A.	1939	Reidy, Paul D.	1945
Guild, Edward P.	1940	Ryan, Thomas A.	1936
Haigh, Robert	1938	Thomas, John H.	1938
Hamlin, Gilbert	1943	Valentine, Charles	1945

We cannot fail to show our appreciation of their sacrifice, and, as they did not neglect their duty, neither can we neglect ours.

Sincerely yours,
HAROLD W. BENDROTH,
President, Punchard Alumni Association

Dr. Fuess I At Social S

Teachers of economics are included in the study of their school's school citizens of local communities during National Council Studies, a National Education Boston, Nov.

Opening the town with a T. ner at Plymouth. Plymouth Co. the local tea three-day me other gener American gov role in world.

Clyde M. F. field Fisher at the banquet.

In Social

Janice Dr. street will the Septemb cale, "Holid put on by th torium at the abeth, on T cember 5.

A perform touching the the twelve n heralds proce The various joys of Val rick's day, t utes to natio war dances.

Senator A Speaks in

Phillip K. elect, was th hill North P ly. He spok a member o Yukon, Ala 1932 to stud

Selected f Officer T

John P. I Mrs. Freder road, has be in the Nava ing corps a Providence,

FA

B R C

C A

D

RUB

RE

FORMER

Dr. Fuess Is Speaker At Social Study Meeting

Teachers of history, geography, economics and other subjects included in the social studies will discuss their role in teaching the nation's school children to become citizens of local and world communities during the meeting of the National Council for the Social Studies, a department of the National Education Association, in Boston, November 28-30.

Opening the 26th annual convention with a Thanksgiving Day Dinner at Plymouth as guests of the Plymouth Colony Association and the local teachers association, the three-day meeting will have five other general sessions stressing American government and the U. S. role in world affairs.

Clyde M. Fuess and Dorothy Canfield Fisher will be the speakers at the banquet on Friday night.

In Musicale

Janice Driscoll of 6 Shepley street will be in "School Days," the September episode of the musicale, "Holidays in Review," to be put on by the seniors, in the auditorium at the College of Saint Elizabeth, on Thursday evening, December 5.

A performance of twelve scenes, touching the high spots in each of the twelve months, will begin with heralds proclaiming the New Year. The various scenes will include the joys of Valentine's day, St. Patrick's day, the Easter parade, tributes to national heroes and Indian war dances.

Senator Allen Speaks in Haverhill

Philip K. Allen, State Senator-elect, was the speaker at the Haverhill North Parish Men's club recently. He spoke on his experiences as a member of an expedition to Fort Yukon, Alaska, in the summer of 1932 to study cosmic rays.

Selected for Officer Training

John P. Priskey, son of Mr. and Mrs. Frederick A. Priskey of Porter road, has been selected for training in the Naval Reserve Officer Training corps at Brown University in Providence, R. I.

FALL FOOTWEAR

BROGUES
CASUALS
DRESS SHOES
X.RAY FITTED

ALL TYPES OF
RUBBER FOOTWEAR

REINHOLD'S
FORMERLY MILLER'S SHOE STORE
49 MAIN STREET

Mr. and Mrs.

(Look Photo)

Mr. and Mrs. James J. Cooney, Jr., cut the cake at their wedding reception in the Shawsheen Manor last Saturday following a nuptial mass at St. Augustine's church. The bride is the former Elizabeth Ann Golden of Carmel road.

COONEY-GOLDEN

Miss Elizabeth Ann Golden, daughter of Mr. and Mrs. William H. Golden of Carmel road, became the bride of James J. Cooney, Jr., son of Mr. and Mrs. James J. Cooney of 55 Phillips street, Methuen, at a pretty ceremony in St. Augustine's church Saturday morning. Very Rev. Thomas P. Fogarty, O.S.A. officiated at the nuptial mass.

Becomingly gowned in heavy white taffeta, her finger-tip veil of imported illusion draped from a coronet of ostrich tips, and carrying a bride's manual adorned with a corsage of sweet peas with an orchid center, the bride, escorted by her father, was attended by three sisters. Her gown was fashioned with a high-necked sheer yoke trimmed with old-fashioned lace, a hoop shirt caught at the front with rows of matching lace and a court train.

Miss Mary C. Golden, maid of honor, wore a gown of American Beauty faille taffeta of a style similar to the bride's, a matching head-dress of ostrich tips and carried American Beauty roses. Misses Marguerite and Beatrice Golden wore contrasting gowns of Nile green faille with which they wore headdresses of American Beauty ostrich tips and carried bouquets of American Beauty roses.

Daniel Burton was best man and the ushers were Francis and Joseph Golden, brothers of the bride, Thomas Ward and Joseph Ringlaid.

Miss Mary Lanigan was at the organ and Miss Beatrice O'Leary, the bride's cousin was the soloist. During the reception at the Shawcheen Manor, the couple left for a trip to Atlantic City. Upon their return they will reside at 41 Center street, Methuen.

The bride is a graduate of Punchard High school, and the Lawrence

Academy of Beauty Culture. At present she is employed as the Boston representative of the Roux Distributing Co., of New York City. The bridegroom is a veteran of the U. S. Marine Corps.

Engagements

The engagement of Miss Dorothy May Coolidge of Shawsheen road to Walter Allicon, son of Mr. and Mrs. Joseph Allicon of 119 Farnham street, Lawrence, has been announced by the bride-elect's father, Milton D. Coolidge of Hudson and Cuba. The wedding will take place Saturday morning, Nov. 30.

Mrs. Edward Rouff of 27 Pearson street has announced the engagement of her daughter, Mae, to Richard O'Hara, son of Mr. and Mrs. Frank O'Hara of Cascade, N. H. An early wedding is planned.

More Cars Needed for Student Driving Course

The new posts constructed by Owen Hinkley and placed in the high school grounds at prescribed distances looked pretty close together to the twelve Punchard students receiving instructions in how to park without removing fenders from adjacent vehicles. Tuesday afternoon, Inspector Eugene J. Fanning is a stickler for safety measures and the student that just missed the posts was not "good enough" but had to drive out and come in again until he became proficient in the art of parking.

The driving class have now received three lessons in actual driving besides the classroom instructions given by Mr. Hinkley. Many of the more experienced drivers are now taking a turn around the block, while the beginners are staying within the school grounds.

Three parents of the students were present with their cars this week to observe and it is hoped that more will attend the class next week which will be held Wednesday afternoon at 2:00. Several cars are needed if the class is to progress according to schedule and, although several townspeople volunteered the use of their automobiles for the course, it is more logical for the families of the students to provide the necessary vehicles.

Birth

A son to Mr. and Mrs. Henry Beliveau of 65 Corbett street at the Lawrence General hospital on Saturday.

IT'S
CIDER
TIME

And We Have It

The
Andover Spa

Elm St. Off the Square

**RADIO REPAIR
SERVICE**
TEMPLE'S

66 MAIN STREET TEL. 1175

Massachusetts
a former
should know
member of the
Arts and Sci.

Seals

Protection
Tuberculosis

Punchard
Punchard
for a per-
od on May

I want to
our fellow
therefore,
which will
continued
t to Miss

thers here
ives.

1942
1934
1940
1937
1937
1942
1941
1922
1942
1938
1945
1936
1938
1945

of their
neither

ociation

er 28, 1946

WHERE TO GO .. AND WHEN

An unexpected guest dropped in to pay a call the other morning, pausing on the window sill first to make sure the atmosphere was friendly before poking his head through the open window to pick up a few crumbs from the breakfast table. He had rather a luxurious tall but his fur coat looked as if he forgot to have it moth-proofed this summer.

He had an air of impatience and was quite willing to skip the formalities of an introduction and get down to the major issue of "what did I have good to eat." It was my first close-up experience with a member of the squirrel family and I made the grave error of first offering him some Thanksgiving nuts. He greedily grasped them from my hand and tore back to his hide-out to store them, but in two shakes he was back again, sitting on his haunches and saying plainly in sign language, "come on now, let's not be stingy."

After the initial feast of Thanksgiving walnuts and almonds, he wasn't a bit interested in two-day old bread and left my offering strewn on the sill with no more than an exploratory nibble at the crust. Can you imagine him turning up his nose at bread at 14c a loaf—and with raisins in it? With such uppety views he can just scramble for his own breakfasts after this. Just because his furs came tax-free is no sign he can lord it over us proletariats. If he can't come down on his tastes and help fight inflation he can just stay out on a limb. (I wonder if he'd settle for peanuts—without salt?)

Legion Party

The annual "Stag" party, get-together, night of good cheer or whatever you prefer will be held in the American Legion hall on December 19 for members of Post 8 and their friends and guests. It won't really be a stag affair this year as in preceding years since the Legion now has several lady members and they will, of course, be welcome to the party. Entertainment with an all-male cast, is featured on the program and there will be refreshments and raffles, all ending in a community sing. Door prizes will be awarded and the Christmas drawing will also take place.

Commander William L. McDonald heads the general committee with Frank P. Markey in charge of ticket sales. A good time is promised.

Messiah

Many members of the Tercenary chorus which thrilled a large local audience last June will again sing at Cochran chapel on December 15 in Handel's Messiah. The Andover Male Choir is the nucleus of the choral group including many trained oratorical singers and two featured soloists, Miss Ruth E. Perkins, alto, and John Kerr, baritone, from the South Congregational church in West Newton.

Rehearsals indicate a superb performance under the competent direction of J. Everett Collins.

Masterpiece

"The Annunciation" by El Greco, an unusual and rarely seen example of the master's work, is being featured at Addison Gallery for one week, ending December 2.

Loaned by Mr. and Mrs. R. M. Coe of Cleveland, the painting provides the keynote for one of eight lectures by Patrick Morgan on "The Backgrounds of Modern Art," as part of the Andover Evening Study Program for Adults.

The Gallery is open daily from 9:00 to 5:00 and on Sundays from 2:00 to 5:00.

Community Dance

The next Community dance at Ballardvale will be held on December 6 in the community room. For fun or frolic mark that date off on your calendar.

WINTER TRIPS, CRUISES

TO
FLORIDA — CALIFORNIA
MEXICO — WEST INDIES
SOUTH AMERICA
BY
TRAIN — PLANE
SHIP

REEVE CHIPMAN

5 Morton Street Andover
Telephone Andover 1426

Help Santa Load His Pack!

Shop for Xmas Gifts, Greens, Food
At The
CHRISTMAS SALE and SUPPER
Friday, December 6 — 2 p. m.
Movies for Children
Supper (95c) Served by the Canteen
At 6 and 6:30 p. m.

CONDUCTED BY SMITH COLLEGE ALUMNAE AT
CHRIST CHURCH PARISH HOUSE, ANDOVER

Conservatory Concert

Miss Jean Stillman, student at the New England Conservatory of Music, will play in the Advanced Student concert in Brown Hall at the Conservatory, Thursday evening, Dec. 5. She will play in a string quartet performing Shostakovich Quartet, op. 49.

The program, beginning at 8:15, will include selections for voice, piano, violin and string quartet and the public is cordially invited to attend.

Miss Stillman is the daughter of Mr. and Mrs. Howell M. Stillman of 39 Morton street.

Plumb-line

The Christmas sale and supper sponsored by the Smith College alumnae that will be held in the Christ Church Parish House on December 6 has a fascinating feature for children that sounds like fun, a Jack Horner pie. Young people visiting the sale will have an opportunity to try Jack's trick of "sticking in a thumb, pulling out a plumb and saying, 'Boy look what I've got!'" Grown-ups will find many treasures to meet their fancy, too, among the "white elephants" offered for sale.

Miss Banning to Speak

Miss Evelyn I. Banning, former principal of the Junior High school, is to discuss the subject, "Does Reading Tire You?" at the National Council of English Teachers' Convention at Atlantic City. Miss Banning's discussion will follow a paper presented by Leonard Carmichael, president of Tufts College, on the "Implications of a Three Year Study of Eye Fatigue."

Book Review

The second in the series of book reviews by Mrs. Marion Tucker Rudrin will be given at the November Club house on Thursday, December 5, at 3:00 p. m. Tickets may be obtained at the door.

A Pipin' Good Time

The lure of the pipes will attract Scotsmen from near and far to The St. Andrew's celebration on December 7 at Memorial auditorium. Supper will be served at 5:30 and 6:30 and the concert and entertainment will follow featuring the Lawrence pipe band. Dancing will conclude the evening.

FIRST THINGS FIRST

Mother—And you, Willie, will you take pie or pudding?

Willie—Pie.

Father (trying to teach him manners)—Pie, what?

Willie—Pie first.

G F

G O O D

F O O D

D D

.. The ...

Andover
Lunch

FREE PARKING **ANDOVER** TEL. 11-W
PLAYHOUSE

THURSDAY, FRIDAY, SATURDAY — November 28, 29, 30	Gary Cooper, Lilli Palmer 3:00; 6:00; 9:00 Desi Arnaz, Joan Fulton 1:45; 4:45; 7:45
SUNDAY, MONDAY — December 1, 2	Randolph Scott, Peggy Ann Garner 3:10; 6:05; 9:00 Penny Singleton, Arthur Lake 1:55; 4:50; 7:45
TUESDAY, WEDNESDAY, THURSDAY — December 3, 4, 5	James Mason, Ann Todd 3:10; 6:15; 9:20 Donna Reed, Edward Ev. Horton 1:45; 4:50; 7:55
FRIDAY, SATURDAY — December 6, 7	Abbott and Costello 3:20; 6:15; 9:10 Preston Foster, Ann Rutherford 2:00; 4:55; 7:50
CHILDREN'S MOVIE SHOW Every Saturday Morning at 10 O'Clock	"Hop Harrigan" Serial—Cartoons—Short Subjects—Western Features Admission: 10c, plus 2c Federal Tax — Total 12c

At Shawsheen Music and En

The Shawsheen Club will hold ar Monday, Dec. 2, auditorium of School.

This is music entertainment will talented young Scarabino, solo Walter Knight, Duncan, piano. The following pro

Trio—
My Heart Ever
L'Amoro Saro
(11 Re Pastor

Flute—
Badinerie—Fro
Suite
Hungarian Pas
Fantaisie

Piano and Voice—
Midsummer
Welcome, Sweet

Piano—
Valse in A Fla
Etude Opus No
Polonaise Opus

Trio—
Ardon L'incens
Lammermoor
Lo, Hear the Ge

Mrs. James L.
tess chairman. T
assist her: Mrs.
Mrs. Philip Coste
Crompton, Mrs. V
Mrs. Justin R. Cu
F. Dalton, Miss H
Marjorie Davies,
Dean, Mrs. Willie
Howard Boland,
Driscoll, Mrs. W
Mrs. Weston F. J

Donations of cl
playing cards wo
preciated by Mrs
for use in filling
for the disabled
bring contribution

Yo

De

ANDOVER

Urges
WINT
YO
FO
You'll get
you tro

Shaw
Motor

HAVERHILL ST
THE ANDOVE

CLUB ACTIVITIES

At Shawsheen Meeting Music and Entertainment

The Shawsheen Village Woman's Club will hold an open meeting on Monday, Dec. 2, at 8 p. m., in the auditorium of the Shawsheen School.

This is music night and the entertainment will be given by three talented young artists: Louise Scarabino, coloratura soprano; Walter Knight, flute; Helen Zoe Duncan, piano. They will present the following program:

Trio—	
My Heart Ever Faithful	Bach
L'Amoro Saro Costante (Il Re Pastore)	Mozart
Flute—	
Badinerie—From B Minor Suite	Bach
Hungarian Pastorale Fantaisie	Doppler
Piano and Voice—	
Midsummer	Worth
Welcome, Sweet Wind	Cadman
Piano—	
Valse in A Flat Major	Chopin
Etude Opus No. 7	Chopin
Polonaise Opus No. 44	Chopin

Trio—
Ardon L'incensi (Lucia di
Lammermoor) Donizetti
Lo, Hear the Gentle Lark Bishop
Mrs. James L. Dean will be host-
ess chairman. The following will
assist her: Mrs. J. Everett Collins,
Mrs. Philip Costello, Mrs. Kenneth
Crompton, Mrs. William V. Cronin,
Mrs. Justin R. Curry, Mrs. Charles
F. Dalton, Miss Helen Davies, Miss
Marjorie Davies, Mrs. Edward P.
Dean, Mrs. William Dempséy, Mrs.
Howard Boland, Mrs. Cornelius
Driscoll, Mrs. Wilfred Dwyer and
Mrs. Weston F. Eastman.

Donations of cigarettes and used
playing cards would be greatly ap-
preciated by Mrs. Arthur Steinert
for use in filling the Xmas bags
for the disabled veterans. Please
bring contributions to this meeting.

Former Member of French Underground To Speak at November Club Meeting

Her heroic travails during World
War II, which she recounted so
dramatically in collaboration with
M. R. Werner in the fascinating
book, "The House Near Paris," have
left no tell-tale marks upon the
blonde beauty of Drue Tartiere who
will speak at the November Club on
Monday at 3 o'clock.

American-born Mme. Tartiere,
one-time heroine of the Charlie
Chan movie thrillers, decided to re-
main in France after its occupation
by the German forces. Her husband,
the French actor-producer Jasques
Tartiere, had been treacherously
killed by the Vichyites in Syria and
Mme. Tartiere took up the fight
against the invaders. She became
an active member of one of France's
most efficient underground units.
Arrested, interned and condemned
to die, she was released through a
dramatic ruse, with an official but
false document establishing her as
a harmless and dying woman. While
reporting regularly to the Gestapo,
she continued her underground ac-
tivities, becoming known as the

"Darling of the 8th Air Force."
During 1943 and 44 she managed
the escape of thirty-two Allied
flyers shot down over France.

For her exceptional service in the
Allied cause, Mme. Tartiere re-
ceived from the British Government
the King's Medal for Service in the
Cause of Freedom and later was
presented the Medal of Freedom,
an honor given by General Eisen-
hower, by Major General John
White, her superior officer during
the fight against the Nazis.

Christmas Party At Vale P. T. A.

A Christmas party will be held
following the regular business
meeting of the Ballardvale Parent-
Teacher association on December
12. All members attending are re-
quested to bring a gift valued at
10c for the Christmas tree. Mrs.
Robert Mitchell and Mrs. Joseph
Bouleau head the committee in
charge. The meeting is open to the
public.

Sale for Smith Alumnae

Smith College alumnae from An-
dover, North Andover, and Law-
rence are conducting a Christmas
Sale and Supper on Friday, Dec. 6,
at Christ Church Parish House.
Doors open at 2 p. m. The sale will
feature holly from Seattle, Wash.,
and other Christmas greens; all
sorts of articles for Christmas gifts;
home-cooked foods; children's
books; a variety of paper products;
and, of course, "white elephants"
both old and new. Entertainment
for children in the afternoon will
include movies, a Jack Horner pie,
and a grab bag.

Supper priced at 95c will be
served by The Canteen at 6:00 and
6:30 p. m. All supper tickets will
be sold at the door. First come, first
served!

Smith alumnae throughout the
United States are planning various
projects to raise money to help
meet the financial needs of their
college. Busy on the committee pre-
paring for the Christmas sale and
supper are: Mrs. Robert Teel and
Mrs. J. B. Harriman from North
Andover; Mrs. David Fleming and
Mrs. Hans Marum from Lawrence;
Mrs. Charles Hodges, Jr., Mrs.
Charles D. McDuffie, Mrs. Frederick
Stott, Mrs. James Eaton, Mrs. Vas-
co Nunez, Mrs. Elbert Weaver, Mrs.
Franklin Bigelow, Mrs. Frederick
Johnson, Mrs. Charles DuToit, Miss
Anne Selden, and Miss Emily Bul-
lock of Andover.

November Club

The Dramatic Department will
meet at 3:00 p. m. on Friday, Dec.
6, at the home of Mrs. Reginald
Holt, 74 Bartlet street.

LISTINGS

IN THE NEW TELEPHONE DIRECTORY

THE new telephone directory
is about to close. Customers who
wish to make changes in their pres-
ent listings, or who wish additional
listings, should notify their local
Telephone Business Office now.

Owing to uncertainty under present con-
ditions as to available facilities, the Telephone
Company regrets that it will be impossible to
include applicants' names in the new directory
before their telephones are in service. As
telephones are installed, however, their num-
bers will become available immediately, as
usual, through Information Operators.

Telephones for applicants whose names
are on our waiting lists are being installed as
rapidly as conditions permit.

NEW ENGLAND TELEPHONE & TELEGRAPH CO.

Your

Dealer
in

ANDOVER

Urges You To
WINTERIZE
YOUR
FORD

You'll get more when
you trade it in

Shawsheen Motor Mart

HAVERHILL STREET — TEL. 767

PLUMBING
and
HEATING

W. H. WELCH CO.

Wear-EVER Pressure
COOKERS

RITTENHOUSE DOOR
CHIMES

12-QT. GALV. PAILS
OUTDOOR CLOTHES REELS
GLAZING COMPOUND

PAINT — TURP. — VARNISH

LUMBER — CEMENT

J. E. Pitman Est.

63 Park St. Tel. Andover 664

Opera Garden Elects New Officers For 1947 Season

The directors of the Opera Garden met Saturday night at the home of Horace Killam, Porter Road, to elect officers and make plans for the 1947 season. The following officers were elected: President, Horace Killam, Jr., Andover; Vice-President and Auditor, William Willett, Methuen; Secretary, Dwight Killam, Andover; Treasurer, Horace Killam, Andover; Business Manager, Norman Priest, Groveland. Reports of the past season which featured the performance of the Gilbert and Sullivan opera "The Mikado," were read.

The remainder of the meeting was devoted to completion of plans for the Christmas Manger Scene to be exhibited in the Opera Garden on Porter Road, beginning Dec. 22nd, and continuing through New Years.

The figures for this scene are being drawn and painted by Miss Meredith Dole of Groveland and cut and mounted by Mr. Ira Buxton. Norman Priest and Dwight Killam will handle lighting arrangements, and Horace Killam, Jr., will be in charge of the incidental music. The public will be invited to attend this display.

On B. U. Committee

Five foreign students, now studying at Boston University, spoke on "Educational Conditions in War-Torn Areas" at the University's International Students' day recently. Among the student representatives assisting with arrangements was Miss Shirley M. Rhodes, serving on the poster committee.

Gift Suggestions

- | | |
|------------------|-------------------------|
| ★ Skates | ★ Double Roasters |
| ★ Skis | ★ Pressure Cookers |
| ★ Sleds | ★ Electric Corn Poppers |
| ★ Velocipedes | ★ Electric Stoves |
| ★ Autos | ★ Heating Pads |
| ★ Bicycles | ★ Irons |
| ★ Ski-Bikes | ★ Emerson Radios |
| ★ Irish Mail | ★ Electric Heaters |
| ★ Doll Carriages | — o — |
| ★ Sport Shirts | ★ Tools |
| ★ Sweaters | ★ Electric Drills |
| ★ Ski Caps | ★ Vibro Tools |
| ★ Hunting Caps | ★ Electric Lanterns |
| ★ Sneakers | ★ Flashlights |
| | ★ Coleman Lanterns |
| | ★ Coleman Camp Stoves |
| | ★ Hunting Knives |
| ★ Pyrex Ware | ★ Pocket Knives |
| ★ Glassware | ★ Fishing Rods |
| ★ Lamps | ★ Fishing Reels |
| ★ Carving Sets | |

W. R. HILL

TOOLS — PAINTS

HOUSEKEEPING AND ELECTRICAL SUPPLIES

BOY SCOUT NOTES

Troop 70—Christ Church

The troop met Friday, November 22, at 6:30 p. m. in the Parish House with Scoutmaster Harrison E. Brown in charge. A review of Tenderfoot requirements and various Scout games and knot tying contests were enjoyed. John McGrath will serve as Assistant Scoutmaster, and Rev. John S. Moses and Byron H. Smith have already agreed to be Troop Committeemen. Additional Committeemen are being obtained before the Troop registers.

Pack 71—Shawsheen School

The monthly meeting was held in the Scout room of the Shawsheen school Tuesday evening, November 26. A presentation of the charter for 1946-1947 season and registration cards for Cubs and leaders were presented. Advancement awards were as follows: Wolf, Barry Guertin, Francis Henrick, George Henrick, Richard Finnerty, Edward Dawson, and John Killilea; Wolf Gold Arrow, Barry Guertin, Billy Bird, Bob Blomquist, and Hayden Daley; Wolf Silver Arrow, Bill Dean; Bear, Paul Dunlavy, Tommy Pearl, Harold Whitworth, Bill Dean, and Hayden Daley; Bear Gold Arrow, Tommy Pearl, Bill Dean, Bobby Vaughn, and Hayden Daley.

Two new Cubs, Bobby Bannister of Den 1 and Julian Baer of Den 2, were welcomed into the Pack and received their Bobcat pins. Den 4, which is guided by Den Mothers Mrs. Leo Aley and Mrs. Frank Killilea, assisted by Den Chief Ed Dean, was the outstanding Den on advancement with 10 awards to six Cub Scouts.

Service stars were presented to Billy Dunlavy and John O'Connor of Den 1, Hayden Daley, Bill Dean, and Harold Whitworth of Den 4. Den numerals went to Bobby Bannister of Den 1 and Julian Baer of Den 2. Pack numerals, which have just become available, were given to each Cub and Denner and Assistant Denner badges were presented to the Cub leaders of each Den. Andover Strips were presented to Barry Guertin, Billy Gens, and Bobby Bannister of Den 1, John Mitchell and Julian Baer of Den 2, Edward Dawson, Richard Berube, Richard Finnerty, Raymond Groleau, George Henrick, Henry Bellevue, and Francis Henrick of Den 3, and John Killilea of Den 4.

An interesting skit was given by the Cubs of Den 2, which is in charge of Den Mothers Mrs. Lincoln P. Vaughn and Mrs. Arthur Mooney assisted by Den Chief Scott Gerrish.

Troop 71—Shawsheen School

The troop assembled at 7:15 p.m. Monday, November 25, by Troop Bugler Peter Caswell. Scoutmaster Everett MacAskill led the troop in the pledge of allegiance to the flag of the United States. Assistant Patrol Leader Peter Miller led in the Scout Oath and Law. Dues and roll call were under the direction of Troop Scribe Jack Caswell. An advancement period was held with Scoutmaster MacAskill, Troop Committeemen Alan F. Dunlop and Walter C. Caswell, and Patrol Leaders Jack Caswell, Edward Dean, and designated experts in charge. The following tests were passed on Second Class requirements: First aid, Tommy Wilkinson; signaling, Louis Fiedler; thrift, Harold Gens; knife and hatchet, Jimmie Baillie and Arthur Botsch; safety, Jimmie Baillie and Arthur Botsch. Peter Caswell passed First Class service and insignia. Tenderfoot candidates William McCarthy, Eddie Sullivan, Charlie Shulze and Raymond Shea partially completed Tenderfoot requirements.

Civilian Patrol—U.S.A.A.F.

Patrol Leader Jack Caswell of Troop 71 and Troop Scribe Doug Hart of Troop 72, who are C. A. P. Cadets, were on flights from the Lawrence airport on Sunday, November 24.

Notice to Troops

Troop Scribes are requested to send news of their troops to 5 Dunbarton street, Andover, care of District Commissioner.

District Objectives

As of October 31, Andover Scout units had achieved 99% of the membership objective for the year, 133% of the registered unit objective, 125% of the budget plan objective, and 106% of the "Boys' Life" objective. It is expected that the low percentage of boys camping at Camp Conway will be increased next summer. Andover met only 55% of the objective, as compared with 95% for the Lawrence district, 100% for the Methuen district, and 95% for the North Andover district.

WE OFFER YOU
FREE TELEPHONE
SERVICE
Call Ent. 5783—No Charge
MACARTNEY'S

CURRAN & JOYCE COMPANY

— MANUFACTURERS —

SODA WATERS
and GINGER ALES

Furs
are
what
Xmas
Dream
are
made
of

Mink Coat
Beaver Coat
Black Pe
Marmink
Muskrat
Raccoon
Leopard
Skunk C

Furs
are
what
Xmas
Dreams
are
made
of

The sparkle in her eyes will outshine the sparkle on your Christmas tree, for furs like ours are dreams come true. Here you're sure to find the fur she's been wishing for . . . in magnificent styles . . . in unbelievably beautiful hues. We've furs that would set a poet singing . . . lavish mink . . . selvety-soft nutria . . . Persians that are black beauties of perfection. Come make her dream a reality.

CHOOSE FROM THESE CHOICE FUR COATS

- | | |
|---------------------------------|--------------------------------|
| Mink Coats - - - from \$2500* | Hudson Seal Coats - |
| Beaver Coats - - from \$895* | (Dyed Musk) - - from \$450* |
| Black Persian Coats from \$495* | Chinese Grey |
| Marmink Coats - from \$179* | Kidskin Coats - from \$295* |
| Muskrat Coats - - from \$295* | Otter Coats - - - from \$695* |
| Raccoon Coats - - from \$275* | Gray Persian Coats from \$595* |
| Leopard Paw Coats - from \$395* | Matara Alaskan |
| Skunk Coats - - from \$189* | Seal Coats - - from \$995* |
| | Northern Seal Coats |
| | (Dyed Rabbit) - from \$195* |

* All Tax Included

OTHER WEINER FUR COATS \$129 TO \$10,000

Weiner's

It's not what you spend on FURS
. . . It's where and how you spend it

OPEN EVERY TUESDAY NIGHT TILL 9 P. M.

THE ANDOVER TOWNSMAN, November 28, 1946

TES

n School
t 7:15 p.m.
by Troop
outmaster
e troop in
to the flag
assistant Pa
led in the
es and roll
rection of
ell. An ad
held with
Troop Com
p and Wal
ol Leaders
Dean, and
harge. The
sed on Sec
First aid,
lling, Louis
ens; knife
llie and Ar
mie Ballie
er Caswell
ice and in
idates Wil
Sullivan,
mond Shea
Tenderfoot

S.A.A.F.
Caswell of
cribe Doug
re C. A. P.
s from the
unday, No-

requested to
s to 5 Dun
are of Dis-

lover Scout
of the mem
year, 133%
objective,
n objective,
' Life' ob
hat the low
amping at
reased next
only 55% of
pared with
strict, 100%
t, and 95%
istrict.

DU
PHONE
E
o Charge
EY'S

NY

BE MODERN
BE THRIFTY
BE WISE—

Call 110

Andover Steam Laundry

YES,
it's true!

**HOOD'S HEAVY
WHIPPING CREAM
is again available!**

Ready to work menu-magic at the drop of a hat! "Company" desserts, fancy fruit cups, exciting salads, tastier soups.

Add it to your regular order or buy it at your favorite store today!

H. P. HOOD & SONS

Dairy Products Since 1846

OBITUARIES . . .

MRS. JACK BARNEY

The funeral of Mrs. Isabel (Hatch) Barney was held from her home at 6 Summer street Monday afternoon with burial in Spring Grove cemetery. Born in Roslindale, Mrs. Barney had made her home in Andover for the past 36 years. She died last Friday night after a long illness.

She is survived by her husband, Jack Barney, a daughter, Carole Elizabeth; her parents, B. Frank and Hattie (Graham) Hatch of this town; a sister, Lt. Grace M. Hatch of the U. S. Army Nurse Corps, stationed at Fort Sam Houston, Tex.; three brothers, William G. Hatch of Reading, Everett P. Hatch of Pelham Manor, N. Y., Norman A. Hatch of Woburn, two nieces and one nephew.

Rev. Leslie Adkins conducted the services and burial was in Spring Grove cemetery. The bearers were Paul Barney, William Marple, James Souter, James Malm, Louis Broughton and James Brennan.

MRS. JAMES MARSHALL

The funeral of Mrs. Jessie (Carver) Marshall who died Sunday morning at the home of her sister, Mrs. James Tyrrie, in Hanover, was held from the family home, 21 Washington avenue on Tuesday afternoon. Rev. J. Levering Reynolds officiated.

Mrs. Marshall was born in Rat-tray, Scotland, 65 years ago and has resided in Andover for the past 20 years. She was the wife of James Marshall.

Besides her husband, she leaves four sisters, Mrs. Elizabeth Low, of Dundee, Scotland, Mrs. Christina Spears, of Edinburgh, Scotland, Mrs. Barbara Anderson, of Kelty, Scotland, and Mrs. James Tyrrie, of Hanover, with whom she was visiting at the time of her death; three brothers, I avid M. Carver and William C. Carver, both of Dundee, Scotland, and James Carver, of Jamaica Plains; a nephew, John Carver, of Andover; several nieces and nephews; two stepsons, James E. Marshall, of Chicopee, and Clifford E. Marshall, of Andover, and

one step-daughter, Mabel E. Marshall, of Andover.

Burial was in the Old South cemetery.

JOYCE MARIE SKEA

Joyce Marie Skea, eight-months-old daughter of Alexander P. and Edith F. (Entwistle) Skea, 2 Osgood street, Ballardvale, died Monday morning at the family home after a long illness.

Besides her parents, she is survived by her maternal grandparents, Mr. and Mrs. Ralph F. Entwistle; her paternal grandparents, Mr. and Mrs. George Skea, and her maternal great-grandmother, Mrs. Edith Entwistle, all of Andover.

Established 1887

THE ANDOVER TOWNSMAN

Published every Thursday by

Elmer J. Grover at the Townsman Press, Inc., 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

UPHOLSTERING

Chairs — Refinished — Cane 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

LUNDGREN Funeral Home

MALCOLM E. LUNDGREN

DONALD E. LUNDGREN

Personal Service

in

Any City or Town

Telephone 1686
18 Elm Street
Andover, Mass.

One of
be read
fully cons
ent day er
velt I Kn
former S
Perkins v
her subje
edge, hav
velt durin
well as p
trial and
the begin
reader's r
only def
of his illn
the most
sponsibili
to bear.

Here i
Deal, wh
as being
ment. T
named th
a situati
urgency
manded i
the thing
outline b
place in t
week, ne
Roosevel
he wante
provement
solutely
carded in
She mak
quality o
some ca
now acc
is somew
who had
president
and simp

The la
dent's att
are both
haps som
vantage.

All in
of a peri
country a
when th
was in
above al

Other
Mistress

Almos
her Wor
as Gulli
story of
bespecta
island o
tried he
lives. Th
in this
serious
themselv

The Mir

A tra
commun
to gladn
story ha
for the
qualities
tainmen
Thieves

Discov
loves is
English
England
Palestin
commun
tested l
ish offic
nalist ta

The Riv

A new
"Black

☆ KE

LO

☆ ON

THE A

On The Library Shelves

One of the new books which will be read and discussed and carefully considered in the light of present day emergencies is "The Roosevelt I Knew," by Frances Perkins, former Secretary of Labor. Miss Perkins writes with confidence in her subject and an intimate knowledge, having served under Roosevelt during his time as governor as well as president on many industrial and economic agencies. From the beginning, she demands the reader's respect for a man who not only defied the crippling limitations of his illness but also chose to add the most enormous burden of responsibility that few men have had to bear.

Here is the spirit of the New Deal, which, however, she denies as being an idea or plan or agreement. That state of the nation, named the New Deal, was actually a situation that grew from the urgency of the matters that demanded immediate action. Many of the things that occurred had no outline beyond being assigned a place in the "things to be done this week, next week, or next year." Roosevelt never felt that anything he wanted to work upon for improvement in any situation was absolutely final and could not be discarded if it proved impracticable. She makes it clear that this very quality of experimentation that, in some cases, resulted in reforms now accepted as part of our lives, is somewhat disconcerting to those who had argued that the former president had a well-defined course and simply saw it through.

The labor question and the president's attitude towards trade unions are both discussed at length, perhaps somewhat to Miss Perkins' advantage.

All in all, this is a summarizing of a period of great changes in our country and in our people, at a time when the leadership of the nation was in the hands of a man who, above all, believed in the people.

Other new books:

Mistress Masham's Repose White
Almost as marvelous as Alice in her Wonderland and as fantastic as Gulliver in his Lilliput is this story of Maria, ten years old and bespectacled, who discovered an island of the "little people" and tried her hand at dictating their lives. There is more than fantasy in this delightful story, for some serious truths persist in presenting themselves.

The Miracle of the Bells Janney
A transformation of a mining community from spiritual poverty to gladness and brotherhood. This story has already been purchased for the movies, and has all the qualities that make it good entertainment for reader or movie-goer.

Thieves in the Night Koestler
Discovering that the woman he loves is anti-Semitic, Joseph, half English and half Jewish, leaves England and joins a group going to Palestine to found an agricultural community. Here is the bitterly contested land, with Jews, Arabs, British officers and an American journalist taking part in the action.

The River Godden
A new story by the author of "Black Narcissus" and "Take Three

Tenses" and the recent "Thus Far and No Further" is always anticipated with pleasure by a large reading public. This one, with the setting in India, could be the story of any family, living in any house by any river. The growth of the story is the growth of a child, Harriet, who sees in the river the counterpart of the changes in her own life.

Green Grass of Wyoming O'Hara
A third story of the McLaughlin family. Ken, the boy of "My Friend Flicka," now grown, finds himself in an emotional turmoil as Carey Marsh, teen-age owner of Jewel, enters his life.

The Happy Profession Sedgwick
Here is a find for those who love

the literary world and everyone who has had a hand in shaping it. who has had a hand in shaping it. story, has compiled the most interesting memories in this record of a happy and amusing life. As the eighth editor of the Atlantic, he discovered people who were real and pleasures that were lasting. Mr. Sedgwick can write, as well as edit!

Management and the Worker Roethlisberger
An account of a research program conducted by the Western Electric company in Chicago to extend knowledge of the intangible factors in the work situations that affect the morale and productive efficiency of shopworkers. Here are

their experiments with rest pauses, shorter working days and weeks, fatigue tests and monetary hypothesis, wage incentives, etc.

A Guide to the Soviet Union Mandel

This book was written to overcome the situation exposed by Gallup and Fortune polls—the amazing number of people who were badly informed or actually misinformed about the Soviet Union. It is a mine of information and statistics, and summarizes the social, religious, economic and political aspects of Russia in a readable fashion.

Animal Tales: An Anthology of Animal Literature of All Countries Sandersqn, comp.

Thirty-one animal stories, fictional and true in make-up, by various authors, gathered from all over the world. For each tale the compiler supplies a little prologue on the land, its flora and fauna, and a short sketch of the story's author. The book is beautifully illustrated by brush paintings.

What Wonderful Handbags!

A. **GUILD ORIGINAL** corde bag with simulated amber top and clasp opening \$22.50

B. **100% BOTANY WOOL**, a Guild Original underarm, softly shirred. Novel scalloped top and metal trim. Black or Brown \$13.50

C. **PANNIER HANDLED** pouch of genuine calf. Wide opening and roomy. A distinctive gift for one you'd love to please \$12.98

Cherry and Webb's

Nearly 5,000 Christmas Bags in Cherry & Webb's vast selection. More than 200 styles!

HANDBAGS SUBJECT TO FEDERAL TAX.

☆ KEEP BUYING BONDS ☆

LOUIS SCANLON'S
☆ ON THE ANDOVER LINE ☆

Navy Training Program

Commander Herman J. Kossler, Officer-in-Charge of Navy Recruiting in Eastern Massachusetts, Rhode Island, and southern New Hampshire announced today that local high school seniors and graduates have until Dec. 17, 1946 to apply for enrollment in the Navy's new College Training Program. January 18, 1947 has been set as the date on which a nation-wide competitive examination will be given to all qualified applicants for enrollment in the NROTC or NACP. From those who pass, several thousand will be selected to begin college in the Fall of 1947. But, applications must be received by the Naval Examining Board, Princeton, N. J., by December 17th in order to be considered for the examination in January. This new program offers a four year college education at Navy expense plus a commission in the United States Navy or Marine Corps upon graduation. The examinations will be given in over 500 cities throughout the U. S.

The Navy Recruiting Service urges all interested young men, 17 to 21 years old, to avail themselves of this excellent educational opportunity, and said that application forms and detailed information about the program could be obtained from high school principals, college deans and Offices of Naval Officer Procurement.

Story Hour

Beginning on Saturday, Nov. 30, there will be a series of broadcasts lasting over a period of thirteen weeks, in which Mr. Cronan, well-known story-teller, will be on the air from 4:45-5:00 p. m., on Station WEEL.

The Young People's Room of the Memorial Hall Library will hold a special story hour on these days from 4:30 to 5:00 o'clock, the first part of which will have stories told by Miss Lane, after which the group will listen in to Mr. Cronan.

Christmas Movie And Stories

The monthly story hour and movie will celebrate the approaching Christmas holiday by having a movie entitled "Early One Morning," which is about Christmas in Sweden. There will be Christmas stories told before the movie. Grades 1-3 are asked to come on Wednesday, Dec. 4, at 3:30 o'clock; Grades 4-6 may come Thursday, Dec. 5, at 3:45 o'clock. Boys and girls who wish to be sure of seats are reminded to ask for tickets at the Young People's Room before the dates of the movies.

Every-Day Business Arithmetic Is Sometimes A Matter of A Course

IF . . . a man bought a carload of scrap iron at \$14.26 a gross ton and sold one half of it at a 23% profit, for how much did he sell it?

Would that kind of a problem leave you with a weak and uncertain feeling? Would all those rules by which you managed to convince the school department that you were a finished mathematician suddenly take flight and leave you chewing the rubber end of your pencil? If so, this is your chance to brush up on matters relating to business arithmetic. Early in the new year the Memorial Hall Library and the Division of University Extension will cooperate in an educational program to be given in the lecture room of the library on eight evenings. **Business Men's Arithmetic** is one of the subjects under consideration. If you are interested or wish further details, call Andover 314. This indication of interest will help in the final selection of desirable courses and upon this general response will depend the type of courses chosen. This particular one, intended for both men and women who want a refresher course, should appeal to young storeowners and returned veterans who plan to enter fields of work where a knowledge of interest, percentages, rapid calculation and fractions is important.

Other courses proposed are:

- Beginner's Russian
- Psychology of Personality
- Cartooning
- Tinker's Course for Women; for the small home repairs and gadget menders.
- How To Organize and Finance a Small Business
- Creative Writing
- Conversational Spanish
- Tray Painting
- Landscape Design and Planting for the Home Grounds.

This last named course is rapidly gaining interest. Miss Marjorie Stearns, landscape architect and horticulturist, will conduct the lectures. Miss Stearns studied horticulture for three years in England

after completing the course in Landscape Architecture at the Louthorpe School, Groton, Mass., and also spent a summer of study in the Alpine Nurseries of Monsieur Corevon at Geneva, Switzerland. Her practical experience covers a period of eight years' association as landscape architect for the Aiken Nurseries in Vermont and the Weston Nurseries, Weston, Mass., and four years as a practicing landscape architect. The outline is as follows:

- 1) The Principles of Landscape Design in Relation to Developing the Home Grounds
- 2) The Outdoor Living Room — Garden Types
- 3) Detailed Planning and Planting of House and Garage-Terrace Area — Boundaries, Screens and Windbreaks
- 4) Detailed Planning and Planting of Garden Areas
- 5) Design of Structural Details in Gardens in Relation to Landscape Design
- 6) Plant Material in Detail, Woody Ornamentals
- 7) Herbaceous Plants in Detail: Annuals, Biennials, Perennials and Bulbs
- 8) Horticultural Principles To Insure Success.

Any or all courses are open to all residents of Andover and nearby communities. There will be a charge of five dollars for any one course, which will consist of eight meetings.

Donald Dunn Commander

Donald D. Dunn has been named Commander, Battalion 1-15, of the Naval Reserve in Lawrence. The battalion, made up of two divisions of 200 men each, will consist of veterans from any branch of the military service who are participating in the new postwar naval reserve. Commander Dunn served about five years with the Navy and saw action in the European theater. He is now supervisor of physical education in the public schools and resides with his family at 9 Sutherland street.

Our First Thanksgiving

Arriving at this, our first Thanksgiving, our THANKS are to you, our loyal customers, whose patronage has made it possible for us to print this expression of appreciation.

RADIO SALE THE MARJORIE MILLS HOUR SPECIALS

BRER RABBIT GOLD LABEL MOLASSES	24c
BRER RABBIT GREEN LABEL MOLASSES	27c
CANDO METAL POLISH	20c
CANDO SILVER POLISH	25c
GRAVY MASTER	17c
HY-TROUS LIQUID FERTILIZER	59c
KING ARTHUR FLOUR	43c
McGRATH'S TOMATO JUICER	15c
RAIN DROPS	25c
SWEATER BATH	25c
LISTEN IN DAILY, MON., THRU FRIDAY., 12:30 TO 1:00 P. M. OVER STATION WBZ AND AFFILIATED STATIONS	

BUY THESE ARTICLES BY THE CASE LOT OR BY THE DOZEN AND SAVE MONEY

Canned Tomatoes, No. 2 1/2 Cans	Canned Tomatoes, No. 2 Cans
Campbell's Tomato Soup	Campbell's Chicken Soup
Canned Peaches	Fruit Cocktail
Beech Nut Baby Foods	Strained or Chopped
1-Lb. Bags Charcoal	Cream Corn
Green Peas	Beans
Lighthouse Cleanser, 7 cans 25c!	

WHY NOT HAVE US DELIVER A 100-LB. BAG OF THE VERY BEST POTATOES AVAILABLE?
(Put Your Order In SOON)

The Rockport Market

Telephone Andover 1234 Accommodation Service

Cross Coal Co.

COAL — COKE — OIL
OIL BURNERS

Questions

Each year, son, window offices receive inquiries concerning Christmas gifts to generally questions of Stephen A. B. following send and official.

Q. How long should I send in the A. 70 pouches in 1 bin for U

Q. When cards be m livery?

A. Definitely December 15th. A snowstorm Christmas delay all m

Q. Can I A. No. Int in the mail

Q. What a valuable

A. Have i for mailing istered mail ter mail.

Q. What i Special D Handling?

A. Special only for parcel handling and delivered a when it is addressee. may be pro or parcel handling, and persona

Q. When for delivery

A. Not la

Q. Will p bers help th mails?

A. It will distribution. Be sure to if known.

Q. Can I inside a gi A. Yes. E a message your name

Q. What which I can A. \$200.0 greater val fit this year surance rat sures a par

Questions & Answers re Christmas Mailing

Each year, at the Christmas season, window clerks at our post-offices receive a large number of inquiries concerning the mailing of Christmas gifts and cards. In order to generally answer some of the questions often sought, Postmaster Stephen A. Boland has provided the following set of typical questions and official answers thereto:

Q. How large a package can I send in the mails at Christmas?
A. 70 pounds in weight — 100 inches in length and girth combined for U. S. delivery.

Q. When should local Christmas cards be mailed for assured delivery?

A. Definitely not later than December 15th, but preferably earlier. A snowstorm during any part of the Christmas period will seriously delay all mail delivery.

Q. Can I send liquor in the mails?
A. No. Intoxicants are prohibited in the mails at all times.

Q. What is the best way to send a valuable watch?

A. Have it packed by the jeweler for mailing and enter it in the registered mails. All postoffices register mail.

Q. What is the difference between Special Delivery and Special Handling?

A. Special Handling is provided only for parcel post. It offers prior handling and transportation. It is delivered as ordinary parcel post when it is received at postoffice of addressee. Special delivery service may be provided for letters, cards or parcel post. It assures prior handling, quicker transportation and personal special delivery.

Q. When should parcels be mailed for delivery in New England?

A. Not later than December 6.

Q. Will postal delivery zone numbers help the delivery of Christmas mails?

A. It will tremendously help the distribution and delivery of mails. Be sure to include zone numbers, if known.

Q. Can I include a Christmas card inside a gift package?

A. Yes. But you may not include a message on this card other than your name and Season's Greetings.

Q. What is the maximum for which I can insure a package?

A. \$200.00. You can register it for greater values. The public can benefit this year by the new low insurance rates. Three cents now insures a parcel for \$5.00.

Q. What is the postage rate for Christmas cards?

A. The sealed first-class rate is 3 cents. This provides for forwarding, return if undelivered, and you may include writing inside. Unsealed cards are mailed at the circular rate, they may not be sealed, they may contain no message and are handled and delivered following the first-class mail. Use air mail this year at the new low 5c rate for distant points in the country.

Q. Can gift parcels be sent to civilians overseas?

A. Yes, to most countries. Consult your local postoffice for full particulars. It is already late for Christmas delivery overseas, but small parcels can be sent at the air mail rate.

Q. I am a businessman and know that your Christmas mails are heavy. What can I do to keep my mail moving without delay?

A. Mail often during the day. Do not hold mail until closing time. Deposit mail at nearest postoffice instead of nearest letter box. Use air mail and special delivery to the fullest extent — especially at the new low air mail rates. Send parcels by air. No minimum charge for air mail parcels. Use special handling for priority in transportation. Mail distant letters first.

Q. Can I send a Christmas card to a civilian in a foreign country now?

A. Yes. Send it by air mail. All foreign air mails have been reduced tremendously. There is daily service by air mail overseas to nearly all countries.

Q. Can you offer any suggestions that will help the postoffice in handling my Christmas cards?

A. Face them all one way. Tie them in bundles. Bring them to the postoffice.

Baptist Service

At the evening service at the Baptist church this coming Sunday, Rev. A. G. Baldwin, student pastor at the Phillips Academy, will speak on the subject, "Religion in Education." This is a most timely question today, and one on which Mr. Baldwin is qualified to speak. The public is invited.

A. P. C. Initiation

The A. P. C. Sorority will hold its initiation in the South church vestry, Thursday evening, December 5, at 8:00 o'clock.

Miss Margaret Bascom is in charge of the games, and Mrs. Clifford Marshall is chairman of the refreshment committee.

Lecture Program

The program for the weekend includes a lecture on Saturday evening to be presented by Mrs. Frank Mansfield Taylor. Mrs. Taylor is well known among lecture goers in Andover and Lawrence. She has been on the Abbot Academy lecture platform on a number of previous occasions. The lecture will take place in Abbot Hall at 8:00 o'clock, and the public is cordially invited to come.

Chapel Services

On Sunday evening, the chapel services will be conducted by the Abbot Christian Association. Miss Virginia Eason of Enid, Oklahoma, a senior, the president of the organization, will lead the vespers. The program will be centered on the Christmas theme, including the reading of the Christmas story. The Abbot choir under the direction of Miss Friskin will give some special carols.

Back in U. S. A.

Miss Marguerite Hearsey, principal, who is now on a year's leave of absence from the school, has returned to Wellesley, where she is the guest of Dean E. K. Whiting in Hollowell House. Miss Hearsey has for the past weeks been a resident in Quebec, Canada, where she has been studying French literature under the direction of Professor Joseph Belleau of Laval University. Lately Miss Hearsey attended the meetings of the Council of the Headmistresses Association in New York. Miss Hearsey is president of the association and will preside over the annual meetings which will take place in February.

"Green Stockings"

The annual presentation by the Abbot Dramatic Society will take place on Saturday evening, December 7, in Davis Hall. The play will be "Green Stockings," by A. E. W. Mason. Included in the cast are two local girls who will play important roles. They are Salley Macartney, daughter of Mr. and Mrs. Robert Amherst Macartney of Methuen, and Beverly Adkins, daughter of the Rev. and Mrs. Leslie J. Adkins of Andover. The curtain will rise at 8:00 o'clock. The public is invited to attend.

Vespers

On Sunday evening, December 8, the vespers will be conducted by the Reverend Howard W. Rubendall, Headmaster of Mr. Hermon school.

SIZING HIM UP

"Why do you look at me so intently?" asked the puzzled missionary.

"Oh," replied the cannibal, "just wishful thinking."

Magic Eye 'Sees' Lung

(U. S. Public Health Service Photo)

With the new improved equipment, X-ray pictures of the lung require only a few seconds and can be taken with "clothes on." Group X-ray programs, to find unknown cases of tuberculosis while the disease is still in its early and most easily curable stage, are sponsored by tuberculosis associations from Christmas Seal funds.

VIRGIL

By Len Klein

MOPSY by GLADYS PARKER

West Parish Notes...

Mrs. Karl Haartz of Highplain road spent the weekend with her brother, Rev. Richard Carter, in Suffield, Conn.

Mr. and Mrs. Arthur Lanman of Abington spent the weekend with their daughter, Mrs. Emil Des Roches of Argilla road.

Friends of Miss Gertrude Brun-drette will be pleased to learn that she has returned to the Parish to live with Mr. and Mrs. Robert Scobie.

Mr. and Mrs. Harwood Belding and family of Newton, Mass., have moved into the house on Highplain road formerly owned by Mr. Carl Stevens.

Mr. James Carter of Highplain road spent the weekend with relatives at Newcastle N. H.

Mr. and Mrs. Walter Smith are both able to be around again after being quite ill for the past two weeks.

Mr. and Mrs. Philip Thomes have returned to their home on Bailey road after enjoying a hunting trip around Bridgton, Me. Mr. Thomes was successful in his attempt and brought home a deer.

Mr. and Mrs. Bradford Holt of Philadelphia, Pa., are spending the holidays with Mr. and Mrs. Herbert Holt of South Main street.

Mr. and Mrs. Joseph Smith and family of Katonah, N. Y., are visiting Mr. and Mrs. Fred H. Smith of Main street for the holiday season.

Mr. and Mrs. Edward Bradford and son of Wrentham were holiday guests of Mr. and Mrs. Roy Bradford, Main street.

Mr. Austin Huggins has returned from a week's hunting trip around the Connecticut Lakes, N. H.

Mrs. Harry Speak of York street is convalescing at her home from a recent fall which she sustained.

Mr. and Mrs. James P. Ryan of Cambridge were recent guests of Mr. and Mrs. John Collins of North Main street.

Mr. and Mrs. John Millar of Dover, N. H., were recent guests of the former's mother, Mrs. Wesley Millar of North Main street.

Pvt. 1/c Albert Gibson, who served for over 18 months with the 317th Div., Army Air Force, was discharged last week at Myrtle Beach, South Carolina, and has returned to his home. He is the son of Mrs. Mary Gibson of Shawsheen road.

Mr. and Mrs. Ernest Baillargeon of Brechin terrace were recent visitors in Springfield, Me.

Mr. Clifford is ill at her home on William street.

Telephone 7339

Established 1854

GEO. W. HORNE CO.

LAWRENCE, MASS.

TAR AND GRAVEL ROOFING

SHEET METAL WORK

ASPHALT SHINGLING AND SIDE WALL WORK

Lewis Family Party

A very happy Thanksgiving party for members of the Lewis family was held in the vestry of the West church. Fifty members of the family gathered at one o'clock to enjoy the dinner and a social gathering afterwards. The following were present: Mr. and Mrs. Ellery Met-calf and family from Saugus, Mr. and Mrs. Alfred Erving from Swampscott, Mr. and Mrs. Clayton Northey and Mrs. Hervey Northey, Mr. and Mrs. Roger Lewis and children and Mrs. Inez Newton of Lawrence, Mr. and Mrs. Alfred Kneath and family, Mr. and Mrs. Carlton White and son of Whitman, and Mr. and Mrs. Joseph White of Ros-lindale, Mr. and Mrs. Walter Lewis and family of Chelmsford, Mr. and Mrs. Arthur Peatman and family, and Mr. and Mrs. Arthur Lewis and family of Andover.

W. SHIRLEY BARNARD
Real Estate and Insurance

—: at :—
Main and Barnard Streets
Telephone 66

The Andover Garden Club

The regular monthly meeting of the club will be held at the Andover Inn Tuesday afternoon, Dec. 3, at three o'clock. Mrs. Olin Tracy, of Melrose, Mass., will speak on "In-formal Flower Arrangements." Mrs. Tracy is a member of the Melrose Garden Club, has lectured in this vicinity and has had exhibits in the North Andover and Boston Flower Shows. Mrs. Tracy particularly em-phasizes practical, home decora-tions, and brings a wealth of ma-terial to interpret her arrange-ments.

PRODUCTION PLUS

Our harvest production is the largest this country has ever pro-duced. This year tops all years with a crop production 2 percent over 1942, the best previous year. It is 26 percent above the 1923-32 average.

DIAMONDS
John H. Grecoe

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

ALL
Your
TOILETRY
GIFTS
Can Be Bought In
ANDOVER

*The best of the toiletry houses are represented
In Hartigan's Lavish Display*

YARDLEY— PRINCE MATCHABELLI— LENTHERIC
HARRIET HUBBARD AYER — OLD SOUTH
REVLON MATCHING POLISH and LIPTICK SETS
ORLOFF ATTAR OF PETALS
(In Attractive Apothecary Jars)

INDIVIDUAL ITEMS AND SPARKLING GIFT SETS

And for the Men

SHAVING NEEDS By

YARDLEY — ORLOFF — COURTLEY

HARTIGAN'S PHARMACY

At The Churches . . .

Baptist Church

Rev. Wendell L. Bailey, Pastor
Sunday, "Sacrifice Sunday" 9:30 a. m., Church School for all departments; 10:45, Morning Worship, sermon: "No Greater Sacrifice"; Sacrifice Offering will be taken; 3:00 p. m., Baptist Youth Fellowship members leave the Church for "Youth Rally" at Malden; 7:30, Evening Service, speaker, Rev. A. G. Baldwin of the Phillips Academy, topic: "Religion in Education."
Tuesday, 7:45 p. m., Meeting of the Diaconate at the Church.
Thursday, 2:00 p. m., Woman's Union in the Church Parlors; 7:00, Judson Chapter, The Royal Ambassadors in the Church Vestry; 8:00, Adult Choir Rehearsal in the Parlors.
Friday, After School, Junior Choir Rehearsal at the home of Mrs. P. Leroy Wilson, 9 Avon street.

South Church

Rev. Frederick B. Noss, Minister
Sunday, 9:30 a. m., Church School and the Junior Church; 10:45, Morning Worship and Sermon; 10:45, Church Kindergarten; 11:15, Educational Motion Pictures; 12:30 p. m., Every Member Canvass Luncheon; 6:00 p. m., Young People's Society.
Monday, 7:30 p. m., The Junior Courtroom Circle of the King's Daughters.
Tuesday, 2:00 p. m., Sewing for the Lawrence General Hospital at the Riverside Congregational Church, Lawrence; 4:00, The Junior Choir; 8:00, Ping Pong Club.
Wednesday, 1:15 p. m., Week-Day School of the Christian Religion; 6:30, Men's Club.
Thursday, 10:00 a. m., All-Day Sewing Meeting of the Women's Union; 2:30 p. m., Joint Meeting of the Prayer Circle and Friendly Service Committee; 8:00 p. m., A. P. C. Initiation.

West Church

Rev. Leslie J. Adkins, Minister
Sunday, 10:30 a. m., Church Service; 10:30, Sunday School.
Wednesday, 1:00 p. m., Annual Covered Dish Luncheon of the Senior Woman's Union in the Vestry. Election of Officers, Business Meeting; 7:30, Christmas Party; 7:30, Choir Rehearsal in the Vestry.
Saturday, 3:00 p. m., Junior Woman's Union Annual Christmas Bazaar.

Union Church

Ballardvale
 Rev. Arnold Kenseth, Minister
Sunday, 9:30 a. m., Church School; Primary Department in the Vestry, Junior Department in the Church; 11:00, Morning Worship and Sermon.

Christ Church

Rev. John S. Moses, Rector
Sunday, 8:00 a. m., Holy Communion; 9:30, Sunday School; 11:00, Holy Communion; 12:30 p. m., Luncheon for canvassers; 1:45, Parish Canvass.
Monday, 3:30 p. m., Girl Scouts. Mrs. Follansbee's troop; 7:45, Girls' Friendly Society meeting with speaker.
Tuesday, 2:30 p. m., Girl Scouts, Miss Butler's Troop.
Thursday, 10:00 a. m., Holy Communion; 10:30, Women's Auxiliary Sewing meeting.
Friday, 2:00 to 10:00 p. m., Sale for the benefit of the Smith College Alumnae fund.

Free Church

Rev. Levering Reynolds, Minister
Sunday, 9:30 a. m., Church School; 11:00, Nursery Class; 11:00, Morning Worship; 12:00 Noon, Meeting of canvassers previous to All-Church Canvass in the afternoon.
Monday, 7:45 p. m., Sunday School Teachers' meeting at the home of Mrs. Leslie Christison.
Tuesday, 10:00 a. m., All Day Sewing Meeting of the Helping Hand Society; 6:30, p. m., Pilgrim Fellowship Choir; 7:00, Game night for Six-Servicemen.
Wednesday, 7:30 p. m., Woman's Union Victory Meeting.
Thursday, 3:45 p. m., Junior Choir Rehearsal; 6:30, Girl Scouts; 7:30, Senior Choir.
Friday, 7:00 p. m., Boy Scouts.

Cochran Chapel

Rev. A. Graham Baldwin, Minister
Sunday, 11:00 a. m., Morning Service; Speaker, Dr. J. Edgar Park, Osterville, Mass.

North Parish Church

North Andover
 Rev. Cornelius Heijn, Pastor
Sunday, 10:10 a. m., Sunday School; 10:30, Morning Service, sermon by the Pastor, "Luxuries."
Wednesday, 7:30 p. m., Inter-Church Bowling League; 8:00, Discussion Group Meeting at the Parsonage.
Thursday, 3:00 p. m., Junior Choir rehearsal in the vestry.

St. Augustine's Church

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

Navy Officers Needed For Recruiting Duty

Naval Reserve officers and enlisted personnel on inactive duty are needed immediately for recruiting duty.

The Bureau of Naval Personnel has issued this call to active duty so that the existing program for Naval Reserve enlistments may be effectively carried out, and assures the successful applicants of active duty until at least July 1, 1947, providing their services are satisfactory.

Eligible for this recruiting duty are all Reserve officers in the rank of Lieutenant Commander and below, including Warrant Officers and Petty Officers in the first three pay grades. The only rating groups

not eligible are Ship's Service Men, Specialists "F" (Firefighters), Commissary Stewards and Men of the Steward's Branch. Yeomen and Pharmacists' Mates are eligible in the pay grades from one to four.

Officers desiring active duty in this line should submit their requests to the Bureau of Naval Personnel, Navy Department, Washington, D. C., attention Pers 62, while enlisted personnel may apply in person to the nearest recruiting inspector or main recruiting station for an interview.

Engagement

Mr. and Mrs. Charles Toczylofski of Lynn, Mass., announced the engagement of their daughter, Miss Anne M. to Mr. Frank J. Babicki of High Plain Road, son of Mrs. Stella Babicki.

"GLENNIES' MILK"

56 Years In Business
 1890-1946

No Toll Charge To Call Glennie's
 Andover Residents Call Enterprise 5368

Visit Wanderer's Home

At the morning service of the West church, donations of canned goods, vegetables, fruit, clothing, and games were received in large numbers for the annual offering which is made to the Little Wanderers' Home in Boston by the children of the Sunday School. In the afternoon the members of Mrs. Karl Haartz' class visited the home and personally presented the gifts. Mrs. Slate, superintendent; Mrs. William Stewart, Mr. William Arnold, and Mr. John Brodhead, also made the trip and had a chance to inspect the home. A donation of money was also made.

Committee Organized

A meeting of the West church and parish was held in the vestry on Thursday evening, November 21, to act on the resignation of the pastor, Rev. Leslie J. Adkins. It was voted to accept the resignation as of December 31, 1946, and the following nominating committee: Mrs. Leverett White, Mrs. Karl Haartz, and Mr. John Brodhead, proposed the following names to act as a committee to secure a new minister: Mrs. Earl Slate, Mrs. Dean Hudgins, Mrs. Lathrop Merrick, Mr. John Brodhead, and Mr. Leverett Putnam.

Birth

A son Saturday at the Lawrence General Hospital to Mr. and Mrs. Henry Beliveau of 65 Corbett street.

Woman's Union to Meet

The annual meeting of the Woman's Union of the West church will be held in the vestry on Wednesday, December 4, at 1 p. m. A covered dish luncheon will precede the business meeting and election of officers. A Christmas tree will also be a feature. Each member is asked to bring a small gift for the tree. The committee is as follows: Mrs. John Brodhead, Mrs. Robert Scobie, Mrs. Anna Paddock, and Mrs. Herbert Merrick.

Andover Grange Meets

Andover Grange, No. 183, met in Grange hall on Tuesday evening. During the lecturers' hour, Superintendent of Schools Kenneth Sherman gave a very interesting talk on his experiences in the South Pacific during the war. He was introduced by Past Master Arthur R. Lewis. There were about seventy members and friends in attendance, guests being present from North Andover, Methuen, and Merrimac. Refreshments were served by Mr. and Mrs. Floyd Darby, Mr. and Mrs. Frederick Carter, Francis Crosby, and William Lewing.

Lafalot Club Spreads Cheer

Baskets of fruit and candy and nuts were distributed among the shut-in friends in the parish by members of the Lafalot club. This is a yearly custom, and it brings much cheer to the friends who are confined to their homes.

You Can Be Inside Looking Out!

Under a Direct Reduction Loan, rent-like monthly payments buy your home, free and clear. See The MERRIMACK CO-OPERATIVE BANK about the loan to fit your needs. You'll like the economical terms. Interest ranges from 5 to 4%, depending on the percentage of your loan to purchase price.

MERRIMACK
Cooperative Bank
 264 ESSEX STREET - SINCE 1892

CLASSIFIED

FOR SALE

FRESH FARM EGGS! Weekly delivery of Fresh Eggs, also Milk-Fed, Dressed Fowl and Roasting Chickens. C. Christianson, 48 Andover St., No. Wilmington, Mass. Tel. Wilmington 490 after 7:00 p. m. (tf)

HARD WOOD — Sawed and delivered, \$20.00 a cord. Telephone Andover 729-J. (29, 7)

WANTED TO BUY

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

WANTED TO RENT

VETERAN NEEDS HOME FOR WIFE and young baby. Write Townsman, Box M. (21-28)

LEGAL NOTICES

Commonwealth of Massachusetts PROBATE COURT

Essex, ss.
To George Loury McCollum of Andover in said County, now commorant of San Pedro in the State of California.

A libel has been presented to said Court by your wife, Ellen F. McCollum of Andover in said County praying that a divorce from the bond of matrimony between herself and you be decreed for the causes of gross and confirmed habits of intoxication and cruel and abusive treatment and praying for alimony—and for custody of and allowance for minor children.

If you desire to object thereto, you or your attorney should file a written appearance in said Court within twenty-one days from the sixth day of January 1947, the return day of this citation.

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

JOHN J. COSTELLO, Register.
(14-21-28)

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended: that Andover Lunch, Inc., Steve Christie, Manager, has applied for a license to sell alcoholic beverages of the following kinds:

Restaurant, wines and malt beverages, only on the following described premises: 11 Main Street, first floor, dining room and kitchen, cellar for storage.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended: that Joseph W. McNally, Manager, Andover Cordal Shop, Inc., have applied for a license to sell alcoholic beverages of the following kinds:

"Package Goods" Store all alcoholic beverages on the following described premises: On ground floor, one room retail, two for storage and cellar for fuel.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

REG'LAR FELLERS

Commonwealth of Massachusetts PROBATE COURT

Essex, ss.
To Mabel Conkey of Waterbury in the County of New Haven and State of Connecticut.

A libel has been presented to said Court by your husband, Louis G. Conkey of Andover in said County of Essex, praying that a divorce from the bond of matrimony between himself and you be decreed for the cause of desertion.

If you desire to object thereto, you or your attorney should file a written appearance in said Court within twenty-one days from the thirteenth day of January, 1947, the return day of this citation.

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

JOHN J. COSTELLO, Register.
James W. McManus, Atty.,
Bay State Building,
Lawrence, Mass. (21-28-D5)

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended: that Hoffman's Lunch, Inc., William J. Wolfenden, Manager, has applied for a license to sell alcoholic beverages of the following kinds:

Restaurant, all alcoholic beverages, on the following described premises: 9 and 11 Post Office Avenue, dining room and kitchen, cellar for storage.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended: that Fred W. Perkins, doing business as Fred's Lunch has applied for a license to sell alcoholic beverages of the following kinds:

Restaurant, all alcoholic beverages on the following described premises: 19 Essex Street, one room on ground floor, cellar for storage.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended: that Alexander and Alice Wallace, doing business as "Wallaces," have applied for a license to sell alcoholic beverages of the following kinds:

Restaurant, all alcoholic beverages, on the following described premises, Lowell Street, one floor, four rooms.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended: that "Howard Johnson's" Herbert T. Webster, Manager, have applied for a license to sell alcoholic beverages of the following kinds:

Restaurant, all alcoholic beverages on the following described premises: South Main Street, near the By-Pass, One and one-half story frame building, Basement for storage and machinery, Street floor, Dining Room, dairy bar, kitchen, cocktail lounge, Upper floor, Office, store room, machinery, two dressing rooms.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended: that Arthur Heifetz, doing business as Town Grill, has applied for a license to sell alcoholic beverages of the following kinds:

Restaurant, all alcoholic beverages on the following described premises: Corner of Main and Elm Street, Elm Square, two rooms on ground floor, cellar for storage.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended: that Louis J. Scanlon and Helen M. Scanlon doing business as Scanlon's have applied for a license to sell alcoholic beverages of the following kinds:

Restaurant, all alcoholic beverages on the following described premises: North Main Street, Bungalow type consisting of dining room, tap room, kitchen, office, and 3 toilets, cellar for storage and heating.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended: that Martha C. Robinson, doing business as Shawsheen Market has applied for a license to sell alcoholic beverages of the following kinds:

"Package Goods" Store all alcoholic beverages on the following described premises: 2 Riverina Road, 1 floor, 2 rooms on said floor, and cellar for storage.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended: that James J. Sullivan, Inc., James J. Sullivan, Mgr., has applied for a license to sell alcoholic beverages of the following kinds:

"Package Goods" Store, wines and malt beverages only, on the following described premises, 61 Essex Street, one floor, Three rooms.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended: that "Walter's Inc." Sylvester A. McGovern, Manager, has applied for a license to sell alcoholic beverages of the following kinds:

Restaurant, all alcoholic beverages on the following described premises, 6 Park Street, first floor, dining room and kitchen, cellar for storage.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER

FOR SALE — Austin-Western No. 77 Grader, purchased new in 1935, includes scarifier and V-Plow. This unit may be viewed any time at the Town Yard, Lewis Street. Sealed bids to be accepted and opened at 8:00 P. M., Monday, December 2nd, 1946, in office of Board of Public Works, Town Hall, Andover, Mass. Certified check of 10 percent of bid required.
Board of Public Works,
EDWARD R. LAWSON, Supt.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended: that Driscoll's Package Store, Inc., John J. Driscoll, Manager, have applied for a license to sell alcoholic beverages of the following kinds:

"Package Goods" Store all alcoholic beverages on the following described premises: 5 Post Office Avenue, first floor, front room and rear room for storage.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended: that Ellsworth H. Lewis and Foster C. Barnard, doing business as Lewis and Barnard, have applied for a license to sell alcoholic beverages of the following kinds:

"Inn Holders." All alcoholic beverages on the following described premises: Locker room, trophy room, grill, first floor; twelve sleeping rooms, second floor.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended: that Fred Yunggebauer, doing business as Andover Market, has applied for a license to sell alcoholic beverages of the following kinds:

"Package Goods" Store, wines and malt beverages only, on the following described premises, 1 Elm Street, two rooms on first floor, cellar for storage.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended: that the Shawsheen Manor Corporation, Eleanor Alperen, President, have applied for a license to sell alcoholic beverages of the following kinds:

Hotel License; All alcoholic beverages on the following described premises, 439 North Main Street, Main Building ground floor, Cocktail Lounge, Dining-Room, Living Rooms, Second Floor 9 rooms, Third Floor, 5 rooms, Annex Ground Floor, 9 rooms, Second Floor, 8 rooms, on the Lawn in the Summer season.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended: that George C. Cheyne has applied for a license to sell alcoholic beverages of the following kinds:

"Package Goods" Store, wines and malt beverages only, on the following described premises, Corner of Andover and Tewksbury Streets, Ballardvale, one floor, two rooms, cellar for storage.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

By Gene Byrnes

HISTORY RE

WASHINGTON

times are tou
the public lib
back files of
fall of 1919
1920. That per
long after Wo
are from Wo
headlines are

In fact, wit
a few names
headlines wo
you that you
papers of tod

We were
troubles w
only a little
can troops
mansk. Th
as now, wa
contention
conference.
instead of T
riots in the
Belgrade.

"Jews Ma
Poles," was
familiar head
state in Pa
Mack tells o
for migratio
land."

"Pershing
of war goods

"Rep. Em
asking war o
tent soldiers
France."

criticized f
worth of fal
lic auction."

ed in Paris
American sto

When it
riots and
domestic
even mor
troubles ca
shed. The
menace wa

May day o
Cleveland,
produced ri
and an onto
political fra

OVER

rsuant to Chap-
s, as amended;
e, Inc., John J.
ed for a license
f the following

1 alcoholic bev-
eribed premises:
oor, front room

en December 9,

of Selectmen
N, Town Clerk
8, 1946.

OVER

rsuant to Chap-
s, as amended;
and Foster C.
ewis and Barn-
use to sell alco-
owing kinds:
ic beverages on
emises: Locker
st floor; twelve
r.

en December 9,

of Selectmen
N, Town Clerk
8, 1946

OVER

rsuant to Chap-
s, as amended;
ing business as
d for a license
f the following

wines and malt
owing described
rooms on first

en December 9,

of Selectmen
N, Town Clerk
8, 1946

OVER

rsuant to Chap-
s, as amended;
or Corporation,
have applied for
verages of the

ic beverages on
aises, 439 North
g ground floor,
Room, Living
Floor, Third Floor,
Floor, 9 rooms,
the Lawn in the

en December 9,

of Selectmen
N, Town Clerk
28, 1946.

OVER

rsuant to Chap-
s, as amended;
plied for a
verages of the

wines and malt
owing described
er and Tewks-
one floor, two

en December 9,

of Selectmen
N, Town Clerk
3, 1946

Byrnes

T

"

Gene

Byrnes

ber 28, 1946

The Washington MERRY-GO-ROUND

DREW PEARSON

HISTORY REPEATS ITSELF

WASHINGTON. — If you think times are tough today, drop in at the public library and ask for the back files of any newspaper for the fall of 1919 or the early part of 1920. That period was just about as long after World War I as we now are from World War II and the headlines are amazingly similar.

In fact, with the mere change of a few names, a glance at 1919-20 headlines would almost convince you that you were reading the newspapers of today.

We were having the same troubles with Russia then—only a little worse, with American troops in Siberia and Murmansk. The northern Adriatic, as now, was the chief bone of contention at the Paris peace conference. Only it was Fiume instead of Trieste which caused riots in the streets of Rome and Belgrade.

"Jews Massacred, Robbed by Poles," was another tragic but familiar headline. "Foresees Jewish state in Palestine. Judge Julian Mack tells of atrocities and asks for migration to Jewish homeland."

"Pershing denies large quantities of war goods destroyed in France." "Rep. Emerson offers resolution asking war department to what extent soldiers were overcharged in France." "War department criticized for offering \$4,000,000 worth of fabrics for sale at public auction." "Sergeants arrested in Paris charged with theft of American stores."

When it came to strikes, race riots and soaring prices, the domestic scene of 1919 was even more alarming. Labor troubles caused far more bloodshed. The alleged Communist menace was much worse.

May day celebrations in Chicago, Cleveland, Boston and New York produced riots, "citizens' armies" and an untold number of skull and political fractures.

By July 6, 1919, the army stood at 704,845, with 235,000 of these in Europe. Eight months later when the Junkers and German army seized power in Berlin, forcing the Ebert government to flee to Dresden, the American army of occupation totaled a nervous 18,000.

Meanwhile, the war department was recommending a universal military training program of three months for all 18-year-olds—more or less as today.

Unchecked by governmental pleas and voluntary programs, prices spiraled. Shoes were three times their prewar price and women's stockings were offered at "2—\$25 a pair." Coffee prices jumped 7 cents a pound and, although the government declared 11 cents a pound a fair price for sugar, it was selling for 30 cents within a year. "Food now costs N. Y. residents 86 per cent more than six years ago," announced The New York Times.

Only a national "buyers' strike" in 1920, with prominent society women feeding their families on a dollar a day while their husbands were wearing overalls to their Broadway offices, changed the trend.

New York clergymen were making a survey of churches in an attempt to ease the housing shortage.

Headlines on August 16, 1919 don't seem out of place today. "Director General of Railroads Hines sees danger of coal gouging. Caution senate that rumors on shortage may pave way for price advance." "Begin jailing Germans as war offenders." "Amendments to food control act supported and fought before congressional committees."

All this and prohibition too. "Thousands return to Europe, blaming prohibition here."

Not only were there strikes, but also there were the same familiar strikers. Telegraph and telephone workers, maritime and a steel strike lasting into the fourth month. . . . Omaha faced a general strike. . . . In the spring of 1919, 10,000 men were locked out of the Willys-Overland plant in Toledo, a strike committee controlled Winnipeg and police were using machine guns in Connecticut strike riots.

In the fall of 1919 a United Mine Workers' strike closed all bituminous coal mines and produced a news story headed, "Lewis says mines' demands are 'subject to negotiation' — puts blame on operators."

No, history is just the same. History always repeats after a war.

MERRY GO ROUND

Gordon Clapp, who succeeds David Lillenthal as head of TVA, has been a thorn in the side of job-hungry Senator McKellar for years. Clapp believes in the revolutionary practice of raising a man from the ranks when he does a good job, rather than handing McKellar political plums. . . . Charles Bay, U. S. ambassador to Norway, came home to vote—and perhaps to look for greener diplomatic pastures. . . . William Pawley, U. S. ambassador to Brazil, is at Mayo clinic.

Are you thinking about buying a new refrigerator? What beauties! If you've been needing one, now is the time to arrange for its purchase. Why not pay out of income, and finance through the Bay State Merchants National Bank?

Just tell the salesman you want to save expenses by financing through the Bay State Merchants National Bank; or, stop in at the bank to secure the money so you can pay cash.

Your life is insured for the amount of the loan, without cost to you.

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

Andover's
Finest
In
Cafes

Walter's Cafe

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

CLASSIFIED

FOR SALE

FRESH FARM EGGS! Weekly delivery of Fresh Eggs, also Milk-Fed, Dressed Fowl and Roasting Chickens. C. Christianson, 48 Andover St., No. Wilmington, Mass. Tel. Wilmington 490 after 7:00 p. m. (tf)

HARD WOOD — Sawed and delivered, \$20.00 a cord. Telephone Andover 729-J. (29, 7)

WANTED TO BUY

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

WANTED TO RENT

VETERAN NEEDS HOME FOR WIFE and young baby. Write Townsman, Box M. (21-28)

LEGAL NOTICES

Commonwealth of Massachusetts PROBATE COURT

Essex, ss.
To George Loury McCollum of Andover in said County, now commorant of San Pedro in the State of California.

A libel has been presented to said Court by your wife, Ellen F. McCollum of Andover in said County praying that a divorce from the bond of matrimony between herself and you be decreed for the causes of gross and confirmed habits of intoxication and cruel and abusive treatment and praying for alimony—and for custody of and allowance for minor children.

If you desire to object thereto, you or your attorney should file a written appearance in said Court within twenty-one days from the sixth day of January 1947, the return day of this citation.

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

JOHN J. COSTELLO, Register.
(14-21-28)

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended; that Andover Lunch, Inc., Steve Christie, Manager, has applied for a license to sell alcoholic beverages of the following kinds:

Restaurant, wines and malt beverages, only on the following described premises: 11 Main Street, first floor, dining room and kitchen, cellar for storage.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended; that Joseph W. McNally, Manager, Andover Cordal Shop, Inc., have applied for a license to sell alcoholic beverages of the following kinds:

"Package Goods" Store all alcoholic beverages on the following described premises: On ground floor, one room retail, two for storage and cellar for fuel.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

REG'LAR FELLERS

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended; that Arthur Heifetz, doing business as Town Grill, has applied for a license to sell alcoholic beverages of the following kinds:

Restaurant, all alcoholic beverages on the following described premises: Corner of Main and Elm Street, Elm Square, two rooms on ground floor, cellar for storage.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended; that Louis J. Scanlon and Helen M. Scanlon doing business as Scanlon's have applied for a license to sell alcoholic beverages of the following kinds:

Restaurant, all alcoholic beverages on the following described premises: North Main Street, Bungalow type consisting of dining room, tap room, kitchen, office, and 3 toilets, cellar for storage and heating.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended; that Martha C. Robinson, doing business as Shawshien Market has applied for a license to sell Alcoholic beverages of the following kinds:

"Package Goods" Store all alcoholic beverages on the following described premises: 2 Riverina Road, 1 floor, 2 rooms on said floor, and cellar for storage.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended; that James J. Sullivan, Inc., James J. Sullivan, Mar., has applied for a license to sell alcoholic beverages of the following kinds:

"Package Goods" Store, wines and malt beverages only, on the following described premises, 61 Essex Street, one floor, Three rooms.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended; that "Walter's Inc." Sylvester A. McGovern, Manager, has applied for a license to sell alcoholic beverages of the following kinds:

Restaurant, all alcoholic beverages on the following described premises, 6 Park Street, first floor, dining room and kitchen, cellar for storage.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER

FOR SALE — Austin-Western No. 77 Grader, purchased new in 1935, includes scarifier and V-Plow. This unit may be viewed any time at the Town Yard, Lewis Street. Sealed bids to be accepted and opened at 8:00 P. M., Monday, December 2nd, 1946, in office of Board of Public Works, Town Hall, Andover, Mass. Certified check of 10 percent of bid required.

Board of Public Works,
EDWARD R. LAWSON, Supt.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended; that Driscoll's Package Store, Inc., John J. Driscoll, Manager, have applied for a license to sell alcoholic beverages of the following kinds:

"Package Goods" Store all alcoholic beverages on the following described premises: 5 Post Office Avenue, first floor, front room and rear room for storage.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended; that Ellsworth H. Lewis and Foster C. Barnard, doing business as Lewis and Barnard, have applied for a license to sell alcoholic beverages of the following kinds:

"Inn Holders. All alcoholic beverages on the following described premises: Locker room, trophy room, grill, first floor; twelve sleeping rooms, second floor.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended; that Fred Yunggebauer, doing business as Andover Market, has applied for a license to sell alcoholic beverages of the following kinds:

"Package Goods" Store, wines and malt beverages only, on the following described premises, 1 Elm Street, two rooms on first floor, cellar for storage.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended; that the Shawshien Manor Corporation, Eleanor Alperen, President, have applied for a license to sell alcoholic beverages of the following kinds:

Hotel License; All alcoholic beverages on the following described premises, 439 North Main street, Main Building ground floor, Cocktail Lounge, Dining-Room, Living Rooms, Second Floor 9 rooms, Third Floor, 5 rooms, Annex Ground Floor, 9 rooms, Second Floor, 8 rooms, on the Lawn in the Summer season.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

TOWN OF ANDOVER NOTICE

Notice is hereby given pursuant to Chapter 138 of the General Laws, as amended; that George C. Cheyne has applied for a license to sell alcoholic beverages of the following kinds:

"Package Goods" Store, wines and malt beverages only, on the following described premises, Corner of Andover and Tewksbury Streets, Ballardvale, one floor, two rooms, cellar for storage.

Action thereon will be taken December 9, 1946.

By order of the Board of Selectmen
GEO. H. WINSLOW, Town Clerk
Date of issue, November 28, 1946.

By Gene Byrnes

HISTORY REPEATED

WASHINGTON times are tough on the public library back files of an fall of 1919 or 1920. That period long after World War are from World headlines are a

In fact, with a few names, headlines would you that you papers of today

We were troubles with only a little can troops in mansk. The as now, was contention a conference. Instead of T riots in the Belgrade.

"Jews Mas Poles," was familiar headline state in Palestine Mack tells of for migration land."

"Pershing of war goods

"Rep. Emer asking war desert soldiers France." . . . criticized for worth of fabric lic auction." . . . ed in Paris of American stor

When it comes to domestic troubles caused. The menace was

May day celebration Cleveland, B produced riot and an untold political fract

OVER

rsuant to Chap- s, as amended; s, Inc., John J. ed for a license f the following

1 alcoholic bev- rbed premises: oor, front room

en December 9, of Selectmen N, Town Clerk 8, 1946.

OVER

rsuant to Chap- s, as amended; and Foster C. Lewis and Bar- use to sell alco- owing kinds: ic beverages on emises: Locker st floor; twelve r.

en December 9, of Selectmen N, Town Clerk 8, 1946.

OVER

rsuant to Chap- s, as amended; ing business as d for a license f the following

wines and malt owing described rooms on first

en December 9, of Selectmen N, Town Clerk 8, 1946.

OVER

rsuant to Chap- s, as amended; or Corporation, ve applied for everages of the

ic beverages on ises, 439 North e ground floor, Room, Living as, Third Floor, Floor; 9 rooms, he Lawn in the

en December 9, of Selectmen N, Town Clerk 28, 1946.

OVER

rsuant to Chap- s, as amended; applied for a verages of the

vines and malt owing described er and Tewks- one floor, two

en December 9, of Selectmen N, Town Clerk 3, 1946.

Byrnes

ber 28, 1946

HISTORY REPEATS ITSELF

WASHINGTON. — If you think times are tough today, drop in at the public library and ask for the back files of any newspaper for the fall of 1919 or the early part of 1920. That period was just about as long after World War I as we now are from World War II and the headlines are amazingly similar.

In fact, with the mere change of a few names, a glance at 1919-20 headlines would almost convince you that you were reading the newspapers of today.

We were having the same troubles with Russia then—only a little worse, with American troops in Siberia and Murmansk. The northern Adriatic, as now, was the chief bone of contention at the Paris peace conference. Only it was Fiume instead of Trieste which caused riots in the streets of Rome and Belgrade.

"Jews Massacred, Robbed by Poles," was another tragic but familiar headline. "Foresees Jewish state in Palestine. Judge Julian Mack tells of atrocities and asks for migration to Jewish homeland."

"Pershing denies large quantities of war goods destroyed in France."

"Rep. Emerson offers resolution asking war department to what extent soldiers were overcharged in France." . . . "War department criticized for offering \$4,000,000 worth of fabrics for sale at public auction." . . . "Sergeants arrested in Paris charged with theft of American stores."

When it came to strikes, race riots and soaring prices, the domestic scene of 1919 was even more alarming. Labor troubles caused far more bloodshed. The alleged Communist menace was much worse.

May day celebrations in Chicago, Cleveland, Boston and New York produced riots, "citizens' armies" and an untold number of skull and political fractures.

BUY YOUR EXTRA SAVINGS BONDS NOW PROTECT YOUR FUTURE

By July 6, 1919, the army stood at 704,845, with 235,000 of these in Europe. Eight months later when the Junkers and German army seized power in Berlin, forcing the Ebert government to flee to Dresden, the American army of occupation totaled a nervous 18,000.

Meanwhile, the war department was recommending a universal military training program of three months for all 18-year-olds—more or less as today.

Unchecked by governmental pleas and voluntary programs, prices spiraled. Shoes were three times their prewar price and women's stockings were offered at "2—\$25 a pair." Coffee prices jumped 7 cents a pound and, although the government declared 11 cents a pound a fair price for sugar, it was selling for 30 cents within a year. "Food now costs N. Y. residents 86 per cent more than six years ago," announced The New York Times.

Only a national "buyers' strike" in 1920, with prominent society women feeding their families on a dollar a day while their husbands were wearing overalls to their Broadway offices, changed the trend.

New York clergymen were making a survey of churches in an attempt to ease the housing shortage.

Headlines on August 16, 1919 don't seem out of place today. "Director General of Railroads Hines sees danger of coal gouging. Caution senate that rumors on shortage may pave way for price advance." . . . "Begin jailing Germans as war offenders."

Amendments to food control act supported and fought before congress committees."

All this and prohibition too. "Thousands return to Europe, blaming prohibition here."

Are you thinking about buying a new refrigerator? What beauties! If you've been needing one, now is the time to arrange for its purchase. Why not pay out of income, and finance through the Bay State Merchants National Bank?

Just tell the salesman you want to save expenses by financing through the Bay State Merchants National Bank; or, stop in at the bank to secure the money so you can pay cash.

Your life is insured for the amount of the loan, without cost to you.

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

Not only were there strikes, but also there were the same familiar strikers. Telegraph and telephone workers, maritime and a steel strike lasting into the fourth month.

Omaha faced a general strike. . . . In the spring of 1919, 10,000 men were locked out of the Willys-Overland plant in Toledo, a strike committee controlled Winnipeg and police were using machine guns in Connecticut strike riots.

In the fall of 1919 a United Mine Workers' strike closed all bituminous coal mines and produced a news story headed, "Lewis says mines' demands are 'subject to negotiation' — puts blame on operators."

No, history is just the same. History always repeats after a war.

MERRY GO ROUND Gordon Clapp, who succeeds David Lillienthal as head of TVA, has been a thorn in the side of job-hungry Senator McKellar for years. Clapp believes in the revolutionary practice of raising a man from the ranks when he does a good job, rather than handing McKellar political plums. . . . Charles Bay, U. S. ambassador to Norway, came home to vote—and perhaps to look for greener diplomatic pastures. . . . William Pawley, U. S. ambassador to Brazil, is at Mayo clinic.

Andover's Finest In Cafes Walter's Cafe

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

Unfinished Letter for Special Delivery

To Everybody Concerned in the Strike of 1,400 Airplane Pilots:

Gentlemen: Even if it is all over when you get this, I am still scared. There is something about the very thought of a strike by airplane pilots that raises gooseflesh. I always like to think the guy in there with all those instruments is satisfied. I like to feel that, while the lad in whose hands my life rests may be thinking of a lot of things, walking out of there is not one of them.

To me the operator of one of those super planes is a sort of god with a little Sir Galahad, a little Tom Edison and a lot of Jimmy Doolittle thrown in. The idea that he can under any circumstances look like John Lewis or an unhappy picket floors me. It takes me right back from a state of being air-minded to one of being covered-wagon-minded.

No matter what I worried about up in the air, I always pictured the pilot as having nothing to take his mind off the altimeters, range finders and various gauges; and I thought he was too busy to think of money, longer weekends, the capitalistic system and what was said at the last union meeting. Now I am sick enough to go to bed at the discovery that way up there, skidding around a cloud and plotting the right course to dodge the next mountain peak, a superdooper airplane pilot is just a workingman with a union card, a letter from a leader and maybe a conviction that the boss is a louse.

I sort of had the notion when I was 5,000 feet up there I was where no national mediation boards, fact finding commissions, union demands or picket lines could touch me. I felt sure the airplane bosses and the pilot were buddies and that the bosses would be as frightened as the passengers if they knew the skippers were sore about anything.

So I hope you have got everything fixed up now for keeps, and that it can't happen again. If it does, please keep it out of the papers. Here I have put in 15 years getting air-minded, and now all of a sudden I am back where I like bicycling.

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

CAN YOU REMEMBER—
 Away back when food was not a luxury?

Things we didn't know until now: That Congressman Sol Bloom got his start in life as boss of the Midway at the Chicago World's Fair and that he invented and produced the first hoochy-coochy show in America there. Fiorella La Guardia, one of Sol's best friends, said so in a laudatory article, urging his re-election. The campaign had been pretty uninteresting and we regarded this development as terrific. To anybody who has watched congress function it is obvious that a hoochy-cooch dance background must be mighty helpful.

Elmer Twitchell wants those former World Fair symbols at the fair grounds where the U. N. is meeting restored and another added. He has a blueprint showing a trylon, a perisphere and a veto.

Controls are now off liquor. A man can now get inflation and a hangover in one operation.

FOR SALE: One battleship (BB-37) the former "U.S.S. Oklahoma"; total weight 24,300 tons Moored in West Lock of Pearl Harbor. Bids accepted until November 28 Navy Material Disposal Administration, Brooklyn, N. Y.—Adv.

Just in case, as Tom Fitzpatrick

says, you are disgusted with that outboard motorboat.

Happy Birthday
 the Balinese Room
 RANNY WEEKS
 and his Orchestra
 No cover. No minimum.
The Somerset
 400 COMMONWEALTH AVENUE
 Reservations KENmore 2700

All over the map

Telephone men working on our 12-month, \$45,000,000 construction program

New switchboards and dial equipment in most of our 600 central offices; new buildings or additions in over 200 places; hundreds of miles of new wire and cable; tens of thousands of new telephones—these are the main items in the huge construction program which eventually will bring to New England more and better telephone service than it has ever had before.

The job is big. We'll spend \$45,000,000 on it in the next 12 months and additional millions in coming years. The first aim is

telephones for all who want them; the second, restoring and then exceeding the highest standards of service we have ever given.

The Telephone Company plans to give you the improving and expanding service that New England wants. To do this requires constant research and the skilled work of telephone people. It also requires the yearly investment of millions of dollars, put up by thousands of individual investors confident that their money will be safe and that it will bring them a reasonable return.

NEW ENGLAND TELEPHONE & TELEGRAPH CO.

