

The ANDOVER TOWNSMAN

In nature there are neither rewards nor punishments—there are consequences.
—R. INGERSOLL

Life is made up of sobs, snuffles and smiles, with snuffles predominating.
—O. HENRY

VOLUME 60, NUMBER 51

ANDOVER, MASSACHUSETTS, SEPTEMBER 30, 1948

PRICE, 5 CENTS

VIEWS OF THE NEWS

By LEONARD F. JAMES

Last Friday the Union of South Africa dropped into the United Nations Assembly what might be regarded as a hand grenade. For the first time since the formation of the organization, a member state delivered an implied threat of reconsidering its membership. Naturally the blame for such a possibility was attributed to other members, and in vague terms about whether "national interests are compatible with continued membership." Such a phrase is a good catch-all, and will probably be used by others when they strongly dislike proposed action by the Assembly. Such a device is a convenient method of saving face, it places a politician on record for home consumption, and it provides a good bargaining point for future negotiations.

Racial Problem

Mr. Louw, head of the Union delegation, knows better than to believe that his country can really afford to go its own way down the rough road of international (Continued on Page Eight)

Want 'No Fix' Tags Returned Locally

A movement to provide some local office for turning in "no fix" tags for parking violations instead of having to bring them to Lawrence, appears to be growing here in town since the installation of the new parking meters. Many residents who have received tags have voiced their displeasure at the police station over the necessity of taking their part of the numbered "no fix" tags to the office of the District court. Other citizens, concerned about this inconvenience, have asked why some arrangement could not be made to have them turned in locally.

Discussing this question, Police Chief George A. Dane said that the local department cannot change the procedure as the law specifically states that the tags must be returned to the clerk of the District court of the district, and Lawrence is the District court for Andover.

Two-Hour Parking For Chestnut St.

Parking meters on Chestnut street will be changed to give two hours parking at the rate of five cents an hour.

This action follows a vote taken at last week's meeting of the selectmen after a study of the parking situation. Very few cars use Chestnut street at the present time and it is felt that some space near the business area is required for persons who may need to park over the established one-hour limit.

The change will be made just as soon as the meters can be changed and new instruction plate secured to notify parkers of the new time.

The meters in front of the two banks and the post office, which at first were limited to a 12-minute period, have been changed to give one hour parking.

\$30-MILLION QUESTION ON BALLOT NOVEMBER 2

New Clerk Named For Police Dep't.

Francis X. Beirne, of 14 Bartlet Street, to Take Up Duties Monday

Francis X. Beirne of 14 Bartlet street has been named as clerk for the Andover Police department and will assume his new duties Monday. Mr. Beirne is well qualified for the position he is to fill, Police Chief George A. Dane states, and his presence at police headquarters from 9 to 5 daily will mean that the station will not have to be left unmanned as it has been many times in the past.

The new appointee is well known in Andover. He formerly served as clerk for the W.P.A. board and is at present employed with the James W. Daly, Inc., candy business in Lawrence.

For many years practically all of the office and clerical work of the police department has been performed by Chief Dane. Such work has been piling up steadily until the installation of the new parking meters brought an additional burden which required the presence of someone in the police station at all times.

(Continued on Page Seven)

Punchard Triumphs Over Chelmsford

By JACK MCCARTHY

Tallying three touchdowns to over-power Chelmsford last Saturday, by a score of 20 to 0, the Blue and Gold presented its Coach, Walter Roberts, his first victory since becoming coach here.

Punchard displayed the great power and defense as was shown against Concord a week ago. A number of severe penalties were charged against the home team however, lessening their chances of rolling up many more points.

Punchard made his first touchdown late in the first quarter, when Charles Dwyer intercepted an opponent's pass on his own 35-yard line and raced back to Chelmsford's 45 before being hauled down. Co-Captain, Herb Deveaux, then on a reverse from Dwyer scooted around his left end to the Chelmsford three, before being grounded. Raymond Collins ploughed through to a touchdown. Sid Watson's placement kick made the score 7 to 0.

Very little action was seen until Deveaux carried a Chelmsford punt 26 yards to his own 41, and on the (Continued on Page Five)

Selectmen Proclaim Week For Handicapped

Officially designating the week of October 3 to 9 as "Employ the Physically Handicapped Week," the Board of Selectmen calls upon all local officials, employers, organizations, and all citizens to assist in every way possible to the end that all attention of the community will be focused on the fact that disabled veterans and handicapped civilians fully capable of productive work in many different occupations.

The Board of Selectmen further urges all employees to place their job openings with the State Employment offices, Canal street, Lawrence, so that all handicapped workers may be given an opportunity to prove that when placed in the right jobs they are not handicapped, but instead are safe workers and make good production records because they stay on the job.

Miss Margery Kern of West Andover climbs a 60-foot ladder to paint huge "hex" signs on the barn of the Craft-Woods Products on Osgood street. (Surette Studio)

ANIMALS KILLED AT R. R. TRESTLE IN BALLARDVALE

Three calves and a cow were killed outright, another calf had to be destroyed, and a cow so badly injured that it died from injuries received Saturday morning when struck by a locomotive at the dry bridge trestle on Tewksbury street, Ballardvale, near Lowell Junction.

The animals, owned by George Kaulen of Shawheen street, Tewksbury, got out of the pasture near the Andover-Tewksbury line and wandered down the tracks sometime about 11:20 o'clock, according to a report made to police.

As they walked along, an extra passenger train running from Worcester to Portland bore down on them and they started to run toward the trestle. Two got caught in the trestle and were badly mangled. The tracks were tied up for some time until section crews removed the dead bodies. Police Sergeant Hickey and Officer Roy Russel investigated.

Housing Chairman To Address Legion

Atty. Frederic S. O'Brien, chairman of the Andover Housing Authority, will be the speaker at the meeting of Andover post, 8, American Legion, to be held next Thursday evening, October 7, at the post rooms in the Barnard building.

Atty. O'Brien has been invited by Commander Kenneth L. Sherman to address the members on the work being done by the local authority and explain the provisions of the law under which the local board is operating.

All veterans of Andover are invited to attend the meeting and to take part in the question period which will follow the remarks of the speaker. There are about 2000 veterans in Andover. Any who would like to know what the board has done and what it is attempting to do for the future, can take this opportunity to get first-hand information from the chairman of the board.

'Hex' Signs Adorn Ballardvale Barn

Large "hex" signs of blue, yellow, black and white now appear on the Craft-Wood Products barn on Osgood street, Ballardvale, which are striking enough in daylight, but which at night look like large cats' eyes.

Miss Margery Kern of Hacketts' Pond road, secretary and jack-of-all-trades for the Craft-Wood Products, climbed a 60-foot ladder and swung her brush like a professional to place these unique markers on the barn.

"Hex" signs are found on Pennsylvania Dutch barns painted on the sides of barns for various "hex" purposes, such as to keep lightning from striking, or cows from falling sick.

The modern Dutch farmers keep the signs on their barns as an expression of their great love for bright color and design.

Plan Evening Study Groups At Library

Questionnaires are being sent to those who have attended an evening group at the Memorial Hall Library. For years there have been February and March sessions of study groups, some under the sponsorship of the Division of University Extension of the state, others arranged by the library.

Several subjects seem to repeat themselves in the answers to questionnaires sent out each year, among them "Conversational Spanish" and "Personality Development." Last year a very successful course was held in "Pencil Sketching For Beginners." It is planned to give this one again this year, probably in February and March. It is designed for beginners, although the instructor is willing that those who attended last year enter the class, provided that they have done some kind of sketching work this season and have sketches or a single sketch to bring into class for further study.

It is possible that course in personality and personal appearance will be offered this year. The teach-

(Continued on Page Six)

EVENING STUDY CLASSES OPEN AT P.A. OCT. 18

The 12th annual session of the Andover Evening Study groups for adults will open at Phillips Academy, Monday, October 18, and continue through December 9.

In the 11 years of its existence the adult education program has given 168 courses and with an average enrollment of 500, it has given courses to 3214 different individuals in Andover and surrounding communities.

The adult school is open to all men and women. Conducted informally, in attractive surroundings, the courses offer considerable variety of subject matter. The teachers of this program 90 percent of them members of the faculty of Phillips Academy, give their services without remuneration. Proceeds are donated to educational and charitable organizations of Andover and surrounding communities.

The charge includes a registration fee plus \$1 for each course taken. On or before October 1 the registration fee is \$1. After October the registration fee is \$2.

Enrollment may be made now. Blanks may be obtained upon request from Phillips Academy—telephone Andover 720—or at the libraries in Andover, Lawrence, North Andover, Methuen and Haverhill.

Appreciates Aid Given In Draft Registration

Town Clerk George H. Winslow, chief registrar for Andover during the recent registration under the selective service system, has received from Atty. Raphael A. A. Comparone, chairman of Local Board No. 8, a letter thanking him for the services rendered during the registration period.

"The assistance which you so generously gave," wrote Atty. Comparone, "contributed immeasurably to the fulfillment of the task so successfully concluded."

Mr. Winslow very graciously gave all credit for the success of the local registration to the volunteer workers who gave their time and assistance to the completion of the task here.

River Valley Project Up To Voters

Cities and Towns Along Merrimack To Decide on Question of Sewage

Voters of Andover, and those in other Massachusetts communities bordering the Merrimack river, will have a \$30-million question to consider when they go to the polls next November.

The question will appear on the ballot like this: "Shall an act passed by the General Court in the year 1947, entitled 'An Act establishing the Merrimack River Valley Sewerage District for the purpose of constructing, maintaining and operating sewerage works in the Merrimack River Valley' be accepted?"

The question is the result of a study made by the Joint Board established to investigate and prepare plans for the disposal of sewage in the river.

In its report the Joint Board says that in its investigations it came to the conclusion, after several months' study on the matter of the construction of a trunk sewer from Lowell to the sea, that a more eco-

(Continued on Page Ten)

Noted Educators To Attend Inaugural

One week after the issuance of invitations to the inauguration of John Mason Kemper as the eleventh headmaster of Phillips Academy, Friday, October 15, over 250 acceptances had been received, according to M. Lawrence Shields, alumni secretary of the Academy, and chairman of the inauguration committee. Of these, 82 are heads of schools and colleges, some of them from the Pacific Coast.

Among the college heads who will take part in the academic procession are Presidents Seymour of Yale, Dodds of Princeton, Baxter of Williams, Bixler of Colby, Cole of Amherst, Carmichael of Tufts and Cluverius of Worcester Polytechnic Institute. The principal speakers at the exercises will be Headmaster Kemper and President Emeritus James Rowland Angell of Yale.

The luncheon before the inauguration ceremony is for members of the academic procession only but all those receiving invitations are invited to the tea and reception following the exercises.

ARE YOU A REGISTERED VOTER?

Who May Vote:

Citizens over 21 years of age by election day; and Residents of Massachusetts for one year, 6 months in Andover immediately preceding voting day.

Where and when to Register

At Town Clerk's Office any time during business hours and until 10:00 P. M. on October 1st.

Last opportunity to register for election is October 1st.

(Signed) Mary G. Bailey
Registration Chairman,
Republican Town Committee

RUGS ORIENTAL AND DOMESTIC RUGS
CLEANED—MOTHPROOFED—REPAIRED
CARPETING EXPERTLY CLEANED
IN HOTELS - THEATRES - HOMES
—ORIENTAL RUGS A SPECIALTY—
Otash Rug Cleaning Co.
5 BROOK STREET — METHUEN
Tel. Lawrence 22298 or Lawrence 4372

OPENING—SCHOOL of DANCING
by
CHARLES BISSETT
ALL STYLES OF TAP TAUGHT
REGISTRATION FOR CLASSES
MONDAY, OCTOBER 4 — 2 TO 5 P. M.
SQUARE AND COMPASS CLUB HALL - ELM ST.
ANDOVER, MASS.

HANDLE WITH CARE!

PRESCRIPTIONS BROUGHT HERE
ARE COMPOUNDED WITH KNOWLEDGE, SKILL AND THE BEST OF DRUGS

DALTON PHARMACY
16 MAIN STREET TEL. 107

\$5.00 Trade In
For Your
OLD BATTERY
Green's Service
205 No. Main St. Tel. 8843

Surprised Party
of Post 43 AMVETS
enjoyed a lobster cook-
afternoon at North
each. The party was
honor Mr. and Mrs.
tte who are moving to
ut the Surette's took
new home on Satur-
ssed their "Surprise
get-together was held
er camp of Command-
uchan with over 20
tendance.
st
p will enjoy a weenie
day night at the sum-
day night, October 4,
rooms when new mem-
welcome. A report of
Executive meeting and
State AMVET publi-
issued soon will be
members are requested
nt.

UP TO DATE
POPULAR PIANO
and Advanced Students
in Modern Harmony
TER SLOCOMB
18 Summer St.

Established 1854
CO.
METAL WORK
ENGLING

Lassie Jr.
Original

As seen in
Mademoiselle,
Seventeen.

ter as it is
s bracket
The waistline,
Velveteen
Sizes 9 to 15.

lebb
Floor

PUNCHARD HIGH

By PATRICIA PETERKIN

PUNCHARD GRADUATES

During the past few weeks 32 Punchard graduates, class of 1949, have been signing up and making plans to enter the various schools and colleges of their choice. Your schoolmates of past years wish you the best of luck.

Assembly Programs

A widespread variety of assembly programs has been planned for the year ahead. The first will be held October 14th. The guest stars will be Andrew de Costa and Lenore Ferrari, who will present their "matchless musical moments." Mr.

de Costa is very versatile and plays all the instruments in the band.

November 4th, Elwin Shaw, a mental genius, will come with memory feats and mental telepathy.

December 2nd will find Ben Ferrer with us to tell about the white water exploration, a trip made in a canoe from Hudson Bay to Alaska.

January 13th, David E. Starry will come to talk about voodooism in the West Indies. He will speak on the native customs and beliefs of that country.

March 17th, the Royal Jubilee Singers will come to perform for us with songs of the Old South, Negro spirituals, and folk songs.

Both Punchard and the Junior High school will attend these assemblies.

Class Meetings

The seniors and the sophomores have held class meetings already this year, and have completed part

of the class elections. These officers will serve throughout the year.

In the senior class those so far elected are: President, Robert Deyermund; vice-president, Herbert Deveaux; secretary, Betty Jane O'Connor.

The sophomore class has elected their president only, Clifford Lawrence.

Concert

A concert will be held Sunday, October 3, in the Memorial auditorium by the young composer-pianist, Cecille Leville. Punchard girls will serve as ushers.

Rally

A rally was held last Friday afternoon on the playstead in preparation for Saturday's football game with Chelmsford. The cheerleaders led the students in a number of cheers. Co-captains Herbert Deveaux and Phil Gaudet were called on for speeches and each said a few words.

The game this Saturday will be played with Danvers on the Andover Playstead, at 2:30. Student tickets will be on sale in the home rooms for 25c. No student tickets will be on sale at the game. The price for adults will be 65c.

FISH STORY

Hal Wennik of Summer street and John MacLeish of Washington returned one evening last week from a fishing trip off Plum Island with two large striped bass. A 21-pounder was Mr. Wennik's capture and a 22-pounder was the prize exhibited by Mr. MacLeish. Their two companions on the trip, Charles Hajj and Carl Wetterberg, of Summer street "just went along for the ride."

Ground-Breaking for U.N. Headquarters

Excavation work in preparation for the construction of the permanent headquarters of the United Nations in New York City is now underway after a brief ground-breaking ceremony. Here a group of officials, including New York's Mayor William O'Dwyer and U.N. Assistant Secretary-General Benjamin Cohen, take part in the ceremony.

Legion Auxiliary Officers Installed

A large gathering was present to witness the ceremonies connected with the installation of officers of the American Legion Auxiliary to Post No. 8 Thursday night at the post rooms in the Barnard building.

Mrs. Eunice Lowe, director of the Essex County Auxiliary, conducted the exercises, and addressed the gathering. Commander Kenneth L. Sherman of Post No. 8, and Arthur L. Coleman of the county council spoke briefly. Miss Genevieve Murray, soloist, assisted in the entertainment program. She was accompanied by her aunt, Miss Katherine A. McNally.

Mrs. Margaret Cilley, president of the auxiliary, received a gift and a bouquet of flowers from the auxiliary. Mrs. Cilley presented all her officers with a gift. Secretary Mrs. Arthur Jowett, treasurer, Mrs. John Keith, sergeant-at-arms, Mrs. Margaret Wood and installing officer Mrs. Eunice Lowe also received gifts.

Officers installed included: Mrs. Margaret Cilley, president; Mrs. Gertrude Wilson, senior vice-president; Mrs. George Napier, junior vice-president; Mrs. John Keith, treasurer; Mrs. Arthur Jowett, secretary; Mrs. Ethel Buchan, historian; Mrs. Mary Murray, chaplain; Mrs. Margaret Wood, sergeant-at-arms; executive committee, Mrs. Paul Cheney, Mrs. Agnes Waidie, Mrs. Eva Muise and Mrs. Irene Judge.

Officers of local patriotic and fraternal organizations, and town officials were among the invited guests.

CRYSTAL BALLROOM

Crystal ballroom, at Shawsheen Village, Andover, is off to another splendid dancing season and, in addition to returning to a policy of travelling bands each week, will very shortly bring something brand new to Greater Lawrence. For popular square dancing is coming to Crystal next Tuesday evening, Oct. 5.

That evening, Al Gauthier of Worcester, King of the Squares, will lead his famous five-piece modern and old-fashioned orchestra for the first time in the Greater Lawrence area. It is planned to make this a weekly feature every Tuesday night.

Other Crystal attractions, this week, are Roland Russell Friday night and Gene King on Saturday. King's band is without question one of the finest dance orchestras in all New England. Next week, following Al Gauthier's debut Tuesday night, Roland Russell will be featured Friday, Oct. 8, and Ted Herbert and his band on Saturday, Oct. 9. Herbert's orchestra has been the all-season attraction at Hampton Beach the past three years.

COMPLETE 1200-MILE TRIP

Mr. and Mrs. George G. Brown of 422 Andover street have returned from a 1200-mile trip through Maine, New Brunswick and the White Mountains.

Their itinerary included a drive along the coastal areas of Maine and New Brunswick to St. John, thence up the St. Johns river for several hundred miles. Back through northern Maine they reached Skowhegan where they visited Mr. and Mrs. Foster Matthews, former residents of the 'Vale, who have recently purchased a poultry farm there.

LODGE INSTALLATION TO BE HELD MONDAY

Officers of Indian Ridge Rebekah lodge will be installed Monday night, October 4th, at the rooms in the Musgrove building. Elected for the coming term were: Noble Grand, Miss Doris Gates; vice-grand, Mrs. Muriel Fisher; recording secretary, Mrs. Arthur Smith; financial secretary, Mrs. William Faulkner; treasurer, Mrs. John Stock.

Ivory is a whitish bony material from elephant's tusks.

AUTO GLASS INSTALLED WHILE U WAIT

Channels, Regulators, inside and outside door and trunk handles, Mirrors, Furniture Tops, Mirror resilvering.

CITY GLASS CO.

311 COMMON STREET
LAWRENCE
TELEPHONE 9539

★ KEEP BUYING BONDS ★

LOUIS SCANLON'S

★ ON THE ANDOVER LINE ★

THINK NOW —

ARE YOUR YARDS, ATTIC AND CELLARS CLEAN FOR FIRE PREVENTION WEEK?

Why Not Have This Done Early?
— Let Us Do It For You —

Free Estimates — Reasonable Prices

HANDY DANDY BOYS

60 MARSTON ST.

Hrs.: 8-6

Tel. LAW. 32632

At the end of the month your budget says..milk gives you more for your money than any other food —

BE SURE IT'S

HOOD'S

— FOR QUALITY

ASK YOUR HOOD ROUTE SALESMAN for your FREE copy of "20 BUDGET-SAVING DISHES"

This new recipe booklet tells you how to prepare 20 delicious, nourishing, economical main course dishes and desserts.

selected farms • healthy herds
scientific feeding • regular farm inspections • laboratory control
modern plant control • efficient delivery service

425 MARKET STREET
Lawrence, Mass. Tel. Law. 5167

BAPTIST CHURCH NOTES

The Womens Union of the Baptist church is holding an all-day sewing meeting today in the vestry. The next meeting, to be held in two weeks, will be devoted to missionaries.

Senior choir Thursday at 8 p. m. in the vestry.

The Philathea class of the Baptist church will meet in the church parlor Friday at 7:45 p. m. They have invited the Philatheas, from the North Tewksbury Baptist church, to be their guests.

The first meeting of the Children's World Crusade, of the Baptist church was held Tuesday in the vestry. Miss Beulah Dennison is the leader of the group.

The Pioneer Girls' meeting was held Wednesday in the vestry.

A special meeting of the "Dianonate," of the Baptist church, was held Wednesday evening at the home of Mr. and Mrs. Miles Ward, on Summer street.

RED CROSS MEETING

The annual meeting of the Andover Red Cross will be held at 7:30 o'clock Wednesday evening, October 13, in the office of the Veterans' Service Officer, at the Town House.

Chris Muller

CARPENTRY

125 HIGH PLAIN ROAD
TEL. AND. 1145-W

Joseph Rayball First in Cross Country Trials

The Punchard High school Cross Country team held a time-trial run Friday afternoon, September 24 with 18 participants at the starting line. The course covered a distance of two and one-half miles, beginning with one lap around the track, then proceeding around the school grounds until the charted route was completed. Coach Donald Dunn expected the tracksters to complete the course in 16 minutes, but was happily surprised when fleet-footed Joseph Rayball was clocked at 13:32.7 seconds.

Eighteen started in the race. Thirteen completed in the following order: Joseph Rayball, Anthony Medolo, Fred Lloyd, John McCarthy, Herbert Nightingale, Hilton Cormey, Richard Monroe, Phideas Dantos, Joseph Ratyna, William Svenson, Russell Doyle, Donald Lawson and William Johnson.

GIRL SCOUTS ELECTION

Girl Scout Troop 23 met at the Free church Thursday, with their leader, Mrs. Merrill Burnett, and elected the following officers:

Treasurer, Margaret Madden; scribe, Anne Lancaster; reporter, Florence Golden; scrapbook, Dorothy Walsh; bulletin, Gail Griffin; patrol leaders, Geraldine Sheard, Josephine Collins and Patricia O'Neill; assistant scout leader, Mrs. Margaret Greenwood.

The girls are working on their sewing badge and clothing kits.

AT TOHER'S

GENERAL ELECTRIC

SPECIAL OFFER

STANDARD MODEL

General Electric Cleaner

Plus DeLuxe Set of

General Electric Attachments

We can now offer our customers a G-E Upright Cleaner and a Set of DeLuxe G-E Attachments at a substantially reduced price.

Model AVF-28 Cleaner for only

\$54.95

Model AVA-180 DeLuxe

Attachments

FORMERLY \$14.95

FORMER TOTAL PRICE
\$69.90

**BOTH FOR
\$57.95**

10% Down — \$1.25 Weekly — Liberal Allowance on Your Old Vacuum Cleaner — Free Home Demonstration

TOHER'S INC.

215 Essex Street, Lawrence

Tel.: LAW. 31641

SHAW
Mrs. G. Ed

PRESENTATION

The DeMolay Cr was presented to Sta say of 6 Argyle stro ther and Son banq Saturday evening a Temple in Lawrence

This honor has b to only three other years and the awa medal, set with seed engraved certificate

Mr. Lindsay has b of the Advisory boar and during that p served as Ritual Ad visor and Chairman sory board.

Besides being v DeMolay, Mr. Linds of the Committee and is also the Ch Forty and Eight Ch Massachusetts.

Club

The first meeting sheen Village Wom be held October 4 the auditorium of t School.

A fashion show w sponsored by A. B. and the latest in f fashions will be m bers of A. B. Sthe Mrs. Ella McQuade mentator for the ev

Miss Claire Anne well known and pianist, will be th for the evening.

Prior to the fa business meeting with Mrs. Norman ing, Mrs. Miller ha ated as President of Village Woman's ci nating Committee d nation of Mrs. Edv because of ill healt

There will be a r new members of th freshments will be close of the even Charles A. Currier liam Edwards as m men.

Women's Bowling I

The Shawsheen W day night bowling le night at the Shaws league is organized president; B. Todd, N. Himmer, secreta The teams are n

Marines—C. Fie

W. Gerrish, I. Kil and L. Littlefield.

Air Corps—B. B M. Fowler, J. Dear E. Briggs.

C. B.'s—M. Jan Rieley, G. Blamire, I. Briggs.

Coast Guard—M tain; N. Himmer, Reed and E. Schab Army—B. Clar

Petrie, E. Dodge, Vaughan.

Navy—M. Rie Powers, L. Leight and E. Freeman.

P. T. A. Executive Board meeting was evening at the hor dent of the Shaw T. A. Herbert Orts street. The year's programs were re

The Lee-C Upholster

All types of furni and refinished—Cus ture and slipcovers.

160 High Street
Tel. 3

La
ANDOVER, M

Auxiliary s Installed

athering was present ceremonies connect- installation of officers ican Legion Auxiliary 8 Thursday night at oms in the Barnard

ice Lowe, director of ounty Auxiliary, con- exercises, and address- ring. Commander Ken- rman of Post No. 8, L. Coleman of the ell spoke briefly. Miss furray, soloist, assist- entertainment program. ompanied by her aunt, rine A. McNally.

garet Cilley, president illy, received a gift lry of flowers from the rs. Cilley presented all with a gift. Secretary r Jowett, treasurer, eith, sergeant-at-arms, ret Wood and install- rs. Eunice Lowe also fs.

ntalled included: Mrs. illey, president; Mrs. lison, senior vice-pres- George Napier, junior ent; Mrs. John Keith. Mrs. Arthur Jowett. Mrs. Ethel Buchan, his- s. Mary Murray, chap- Margaret Wood, ser- ms; executive commit- ul Cheney, Mrs. Agnes rs. Eva Mulise and Mrs. s.

of local patriotic and organizations, and town ere among the invited

BALLROOM
ballroom, at Shawsheen andover, is off to another lancing season and, in o returning to a polly g bands each week, will rly bring something v to Greater Lawrence. r square dancing is com- ystical next Tuesday eve- 5.

vening, Al Gauthier of King of the Squares, his famous five-piece and old-fashioned orches- e first time in the Great- ce area. It is planned to a weekly feature every night.

Crystal attractions, this Roland Russell Friday Gene King on Saturday. and is without question e finest dance orchestras w England. Next week, Al Gauthier's debut ight, Roland Russell will ed Friday, Oct. 8, and ert and his band on Sat- 9. Herbert's orchestra the all-season attraction on Beach the past three

TE 1200-MILE TRIP
d Mrs. George G. Brown andover street have re- m a 1200-mile trip Maine, New Brunswick White Mountains. tenary included a drive costal areas of Maine and swick to St. John, thence Johns river for several miles. Back through nor- ne they reached Skow- ne they visited Mr. and er Matthews, former res- the 'Vale, who have re- urchased a poultry farm

INSTALLATION HELD MONDAY
of Indian Ridge Rebekah ll be installed Monday tober 4th, at the rooms usgrove building. Elected oming term were: Noble Miss Doris Gates; vice- rs. Muriel Fisher; record- ary, Mrs. Arthur Smith; secretary, Mrs. William ; treasurer, Mrs. John

s a whitish bony material phant's tusks.

GLASS INSTALLED WHILE U WAIT

is, Regulators, inside and door and trunk handles, Furniture Tops, Mirror ing.

Y GLASS CO.
1 COMMON STREET LAWRENCE MASS. TELEPHONE 9539

SHAWSHEEN

Mrs. G. Edgar Best, Correspondent, Telephone 171

PRESENTATION

The DeMolay Cross of Honor was presented to Stafford A. Lindsay of 6 Argyle street at the Father and Son banquet held last Saturday evening at the Masonic Temple in Lawrence.

This honor has been presented to only three other greater Lawrence men during the past 20 years and the award includes a medal, set with seed pearls, and an engraved certificate.

Mr. Lindsay has been a member of the Advisory board for ten years and during that period, he has served as Ritual Advisor, Dad Advisor and Chairman of the Advisory board.

Besides being very active in DeMolay, Mr. Lindsay is Chairman of the Committee on Recreation and is also the Chairman of the Forty and Eight Child Welfare of Massachusetts.

The first meeting of the Shawsheen Village Woman's club will be held October 4 at 8 p. m. in the auditorium of the Shawsheen School.

A fashion show will be featured, sponsored by A. B. Sutherland Co. and the latest in fall and winter fashions will be modeled by members of A. B. Sutherland Co. with Mrs. Ella McQuade acting as commentator for the evening.

Miss Claire Anne Archambault, well known and accomplished pianist, will be the accompanist for the evening.

Prior to the fashion show, a business meeting will be called with Mrs. Norman Miller, presiding. Mrs. Miller has been nominated as President of the Shawsheen Village Woman's club by the nominating Committee due to the resignation of Mrs. Edward O'Connor because of ill health.

There will be a reception to the new members of the club and refreshments will be served at the close of the evening with Mrs. Charles A. Currier and Mrs. William Edwards as Hostess Chairmen.

Women's Bowling League
The Shawsheen Women's Thursday night bowling league opens tonight at the Shawsheen alleys. The league is organized with M. Reilly, president; B. Todd, treasurer; and N. Himmer, secretary.

The teams are made up as follows:

Marines—C. Fiedler, Captain; W. Gerrish, I. Killelea, G. Allen and L. Littlefield.

Air Corps—B. Byrne, Captain; M. Fowler, J. Dean, B. Todd and E. Briggs.

C. B.'s—M. Janes, Captain; H. Rielly, G. Blamire, R. Dolan and I. Briggs.

Coast Guard—M. Butler, Captain; N. Himmer, M. Anderson. E. Reed and E. Schaberg.

Army—B. Clark, Captain; J. Petrie, E. Dodge, G. Carr and A. Vaughan.

Navy—M. Rielly, Captain; A. Powers, L. Leighton, L. Proctor and E. Freeman.

P. T. A. Executive Board
A very successful Executive Board meeting was held Thursday evening at the home of the President of the Shawsheen Village P. T. A., Herbert Ortstein of 9 Binney street. The year's business and programs were reviewed and has

all the promises of being very entertaining as well as instructive.

Plans were discussed for another "Fun Nite" which will be under the supervision of Mrs. Byron Welner, first vice-president of the association. Mrs. Welner will select her committee later in the season.

Mrs. Gerard Pelletier, second vice-president, will be chairman of the Hospitality committee and will greet the new members to the association at the first meeting, which will be held October 13th at 8 o'clock.

State Bulletin subscriptions will be on sale before and after the first meeting and the secretary, Mrs. Allen Flye, will be in charge.

Room mothers for the year were chosen and are as follows:

Kindergarten, Mrs. Norman Miller, Mrs. Frances Mooney; First grade, Mrs. James Batterbury, Mrs. Gerard Pelletier; Second grade, Mrs. John Cainan, Mrs. Raymond Beaven; Third grade, Mrs. Leo Daley, Mrs. Paul Goldman; Fourth grade, Mrs. Frank Leone, Mrs. John Winters; Fifth grade, Mrs. Richard Quint, Mrs. Robert Walters; Sixth grade, Mrs. Martin Finnerty, Mrs. Francis Henrick.

Those present at the board meeting were: Paul McKinnon, Austin O'Toole, William McCarthy, Mrs. Joseph Tangney, Miss Barbara Eldridge, Mrs. Byron Welner, Miss Anne Harnedy, Mrs. Allen Flye, Herbert Ortstein, Mrs. G. E. Best.

Refreshments were served at the close of the meeting by Mrs. Herbert Ortstein.

Birthday Party
A birthday party was held recently at the home of Mr. and Mrs. Leo Daley, 8 Canterbury street in honor of Agnes Daley.

Games were enjoyed during the afternoon and refreshments were served by Mrs. Daley.

The guests included: Mary Anne Faggiano, Mimi Ganem, Jackie Weiner, Joan White, Phyllis McKinnon, Gall Titcomb, Cynthia Vaughan, Faith Kenny, Dorothy Byrne and Agnes Daley.

Mens Bowling
The Monday night men's bowling league met and the following scores were made, Arundie, F. Kefferstan 295, Warhurst 252, Moriarty 298, Pulster 277, Dickson 289; Balmoral, R. Parsons 272, Driscoll 298, Brent 281, DeClercq 303, Armitage 312; York, Himmer 270, F. Reilly 276, Innes 263, Nell 299, Best 346; Enmore, Caliri 277, Allen 289, Sweeney 271, Svenson 291, Thompson 283; Carisbrooke, Mosher 276, Sughrue 265, A. Greenfield 305, J. Reilly 315, O'Connor 312; Argyle, J. Kefferstan 265, Schmitt 291, Davis 282, Chalk 275, N. Parsons 284.

Ways and Means—Club
The Ways and Means Committee of the Shawsheen Village Woman's club met Tuesday with their Chairman, Mrs. Walter Caswell to discuss plans for the coming club year.

A rummage sale has been arranged to be held sometime during the second week in October in the grey stone house on the Sacred Heart school grounds of the Village.

Plans for other events were discussed and this committee promises a very successful and entertaining year.

Refreshments were served by Mrs. Walter Caswell at the close of the meeting.

Club Board Meeting
There will be an Executive Board Meeting of the Shawsheen Village Woman's club, Friday, October 1 at 1:30 p. m. at the

V. F. W. Auxiliary Plans Penny Sale October 22

Plans are being completed by the Ladies' Auxiliary to Andover post, V. F. W., for a monster penny sale to be held in the Memorial Auditorium, Friday evening, October 22, at 8 o'clock.

There will be numerous prizes as well as door prizes. Admission is free. Proceeds of the sale will be used for the auxiliary's hospital and charitable work.

Mrs. Yvonne Hines, president of the auxiliary, and her committees are planning an evening of fun and amusement for all who attend.

FREE CHURCH NOTES

A meeting of the Women's Union of the Free church will be held Wednesday, October 6, at 7:45. Guest speaker will be Mrs. Manley F. Allbright, who will speak on the Ryder Memorial Hospital of Puerto Rico. The October circle will be in charge of refreshments. Mrs. Bessie Myles is the chairman.

All girls working on Art Merit Badge will meet Miss Jordan October 2, at 10:00 a. m. at the Free church for more instructions on this badge.

Home of Mrs. Frederick Higgins, 17 Quincy street, Methuen. Fires

People have been asked to cooperate in this vicinity and not light any fires until the dry spell has been relieved.

Personals
Mrs. Kurtin of 8 William street left Saturday on a two months' trip to Florida. En route, she will visit many places of interest.

Charles Schulze, son of Mr. and Mrs. Carl Schulze of 23 Enmore street has entered Phillips Academy this year with the Freshman class. He is living at Williams Hall.

William Christison, son of Mrs. and Mrs. Leslie Christison of 100 Burnham road has commenced his Junior year at Princeton.

Miss Barbara Shulze, daughter of Mr. and Mrs. Carlton Shulze of 1 Carisbrooke street has left to take up studies at Simmons College. Miss Shulze has enrolled in the five year nursing course.

Earl Baker of 10 Stirling street has returned to Bergen College, Teaneck, N. J. for his sophomore year.

John King, son of Mr. and Mrs. R. C. King of 4 Sutherland street has resumed his studies at Merrimack College.

Miss Gladys Payne of Watchill, R. I. is visiting with her cousin, Mrs. Albert Carpenter of 7 Dunbarton street.

SOUTH CHURCH NOTES

September 30, the new address for the Rev. Frederick B. Noss and family will be 31 Bartlet street at the home of Miss Harriet Carter. The telephone number will be the same as now, Andover 1229.

The Sunday Morning Men's group will hold its first meeting of the season at 9:30 o'clock Sunday, October 3. Calvin Metcalf is the leader for the group this year.

The South Church Calendar for the next few weeks will include October 3, "World-Wide Communion Sunday" at which time a special offering for War victims and reconstruction will be received; October 17 will be observed as "Loyalty-Sunday" when members and friends of the South church will gather at 10:00 o'clock for a reception in the vestry followed by a special service at 10:45 o'clock, October 24, the 300th anniversary of the "Cambridge Platform" will be celebrated with a special service and sermon; November 9, afternoon and evening meetings will be held with Dr. Frank Laubach as speaker.

The churches of Andover are invited to attend these meetings and the churches in the Merrimack Valley are cordially invited to participate. The afternoon will be devoted to a woman's meeting and the evening meeting to all who are interested in the privilege of hearing such an outstanding Christian as Dr. Laubach; November 28, the South church will celebrate the 200th anniversary of the great hymn writer, Isaac Watts. Special music including many hymns written by Isaac Watts will be a feature of the service and the sermon on his life and work. These dates are commemorating great days and a cordial invitation is extended to all to join with us in their celebration.

MARGARET SLATTERY CLASS
The Margaret Slattery class held its first meeting of the year Tuesday evening at the Free church. A covered dish supper preceded the meeting.

The class leader, Mrs. Levering Reynolds, installed the following officers: President, Miss Irma Beene; vice-president, Mrs. Kenneth Mozeen; secretary, Mrs. Clinton Moore; treasurer, Mrs. James Foster; remembrance, Miss Gladys Gill; press, Mrs. Thomas Chadwick.

The Andover Garden club will hold its first meeting of the season at 10 a. m., October 5 at the Andover Inn. Miss Brenda Newton, secretary of the Horticultural Society, will speak on garden design.

Plan Boosters' Day For Punchard High

Plans for a "Boosters' Day" to purchase equipment for the Punchard High school eleven will be made tonight at a meeting of interested persons to be held at the Town House at 7:30 o'clock.

All former high school athletes and the fathers of boys on the present football squad are being invited by Selectman J. Everett Collins and a group behind the movement.

Saturday, October 16 has been selected as "Boosters' Day" for it will be upon this afternoon that Sol Walker, a Punchard High grid star of 30 years ago, will bring his Ashland High school team here to meet Punchard.

The school provides no funds to buy athletic equipment. This is bought by receipts from games, donations and contributions that are made from time to time.

A good turnout is looked for tonight. All interested in the team are welcome to attend. A committee will be chosen from those present to further plans for the event.

The Scottish greyhound stands about thirty inches high.

Plan Football Game For Hospital Fund

Lawrence Council 67, K. of C., is sponsoring a charity football game between Villanova and Boston College Freshmen team, to be played in Lawrence Memorial stadium the night of October 22nd. The game will be played under flood lights, the entire proceeds of the game to be donated to the Bon Secours Hospital Fund. Lawrence Council has taken the initiative in raising funds to supply the additional \$500,000 needed to defray the cost of the erection of the hospital building.

Tickets have been placed on sale at various points throughout the Greater Lawrence area and 7,600 seats in the stadium will be reserved. Reserved seats will be sold for \$1.80 and seats for general admission will be \$1.50. Tickets for reserved seats may be procured by mail orders addressed to P. O. Box 911, Lawrence, or by calling Lawrence 22565.

William "Bill" Barron, Jr. OIL BURNER SALES AND SERVICE Domestic Heating Systems 4 Virginia Rd. Tel. And. 1897

Maytag - Spartan - GM Frigidaire - Eureka - Bendix

F. J. LEONE CO.
— 5 FLOORS —
FAMOUS BRAND NAMES
Radios - Appliances
430 ESSEX ST., LAWRENCE, MASS.
TELEPHONE 7637

Stromberg Carlson - Television - Domestic Sewing Machine

• SUTHERLAND'S

Plaid Chormer by Juliana

5.95

Grand for studying and just right for dormitory sessions when the lights are low! A beautiful JULIANA housecoat with raglan shoulders, three-quarter push-up sleeves and a deep ruffle flounce. Washable broadcloth in assorted multicolored plaids. Sizes 12 to 20.

Sutherland's HOUSECOATS Second Floor

Anne Betty Sutton Personal Shopper
Call Andover 300 Without Charge

RUTH HAMMOND
DRESSES — BLOUSES — SPORTSWEAR
OPEN MONDAY THROUGH SATURDAY 9 — 5:30
EXCEPT WEDNESDAY 9 — 12 NOON
14 Park Street

THERE'S ONLY ONE

Laundromat

\$29995
BUDGET TERMS IF DESIRED

Westinghouse AUTOMATIC WASHER...

It's the talk of the town! See how you simply put the soiled clothes in — set the dial — take clean clothes out. Watch as they are washed spotlessly clean, rinsed thoroughly, fluffily damp-dried...without a hand touching water. Come in — see a Laundromat demonstration — today!

LAWRENCE GAS AND ELECTRIC COMPANY
PART OF NEW ENGLAND ELECTRIC SYSTEM
NEW ENGLAND the PLACE TO LIVE AND WORK

The Lee-Chalmers Upholstery Shop
All types of furniture re-upholstered and re-finished—Custom made furniture and slipcovers.
160 High Street Andover
Tel. 301M

YOUR FALL SUIT
Is Now In Stock

THE LEOPOLD - MORSE
"WOLVERINE" SUIT . . . \$67.50
Famous BOTANY "500" . . \$60
ALL-WORSTED SUITS . \$49.50

Open Friday 'Til 9

Elander & Swanton
ANDOVER, MASS. INCORPORATED EXETER, N. H.

PERSONALS...

The many friends of Dr. Malcolm McTernan of Wolcott avenue will be very pleased to know that he has recovered and has resumed office practice.

Mrs. John Denholm of Summer street recently re-entered the employ of the Merrimack Mutual Fire insurance company.

Miss Grace Lake of Main street returned Saturday from the Lawrence General hospital, where she has been a patient for several weeks, following a major operation. Miss Lake is improving nicely and is at the home of her aunt, Mrs. Donald Laurie of Whittier street.

Miss Gladys Gill of Shawsheen road, has returned from a two weeks' trip, to Kentucky and Ohio, traveling by plane.

Mrs. William Ledwell of Chicago, formerly of the Maywood Inn on Main street, is visiting in town, staying at the home of her sister, Mrs. Charles Bowman on Park street.

Mrs. Addie Trow of 50 1/2 Whittier street has returned from a two weeks' vacation with relatives in Surry, Me.

Mr. and Mrs. Charles Stone of High street has returned from a week's stay in Ellsworth, Me.

Robert Moss, son of Mr. and Mrs. Irving Moss of Andover street, left Tuesday to attend George Washington University at Washington, D. C.

Joseph W. McNally, of Buchanan and McNally, and who resides at 23 Park street, is a patient at the Lawrence General hospital.

Miss Emma Stevens of Summer street is enjoying her annual vacation from the office of Smart and Flagg, Inc.

Mrs. James J. Murray of 29 Bartlett street, is a patient at the Lawrence General hospital.

Mrs. Mary O'Neil of North Main street, is a patient at the Lawrence General hospital.

Mrs. Edward C. Nichols, of Wolcott avenue, has returned to her home, following an operation performed recently at the Lawrence General hospital.

Mr. and Mrs. David Reynolds and family are residing temporarily at 41 Washington avenue, awaiting the completion of a new home on Summer street.

MR. NOSS APPOINTED RELIGIOUS INSTRUCTOR

The Rev. Frederick B. Noss, minister of the South Church, Andover, has been appointed instructor of religion and philosophy at Bradford Junior College, Miss Dorothy M. Bell, president, has announced.

Mr. Noss succeeds Miss Harriet M. Taylor, a student at Andover Newton Theological school, who resigned in order to study at Yale University for her doctor's degree.

A graduate of Princeton and of the Reformed Church Theological Seminary in Lancaster, Ja., Mr. Noss also did graduate work at the Harvard Divinity School for two years. He has been minister of the South Church in Andover since 1929.

ALL WOMEN'S POST

The Andover All Women's Post No. 427, American Legion, is represented on the State Legion Christmas fund by the commander of the local post, Mary G. Bailey, who has been appointed vice-chairman of the committee.

Commander Mary G. Bailey and Vice-commander Dorothy M. Volker of All Women's Post, American Legion, attended the installation of the Danvers post Tuesday night, Sept. 28.

Mrs. William Wolfenden, chaplain of the local post, represented her organization at the installation of the North Andover American Legion Auxiliary, Tuesday evening, Sept. 28.

1948 PLATES AT ONCE

810 TO \$20 DOWN
New or Old Cars—No Waiting
Fire, Theft, Property Damage Placed
D. HARDY DREWREY
OPEN EVENINGS
141 Milk St. 1450 Mass. Ave.
Boston Harvard Sq.
Liberty 2-3070 Elliot 4-9123
MAIL AND REGISTRY SERVICE

Coming Events

- Oct.
- 1 Registration, Precinct 1, Town House, noon to 10 p. m.
 - 2 Danvers High at Punchard, 2:30 p. m.
 - 2 Yale Fresh at Phillips Academy.
 - 2 Historical Society bakery sale on grounds, beginning at 1 p. m.
 - 2 Marjorie Sheppers, monologist, at Abbot, public invited, 7:30 p. m.
 - 4 AMVETS opening meeting, post rooms, 8 p. m.
 - 4 Courteous Circle observes 60th birthday, South church, 6:30 p. m.
 - 4 Indian Ridge Rebekah lodge installation, Musgrove building, 7:45 p. m.
 - 4 Girls' Friendly society of Christ church meets at Log Cabin with supper at 6:15 p. m.
 - 4 Shawsheen Village Women's club meets, Shawsheen school, 8 p. m.
 - 5 Evening classes open at Merrimack College.
 - 5 Library broadcasts over WCCM, 10:30 a. m.
 - 6 Littlest Listeners program at library, 10 a. m.
 - 7 Andover post, 8, American Legion meeting, 8 p. m.
 - 9 Punchard High at Reading, 2:30 p. m.
 - 9 Punchard cross country team vs. Essex Aggies, here.
 - 9 Tilton vs. P.A. soccer, here.
 - 11 Listening to Music evenings opens at library, 8:30 p. m.
 - 11 Court St. Monica meets, School hall, 8 p. m.
 - 12 Columbus Day.
 - 13 Annual meeting, Andover Red Cross, Town House, 7:30 p. m.
 - 13 Junior Women's Union, West Parish church, sponsors monologist at Memorial auditorium, 8 p. m.
 - 14 Andover Service club at Andover Inn, 6:15 p. m.
 - 15 John M. Kemper inauguration exercises at Phillips Academy.

COURT ST. MONICA NOTES

A Hallowe'en dance in St. Augustine's school hall the night of October 21, is being planned by Court St. Monica, C. D. of A. Harold Phinney will be master of ceremonies. The public is invited.

The State Communion Breakfast of the C. D. of A. will be held in Boston, October 24. Members planning to attend are asked to make reservations with Grand Regent Marguerite Barton.

D.A.R. NOTES

Members of Priscilla Abbot chapter, D.A.R., are planning to attend the annual fall meeting of the Massachusetts D.A.R. to be held in Stockbridge, Tuesday and Wednesday, October 5 and 6.

An elaborate and interesting program has been arranged for the sessions and there will be a reception Tuesday evening for national and state officers and distinguished guests.

The summer schedule at the Andover Post Office will end Saturday, October 2. After that date, stamp and money order windows will be open until 1 o'clock on Saturday.

"Five-Room Apartment in ideal country location, for rent. Immediate occupancy. Call Andover 1932, ring three; after 7 p. m. Friday".

Outing Club Plans Many Activities

The Phillips Academy Outing Club this year expects to offer a great variety of outdoor activities to the student body in sight of greater membership and interest.

Headed by Buzz Tilton as president, and Epler, Hardy, Esmiol, and Baldwin as directors and with Mr. Sanborn as faculty adviser assisted by Mr. Minard and Dr. Hasenclever, the club will sponsor mountain climbing, skiing, deep sea and trout fishing, camping, sailing, big feeds, and, probably, cycling.

Although nothing is definite, at least one mountain trip will be made before the rating, probably at North Conway; and there will also be one or two after the rating, all depending upon the number of boys interested. If a good snow comes around December 1, a ski trip may be organized.

In the winter, there will probably be a ski trip to Laconia, Gullford area, and to Sunapee, New Hampshire. On the Prom weekend, there will be a long trip to a large ski area (last year, Acute, Vermont). Unless a large enough group (ten or more) thinks of any other activity, skiing will be the only one this winter.

In the spring term there will be mountain climbing, sailing, fishing, and cycling depending on the demand.

Pembroke Alumni Elects Officers

The Merrimack Valley Pembroke Alumnae club held its first meeting last week at Fieldstone. Mrs. MacConnell, Alumnae secretary, was present at the meeting and informed the group of the activities being carried on by the college.

The following members were chosen officers of the group: Mrs. Ned Brody of Haverhill, president; Mrs. Carleton Shulze of Shawsheen, vice-president; Mrs. Ferguson of Reading, corresponding secretary; Miss Katherine White of Andover, recording secretary; Miss Mary Eliot of Lawrence, treasurer; Mrs. M. L. Currier of Andover, chairman of hospitality.

After tentative plans for future meetings were discussed, the meeting adjourned.

Births

Koza—A daughter, Saturday, September 25, at the Lawrence General hospital to Mr. and Mrs. Frank Koza (Helen Martinson) of 85 Main street.

McGrath—A son, Saturday, September 25, at the Lawrence General hospital, to Mr. and Mrs. Edward McGrath (Clare Addison) of 96 Main street.

Spencer—A daughter, Monday, September 27, at the Lawrence General hospital, to Mr. and Mrs. Murray Spencer (Virginia McDonough), 2 Arundel street, Shawsheen Village.

Klos—A boy, Tuesday, September 28, at the Lawrence General hospital, to Mr. and Mrs. John Klos (Agnes Wrigley) of 55 Elm street.

Stott—A son, Frederic Sander-son, to Mr. and Mrs. Frederic A. Stott, September 29, at Pasadena, Calif. The father is a former Andover resident, and a graduate of Phillips Academy and Amherst College.

Opinions Vary
"What did the audience do when you told them you never paid a dollar for a vote?"
"Well some of them cheered, and some of them got up and left!"

Your'e SCOTT Free

to purchase any quantity of the nationally-known products of the Scott Paper Company — We call your attention to the medium package of SCOTTIES (cleansing tissues) attractively priced at 2 for 23c — put away 6 or 12 packages.

- SCOTT'S SOFT WEAVE - - 15c pkg. \$1.75 doz.
- SCOTTOWELS - - - - 17c pkg. \$1.98 doz.
- SCOTT'S LARGE SCOTTIES - 25c pkg. \$2.89 doz.
- SCOTT'S MEDIUM SCOTTIES - 12c pkg. \$1.35 doz.
- SCOTT'S CUT RITE PAPERS - - 25c 2 for 47c
- SCOTT'S PAPER HOLDERS (White Enamel) - - 69c

Your Independent Grocer in any town or city in these United States of ours is a credit to his community.

The Rockport Market

Tel. Andover 1234 Accommodation Service

CLAN JOHNSTON (Recreation Alleys) CAMERONS

Name	Tot.
W. White . . . 114	103 318
Maitland . . . 94	94 284
W. Watt . . . 98	97 84 279
Dummy . . . 71	79 76 226
Caldwell . . . 110	84 108 302
3 Points	487 456 495 1409

SEAFORTHS

Name	Tot.
Vannett . . . 90	86 112 288
Caldwell, Jr. 89	79 100 268
Nicoll 71	94 76 241
Anderson . . . 105	93 100 298
Ferrier 84	120 106 316
1 Point	439 472 494 1511

JOHNSTONS

Name	Tot.
G. Gorrie . . . 122	100 98 320
Determond 82	93 95 270
Thomson, Sr., 94	80 78 252
Thomson, 108	119 138 365
Gorrie, Sr. 106	96 106 308
4 Points	512 488 515 1515

GORDONS

Name	Tot.
Starchan 105	92 76 273
Kinear 80	82 91 253
Gorrie, Jr. 105	112 94 311
Dummy 82	80 78 240
Denholm . . . 104	122 105 321
0 Points	476 488 454 1398

CAMPBELLS

Name	Tot.
Pattullo . . . 86	97 127 310
Bissett 82	92 100 274
A. Meek 118	85 82 285
Caldwell, Sr. 90	100 96 286
A. Holden 106	91 108 305
1 Point	482 465 513 1460

BLACK WATCH

Name	Tot.
G. Chaig . . . 107	90 122 319
D. White . . . 81	104 96 281
R. Ferrier 95	126 99 320
Dummy 82	85 82 249
Henderson 99	105 94 298
3 Points	464 510 493 1467

FIRE RECORD

Sept. 25—9:25 p. m., still for fire in shavings on property on Andover street owned by W. K. White.

Sept. 26—12:15 p. m., still for grass fire at residence of Joseph Hebo, Webster street.

Sept. 26—5:05 p. m., still for fire at town dump, Chandler road.

Sept. 27—9:25 a. m., still for blaze in motor of washing machine at home of C. P. Gabler, 25 Central street.

GET YOUR PERSONALIZED XMAS CARDS NOW
The books are in — Make your selection Early

AT THE ANDOVER GIFT HOUSE
Open until 9 P. M. on Tuesdays and Fridays
Telephone 1822 M

LIST Your Property For Sale With
E. CARLETON BEMIS
Realtor
14 Park St. Tel. Andover 1295

ARE YOU READY FOR FREEZING WEATHER
Order Your Coal or Coke NOW!
CROSS COAL Co.
SERVING GREATER LAWRENCE FOR OVER 84 YEARS
Main Office: 26 Railroad Street ANDOVER OFFICE: 1 MAIN STREET TEL. 219
Lawrence — Tel. 5153 Branch Office: 270 Essex Street, Lawrence

Andover Welding Co.
GAS AND ELECTRIC
Shop Hours 8-12
Tel. And. 2029-R
40 PARK ST. ANDOVER

Phone 2-4000—Res. 9088
Dr. Joseph B. McCavitt
CHIROPODIST - PODIATRIST
351 Essex St., Lawrence, Mass

FUEL OIL
PHONE 365
ANDOVER Coal Co., Inc.
27 Main Street

A NEW LOT OF **FLAGSTONES** HAVE ARRIVED
(ASSORTED COLORS)

CHRYSLER AIRTEMP HEATING AND AIR CONDITIONING — OUR RECOMMENDATION
OVER FIFTY INSTALLATIONS IN HOMES THIS YEAR.
COMPLETE HEATING SYSTEMS—FREE ESTIMATES

IF YOU NEED
Fireplace Dampers
Cleanout Doors
Thimbles Lampblack
Mortar Color Wall Tile
Insulating Blankets
Rockwool
Sheetrock Wall Board
Cinder and Cement Blocks
WE HAVE THEM

COMPLETE VITRIFIED CLAY TILE SEPTIC TANKS
\$49.95
Delivered
ENDURING AS THE EARTH ITSELF

HAVE FUN
• At Home • At Camp
Install an Outdoor Oven Fireplace
\$39.45 Delivered
It Broils and Bakes

YOUR FIREPLACE!
Make it a source of heat and comfort rather than just an ornament
Install Heatilator or Bennett-Ireland
WARM AIR UNIT
All Sizes Available

BUILDING MATERIALS AND SPECIALTIES
COAL — COKE — FUEL OILS
B. L. McDonald Coal Co.
58 MAIN STREET, ANDOVER TEL. 234
14 Broadway, Lawrence, Tel. 5915

JUNIO

Campaign
This is campaign school is very colorful many posters de room and the car which bedeck each
Those running for follows:
President, Raeb Lyman Gale, Betty Vice-president, Frances Dunlavy, Richard Bramley, Secretary, Bar Thompson, Karoly Alice Shea, Robert Treasurer, Eileen Campaign speaker Wednesday, last per itorium. Friday is School Song
Next Monday in the music appreciate learn the school song Mater," which was year's Poetry Club
Miss Danto's Enga
The student bo extend its best wish happiness to Miss 123 Elm street, A occasion of her Dianesius, Econ Nashua, N. H. Young Author
Leslie Jane W seventh grade has thor! Her story, day," appeared on Page of last Sund ad.
Assembly
Last Friday, d Miss Ruth Westo teresting account the Dr. Grenfell foundland. She s souvenirs which w natives there. M shown on the hist fell Mission.
AT TEACHERS' Mrs. Anna F. Mary Donahue at ing fall meeting

W. SHIRLEY
Real Estate a
Main and Ba
Teleph

CESSPOOLS F
—AL
Cesspools and
Insta
CHARLES
TEL. LOV

TELEV
WAL
Drop in for
SANDWICH
5 Par

CURRA

JUNIOR HIGH

By JANET THOMPSON

Campaign

This is campaign week! The school is very colorful with the many posters decorating each room and the campaign tickets which bedeck each student.

Those running for office are as follows:

President, Raeburn Hathaway, Lyman Gale, Betty Pohn.
Vice-president, Alan Parker, Frances Dunlavy, Judy Maddock, Richard Bramley.

Secretary, Barbara Foiley, Janet Thompson, Carolyn Erler.
Treasurer, Eileen Skeirik, Mary Alice Shea, Robert Vaughn.

Campaign speeches were made Wednesday, last period in the auditorium. Friday is election day.

School Song

Next Monday in the auditorium, the music appreciation class will learn the school song, "Our Alma Mater," which was written by last year's Poetry Club.

Miss Danto's Engagement

The student body is pleased to extend its best wishes for future happiness to Miss Angie Dantos of 123 Elm street, Andover, on the occasion of her engagement to Dionisios Economopoulos of Nashua, N. H.

Young Author

Leslie Jane Westfall of the seventh grade has become an author! Her story, "Happy Birthday," appeared on the Good Sport Page of last Sunday's Boston Herald.

Assembly

Last Friday, during Assembly, Miss Ruth Westcott gave an interesting account of her work in the Dr. Grenfell Mission in Newfoundland. She showed us many souvenirs which were made by the natives there. Movies were then shown on the history of the Grenfell Mission.

AT TEACHERS' MEETING

Mrs. Anna F. Walsh and Miss Mary Donahue attended the opening fall meeting of Special Education.

Education Teachers at the Copley Plaza in Boston last Saturday.

Red Cross

Recently Miss Hird received a letter from the Bedford Veterans' Hospital, thanking her, in behalf of last year's Red Cross members, for the miniature golf game presented to them. The patients at the hospital have thoroughly enjoyed playing the game which consists of tossing rubber balls into cans of different sizes and colors.

Miss Grover's Return

The school is glad to welcome back Miss Ida Grover who has returned after her recent illness. She has resumed the teaching of Latin and Mythology classes in the Junior High school and French in the High school.

Classes

The seventh graders are doing well in their English classes. Their main objective at the moment is to learn to write interesting and accurate sentences. They are also learning spelling rules.

Art classes have started on the program of the year. They average about 30 pupils in the seventh and eighth grades where Art is required and are smaller in the ninth grade where Art is elective. The general program for the year includes design, portrait drawing, water color in both transparent water color and tempera paint, composition, pen and ink technique, posters, and a short study of the Great Masters of painting. The art work is carried on under the direction of Mrs. Dorothy Sanborn and Miss Frances Dalton.

AT MERRIMACK COLLEGE

A recent visitor at Merrimack College was the Most Rev. Joseph A. Hickey, O. S. A., D. D., LL. D., Prior General of the Augustinian Order, who made a tour of inspection, September 24. He was accompanied by the Very Rev. Ignatius Aramburu, O. S. A., D. D., secretary of the order. Dr. Hickey is the first American ever to hold the office of Prior General.

Sunday, September 26, the Very Rev. Mortimer A. Sullivan, O.S.A., LL. D., provincial of the order, paid a visit to Merrimack College. Two new Augustinian colleges have been opened during his regime, the Augustinian college at Havana, Cuba, and Merrimack in Andover.

Construction of the new science building on the Salem strip at Wilson's Corner was started Monday, September 27. This is the first structure in the proposed quadrangle of six buildings to be erected. It will be ready for occupancy in September, 1949.

Enroll at Wheaton

Miss Nancy Ballantyne, daughter of Mr. and Mrs. Alister R. Ballantyne, 207 Middlesex street, North Andover, and Miss Eleanor M. George, daughter of Mr. and Mrs. From George, 360 Andover street, North Andover, were among the 147 students enrolling in the entering class at Wheaton College at the opening of the college's 115th academic year this week.

Roots of Culture

YOUR BIRTHSTONE AND ITS MEANING

OCTOBER--OPAL OR TOURMALINE

ROMANS CALLED THE SPLENDID, FLASHING OPAL "CHILD BEAUTIFUL AS LOVE." THEY CONSIDERED IT AN AMULET AGAINST ILLNESS.

MARK ANTONY (83-30B.C.) PROSCRIBED ROMAN SENATOR NONIUS, TO OBTAIN HIS GLORIOUS OPAL, "LARGE AS A HAZEL NUT!" BUT NONIUS ESCAPED--WITH HIS GEM.

THE OCTOBER-BORN INCLUDE CELEBRATED LAWYERS, JUDGES, ACTORS, DANCERS, ART CONNOISSEURS, INTERIOR DECORATORS

TWO YOUNG MAINE MEN DISCOVERED A FORTUNE IN BEAUTIFUL, MULTI-COLORED TOURMALINES (1820), SOON SCATTERED BY NEIGHBORS IGNORANT OF THEIR VALUE.

BOTH THE GLORIOUS OPAL AND THE LOVELY TOURMALINE SIGNIFY HOPE AND PURITY.

Copyright 1948 Jic

BALLARDVALE

Mrs. Hazel Schofield, Correspondent, Telephone 898-M

Enrolled at B. U.

Miss Margaret Hadley, daughter of Mr. and Mrs. Leslie Hadley of Chester street, has enrolled at the graduate school of Boston University where she is studying for her M. A. degree in English.

After receiving her B. S. degree from B. U., Miss Hadley taught for two years at Baxter Seminary in Baxter, Tenn., and for the past two years was on the Hampstead, N.H., faculty.

Miss Hadley is now serving as organist and choir director of the Trinitarian Congregational church in North Andover.

Friendly Guild Notes

The next meeting of the Friendly Guild will be held at the home of Mrs. Randolph Perry Friday evening, October 8. Mrs. Pauline MacFarlane will have charge of the devotional period. Mrs. Frank Green will preside at the business meeting at which time the members will present their talent dollars. All ladies of the parish are invited to join this group.

Baby Shower Held

A family party was held Sunday at the home of Mr. and Mrs. Ralph Greenwood, Sr., of Tewksbury street in honor of baby Linda Lee Greenwood, daughter of Mr. and Mrs. Robert Greenwood of Harding street, Andover. Baby Linda received many beautiful gifts. Refreshments were served by the hostess.

Celebrates Birthday

Little Margo Lanphier daughter of Mr. and Mrs. Rae Lanphier of Marland street celebrated her second birthday Tuesday afternoon.

Guests were present from Lowell, Andover and the Vale. Margo received many lovely gifts. A social hour was enjoyed and a beautiful birthday cake was served with ice cream by Mrs. Lanphier.

Methodist Church News

Rally Day was observed at the Methodist church last Sunday. There was a large congregation to hear the Rev. William Crawford preach. He stressed the responsibility of the parents and teachers of the Sunday school pupils on attending church with the children.

Special music was part of the service with an instrumental trio, Miss A. R. Crawford, violin; Miss Ruth W. Crawford at the organ and Lewis Nason, saxophone. Miss Ruth Crawford sang and she was accompanied by her sister at the piano.

Next Sunday World Wide Communion will be observed with a special collection being received for the Fellowship of Suffering and Service.

Church Service League

The members of the Church Service League of the Union Congregational church held their meeting Wednesday at the home of Mrs. Walter Curtis of Cedar road, Andover.

Mrs. Michael Mullaney presided at the business session. A social hour was enjoyed and dainty refreshments were served by the hostess. The members are working diligently on articles for the fancy work table for the church fair to be held November 5.

P. T. A. MEETING

The first meeting of the season for the Ballardvale P.T.A. will be held Thursday evening, October 7, at 8 o'clock in Bradlee school.

Mrs. John Wilson, the president, will preside. The new committees have been appointed and everything has been planned to make this year a banner year at Bradlee. Everyone in the community, interested in children is invited to attend these meetings which are held the first Thursday of every school month.

Observed Silver Anniversary

Because of the illness of Peter Quinn the silver wedding of Mr. and Mrs. Quinn was celebrated quietly Wednesday, September 22. The couple received many cards and lovely gifts, including a purse of silver dollars from relatives.

Personals

Mr. and Mrs. Henry Kibbee of Quincy, visited Mr. and Mrs. James Nicoll of Clark road, Sunday.

Personals

Mrs. Frances Benson is ill at her home on Marland street.

Peter Quinn is improving in health at his home on River street.

Frank Petty of Center street is enjoying his annual vacation.

John and Alan Petty, sons of Mr. and Mrs. Frank Petty, have left for the University of Vermont where they are sophomores. Alan Petty attended the school last season. John Petty has transferred from Northeastern University.

Mr. and Mrs. Clyde Mears, Miss Ruth Mears and Miss Ann MacFarlane spent the weekend at Plymouth, N. H., and Newfound Lake.

James O'Brien is ill at his home on Andover street.

Betty Ann Gillis celebrated her tenth birthday with a party at her day. She had as her guests Marilyn home on Center street last Thursday, Janet and Margaret Bouleau.

Punchard Triumphs Over Chelmsford

(Continued from Page One)

next play, Dwyer hit pay dirt, on a 59-yard for a touchdown. Sid Watson's placement was wide of the mark. The score was 13 to 0 in favor of Punchard at the half.

No further scoring occurred until late in the last period when Dwyer unleashed a long pass, into the arms of Alan Chetson, who lugged the oval to the rivals' 15-yard marker. On the following play Deveaux spun loose from several would-be tacklers to cross the goal line. Little Sid Watson added the final point by a placement kick.

Chelmsford never threatened. Time after time they were repulsed by the strong Punchard defense.

Punchard registered four first downs to Chelmsford's 2. The home club also received penalties which totaled a loss of 80 yards.

The line-ups:

PUNCHARD—Ross, P. Tisbert, le; Whyte, Frederickson, lg; Maurceri, Medolo, c; Guertin, rg; Cavalario, R. Brennan, rt; Chetson, Brucato, re; Lawrence, F. Brennan, qb; Watson, Tanoian, Dwyer, Otis, lbh; Deveaux, Otis, rhh; Collins, Fraser, fb.

CHELMSFORD—Pickar, Hoyle, re; Walch, Guiney, rt; Reis, Pelletier, rg; Oliver, c; Kelly, lg; Buzzell, lt; Hayward, le; McHugh, Kidd, qb; Tansey, Spanos, rhh; Campbell, Burns, lbh; Bishop, Marshall, fb.

The score:

Periods	1	2	3	4	R
Punchard	7	6	0	7	—20
Chelmsford	0	0	0	0	—0

Touchdowns: Collins, Dwyer, Deveaux; Points by goal after touchdown: Watson 2; Referee, Harper; Umpire, McGuane; Linesman, Gaffney. Time of periods: 4-10s.

Score by close2; yll 7yu... This week Punchard is host to Danvers. Game time, 2:30 p. m.

Courteous Circle To Observe Birthday

The Courteous Circle of the King's Daughters will meet in the South church vestry Monday, October 4, at 6:30 p. m.

At this meeting the Circle will celebrate its 60th birthday. There will be supper with a Birthday cake, a devotional service led by Mrs. L. D. Pomeroy, a business meeting and a "play" in charge of the council.

The Junior Circle members are invited guests.

Books Give Insight To UNESCO Subjects

For those who attended the panel discussion on the opening evening of the three day UNESCO meeting, held in Boston from September 27 through 29, the Memorial Hall Library has prepared a brief reading list of titles which will give further insight and understanding in those subjects discussed by the panel members.

This meeting of the national commission, appointed by President Truman to be an information agent between the United States delegation to UNESCO and the people of America, is the first to be held in New England, and the fifth of its kind since its institution.

Recreation Committee Thanks Jerome Cross

Jerome Cross, president of the Cross Coal company, has received a letter of thanks from the Town Recreation Committee for the cooperation given during the summer season in providing a truck for the transportation of youngsters to and from Pomp's pond every day.

"It was only through this cooperation," wrote Stafford A. Lindsay, chairman of the committee, "that we were able to teach 110 children how to swim."

"This cooperation is appreciated even more when we realize the cost, under present day conditions, of donating the services of a truck and driver for seven days a week throughout the summer months."

Back to School

IN STURDY SHOES Sundial

Nature Footwear Young Steppers

"SHOES THAT SATISFY"

★ X-Ray Fitting ★

REINHOLD'S 49 MAIN STREET

Topics
Caspar, daughter of Frederick G. Caspar street, has returned to at Westbrook Junior tland, Me., where she year student.
l, son of Dr. and Mrs. tal of William street, the 200 new students at Bates college, Lewis the fall term. He is a Browne and Nichols is a member of the baseball teams.
A. Graham Baldwin, Phillips Academy, last ning preached at the vice conducted in the lemy, Milton.
ikas of Winchester, a of the Massachusetts Art and of the Yale fine Arts, has just been Instructor in Art at cademy, Headmaster mper has announced. o is a native of Boston, Patrick Morgan in the studio art.
n Blanchetts, daughter Mrs. M. J. Curran, Jr. ain street, resumed her house in the Pines, Nor- the school opened re- its 39th year. This year president of the glee
t in a series of square be held at West Pariah, ming, October 1.
istine's Men's club will w season with a dinner the school hall Monday October 4, at 6:30 o'clock, s will be announced for
Political News read the be. Read it Daily. Read Make the Globe your wspaper. (Adv.)
Here To Serve John M. Murray Gulf Super Service Cor. Main and Chestnut Streets
AS CARDS NOW selection Early
GIFT HOUSE
and Fridays Telephone 18222 M
Property Sale With
ON BEMIS
tor
l. Andover 1295

L Co.
R OVER 84 YEARS
DOVER OFFICE:
STREET TEL. 219
t, Lawrence

W. SHIRLEY BARNARD
Real Estate and Insurance
: at :
Main and Barnard Streets
Telephone 66

CESSPOOLS PUMPED OUT
—ALSO—
Cesspools and Septic Tanks
Installed
CHARLES CORPEL
TEL. LOWELL 7236

TELEVISION
at
WALTER'S
Drop in for Your Favorite
SANDWICH or DRINK
5 Park Street

CURRAN & JOYCE COMPANY
— MANUFACTURERS —
SODA WATERS
and GINGER ALES

RADIO REPAIR
SERVICE
TEMPLE'S
66 MAIN STREET TEL. 1175

Andover Inn
"A Treadway Inn"
Located on Campus of
Phillips Andover Academy
Inviting all to enjoy its facilities:
Rooms — Meals — Functions
Visit Our Newly Installed Gift Shop
Edward A. Romoo, Mgr. Tel. And. 903

YOUR ANDOVER FURRIER
VERY FINE COLLECTION OF 1949 STYLES
We Will Restyle Your Old Tuxedo Coat
with Peter Pan Collars and Cuffs, \$22.50
COME IN AND SEE THE LATEST STYLES IN FURS
ROBBIE'S FURS
15 BARNARD STREET, ANDOVER TELEPHONE 1956

DAILY Luncheon: 12:00-2:30, from \$1.45
Buffet Lunch: 12:00-2:00, \$1.50
Dinner: 5:30-8:00, from \$1.85
SUNDAYS AND HOLIDAYS
Dinner: 12:00-8:00
Buffet Supper: 5:30-8:00
CLOSED TUESDAYS
fieldstones
by SALLY BODWELL
SOUTH MAIN STREET — ANDOVER — TEL. 1996
Andover Craftsmen
RE-UPHOLSTERING
—and—
CUSTOM BUILT FURNITURE
BEAUTIFUL FABRICS
Specializing in Plastics
Musgrove Bldg. Tel. And. 1820

FREE PARKING ANDOVER TEL. 11-W
PLAYHOUSE
FRIDAY, SATURDAY — October 1, 2
A Date With Judy Jane Powell Elizabeth Taylor 2:05 5:20 8:40
Fall Guy Robert Armstrong Teala Loring 3:55 7:10
SUNDAY, MONDAY — October 3, 4
Body and Soul John Garfield Lilli Palmer 2:05 5:25 8:50
Love From A Stranger Sylvia Sidney John Hodiak 3:45 7:10
TUESDAY, WEDNESDAY, THURSDAY — October 5, 6, 7
Up In Central Park Deanna Durbin Dick Haymes 3:20 6:20 9:20
The Upturned Glass James Mason Rosamund John 1:45 4:45 7:45
FRIDAY, SATURDAY — October 8, 9
Coroner Creek Randy Scott, Marguarite Chapman 3:15 6:15 9:15
Adventures of Casanova Arturo DeCordova, Lucille Bremer 1:45 4:45 7:45
USUAL SATURDAY MORNING CHILDREN'S MOVIE
AT 10 O'CLOCK
"SUPERMAN"—(Serial) FEATURE WESTERN
CARTOONS AND SHORT SUBJECTS

WEST PARISH

Mrs. Sarah Lewis, Correspondent, Telephone 584-J

50th Anniversary

Mr. and Mrs. Leon H. Thompson of River road observed their fiftieth wedding anniversary Sunday by holding open house from 2 to 5 o'clock they were married in St. Albans, Vermont, but have lived in this vicinity for the past 49 years. They are members of the Grace Church, Lawrence and are active in the affairs of the church.

They have three children H. Cedric Thompson of Methuen, Leon M. of West Andover and Mrs. A. R. Thebage of Lawrence. There are six grandchildren.

Church Notes

The Rev. and Mrs. John G. Gaskill were in Kennebunk, Maine, where they attended the Installation Service for the Rev. Joseph Rodney Newton of the Congregational church. The Rev. Mr. Gaskill took part in the ceremony.

All-Girls' Choir

The recently formed All-Girls' Choir of the West church met Wednesday evening at 6:45 at the home of Judith Marland.

The Visitors for the Friendly Visitation which is to be held from October 3 to October 17 met in Grange Hall on Wednesday evening. At this time instructions and material were given out to the visitors who are to make the calls.

Bus service to the West church from the outlying districts will be resumed next Sunday, October 3.

Send Off Party

Over 40 friends and former neighbors of Mrs. Adele Savage gathered Saturday evening at the home of Mr. and Mrs. Karl Haartz, High Plain road to tender her a testimonial farewell party. It was a complete surprise to Mrs. Savage. A buffet baked bean supper was served. During the evening a treasure hunt was held and various other games played. On behalf of the gathering Mrs. Savage was presented with a purse of money.

Lafalot Club

The October meeting of the Lafalot club will be held next Monday at the home of Miss Ruth Kilburn, Union street.

CRYSTAL BALLROOM — ANDOVER

COME, SEE AND HEAR HIM! THEN REMAIN TO ENJOY SQUARE DANCING WITH

AL GAUTHIER

The Singing, Yodeling Prompter "KING OF THE SQUARES"

With His Modern and Old-Fashioned Orchestra He's More Than a Hit—He's a Veritable Sensation! Coming to Crystal Ballroom TUESDAY, OCT. 5, and THEN EVERY TUESDAY NIGHT Admission 60c, Tax Paid

Senior Women's Union

The October meeting of the Senior Women's Union will be held Wednesday afternoon, October 6 at 2:30 o'clock at the home of Mrs. John Gaskill, 185 Lowell street. The Rev. John G. Gaskill will be the speaker.

Miss Virginia Stevens of Virginia road has resumed her studies at the Massachusetts Institute of Technology. She is a member of the Senior class.

Mrs. Edward Kreiger of High Plain road is enjoying a vacation with relatives in Syracuse, N. Y.

Miss Isabelle Fraser has returned to Arlington after spending the summer months with her sisters on Haggetts Pond road.

Mr. and Mrs. Lathrop Merrick of Shawsheen road, enjoyed a week-end vacation at the Ravine House, Randolph, N. H.

Mrs. Fred Thresher has returned to her home in Braintree, Vt., after enjoying a visit with her daughter, Mrs. Carl H. Stevens.

Kenneth Hilton, Jr., is convalescing at his home, following an operation performed recently at the Lawrence General hospital.

Fred Doyle, Jr., of Chandler road left recently to resume his studies at Princeton University.

William Christensen of Burnham road, has again resumed his studies at Princeton University.

Joseph Buckley of Chatham, recently visited his classmate, Thomas Carter of Lowell street. Both are students at Northeastern University.

Mr. and Mrs. Carl H. Stevens and their daughter, Virginia, of Virginia road, have returned from an extended automobile trip through Nova Scotia, New Brunswick and home via the coast of Maine. They report that the scenery all along the way was very picturesque.

Mrs. Elizabeth Simonds has returned to her home in Worcester, after visiting her sister, Mrs. Grace Holt, of Lowell street, for the past several weeks.

Mr. and Mrs. Harry Wright and their son, Robert, have returned to their home on Shawsheen road, after spending the summer months at their cottage at East Bluehill, Maine.

Mrs. John Entwistle is reported to be quite ill at her home on Osgood road.

Mr. and Mrs. Thomas Burns and family, formerly of Boston, have purchased the Hill house on Lowell street, and are now occupying it. Mr. and Mrs. John Hill and family have moved to Chapman court.

Mrs. John G. Gaskill of Lowell street, attended the first fall meeting of the Greater Lawrence Ministers' Wives Association, held last Friday at Fieldstones. The meeting was preceded by a luncheon.

Mr. and Mrs. Arthur Lewis visited Saturday in Salem and Marblehead.

GET YOUR AMERICAN GREEN SHEET

and other RACE NEWSPAPERS at the

Andover News Co. MAIN STREET TEL. 142

Haddock "Birds" With Bacon

FISH BIRDS KEEP THE BUDGET WELL IN HAND

Tasty and tempting—delicate, white-meat haddock filets wrapped around a savory dressing, and skewered with savory dressing! Serve haddock birds with fresh steamed asparagus and baked stuffed potatoes . . . strawberry sauce for a relish . . . strawberries and cream for dessert. There's a meal that's light but satisfying, perfect to tense the family's faltering appetite on a hot, sunny day!

A perfect meal, too, because fish supplies such abundant protein, minerals, vitamins and amino acids your family needs in hot weather as much as in cool. Serve fish often in these days of high prices, and enjoy

more wholesome variety in your main-dish menus!

HADDOCK BIRDS WITH BACON

6 small haddock filets or 3 large filets, halved
6 strips bacon
2 cups favorite bread stuffing

Remove skin from filets. Place about 2 tablespoons of stuffing on each piece of fish. Roll fish around stuffing and wrap with strip of bacon. Fasten with toothpicks or skewers. Place "birds" in baking pan or oven platter, and bake in a moderate oven, 375° F., for about 30 minutes. Take out fastenings, garnish and serve with asparagus and baked stuffed potatoes. Serves 4.

Giles Remains Winner In 5th Essex Recount

Only a few votes were changed in the recount just completed in the Republican contest for representative in the Fifth Essex District at the recent primaries, but the result remained unchanged, giving Rep. Frank S. Giles, Jr., of Methuen, the third nomination over Selectman Roger E. Ingalls of Methuen.

The recount, held at the request of Selectman Ingalls, gave Giles 2953 votes to 2876 for Ingalls, a margin of 77 votes. The original count was Giles 2556, Ingalls 2888.

Rep. J. Everett Collins led the ticket in this contest and William Longworth of Methuen won the second nomination.

The Andover figures were as follows:

	Original	Recount
Collins	1437	1435
Giles	898	893
Ingalls	609	611
Longworth	742	741
Nicholson	455	459
Blanks	914	916

Mr. and Mrs. Fred Bolwell of Los Angeles, Calif., visited with Mr. and Mrs. Earl Slate of Argilla road over the weekend.

Bishop Raymond Lane, M.M.D.D., Superior General of the Maryknoll Order, Ossining, N. Y., spent the weekend with his brother, Lewis Lane of High Plain road. Bishop Lane last Sunday attended the 25th Silver Jubilee given in St. Mary's auditorium in honor of the Very Rev. John B. Martin, O.S.A.

Mr. and Mrs. Raymond Gosda have returned to their home in Geneva, N. Y., after spending their vacation with the former's parents, Mr. and Mrs. John Gosda of Beech circle.

Robert Batcheller of Lowell street, commenced his studies Monday at the Bishop Lee School of Radio and Theatre, Boston.

Miss Mary Putnam of Lowell street, is spending the week with her sister, Mrs. John Newell of Newton.

Robert Simon of Arundel street, has entered the Engineering course at Tufts College. He is the son of Mr. and Mrs. Walter Simon.

The first watch used was called a "portable clock."

Plan Evening Study Groups At Library

(Continued from Page One)

er, if plans go through, will be a woman just returned from Paris who has done very successful work in this field.

The music appreciation evenings will be resumed in early October, and are open without charge to music lovers who enjoy listening to recordings and hearing them discussed.

As requests come in or interest is shown, Spanish courses, Home Gardening courses and homemakers' courses will be considered. For further information call 314. Most classes are limited in number. Early registration is desired.

Legal Notices

Commonwealth of Massachusetts
PROBATE COURT
Docket No. 225,208
Essex, ss.

To all persons interested in the estate of Oliver M. Howe late of Andover in said County deceased.

A petition has been presented to said Court for probate of a certain instrument purporting to be the last will of said deceased by Windsor Herbert Howe of Reading in the County of Middlesex and praying that he be appointed executor thereof.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the eighteenth day of October 1948, the return day of this citation.

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

RICHARD J. WHITE, JR.,
Register.
Rowell, Clay & Tomlinson
301 Essex Street
Lawrence, Mass. (30-07-11)

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

HAVE YOU SEEN
The very lovely Curly Maple Antique Chest and Old Maple Comb Back Rocker in the Window of FLORENCE S. HANDY'S YARN SHOP? THEY ARE FOR SALE THRU

Craft-Wood Products

VISIT OUR SHOP — OPEN DAILY — TEL. 2129-W

Memorial Gift Made To Abbot

Abbot Academy's first formal faculty meeting of the year was held Monday evening at which time Miss Hearsey announced a gift to the school of a beautiful memorial to Frances Caroline Flint who died on November 25, 1947. Miss Flint was the daughter of the late William W. and Mrs. Flint, formerly of Concord, N. H., where Mr. Flint was one of the masters at St. Paul's school. She was graduated from Abbot in the Class of 1942, and entered Vassar College that year. After graduation in 1945 she was employed for several years at Radcliffe College in the Appointment Bureau, and in 1947 she began work in the Radcliffe Graduate school. Her death occurred a few months later. The memorial at Abbot Academy has been established by Mrs. William W. Flint, her mother.

The gift is to commemorate a love of music which was an outstanding interest in the life of Frances Flint, Miss Hearsey said, and is designed to give additional opportunity for Abbot girls to foster and develop a similar love and appreciation for music. Included in the gift is a fine record player machine, funds for decorating the room where the machine is to stand and which is to be called the Listening Room, and finally additional funds which are to form an endowment, the interest from which is to be used to build up a library of records.

Work is already progressing rapidly toward making the Listening Room ready for use. The entire school is looking forward with eagerness to the pleasure to be derived from this appropriate and stimulating gift.

Several changes have taken place in the fall calendar. Saturday evening, October 2, Marjorie Shepherd, monologist, will give a program in Davis Hall at 7:30 p. m. The public is cordially invited to come. There is no charge for admission. The Christmas holiday dates have been shifted, the recess beginning Thursday, December 16 at 8 a. m., and ending Thursday, January 6, at 6 p. m.

Dr. J. Allen Park will be the speaker at the regular Sunday Vesper service.

Sentence Youths In Break At 'Vale

Suspended sentences of one year each were imposed on four Lawrence youths in Superior criminal court at Lawrence Monday when they pleaded guilty to charges growing out of the theft of silver and other valuables from the home of Marion Dyson, 392 Andover street, Ballardvale.

The youths were captured after they emerged from the house early one morning and walked into the arms of six police officers, who had surrounded the dwelling after the four had been spotted going in there.

One was sentenced on a charge of breaking and entering in the night with the intent to commit larceny. Sentence in the other three cases was imposed for breaking and entering and larceny in the night.

Patrolman Robert Deyermond told the court that dress pins, razors, four pieces of a silver tea set, a silver dish, and other articles, all to the value of \$350 were stolen from the unoccupied Dyson residence August 25. Other breaks were made at the dwelling on May 15 and June 25, he said.

NEW COLORS

BPS SUPER GLOFAST
INTERIOR and EXTERIOR ENAMEL

Use

THIS WEATHER RESISTANT 'FAMILY' ENAMEL

It's so easy to apply on tables, chairs, cupboards and woodwork. Also for exterior surfaces, autos, porch furniture. Leaves no brush marks.

\$ 1.97
PER QUART

FAST DRYING • HIGH GLOSS

W. R. HILL

TEL. 102

45 MAIN ST.

WEDD

WADE—ALVINO
The Rev. L. O.S.A., officiated ceremony in the church, Lawrence, September 26, when Alvino, daughter Joseph J. Alvino street, Lawrence, bride of Elroy I. Mrs. Alice H. W. street.

Escorted by her altar, which was palms and gladiolus, she wore a white tulle lace with marquisette yoke, long, lace trim, fingertip veil of a crown or orange she carried white orchid center.

Her cousin and Miss Phyllis D. renee, wore a br American Beauty her satin gown with a V neck, peplum, and chrysanthemums.

Miss Carol Al sister, wore a frock with a shoulder effect flower girl. Her crown of blue flowers a colonial roses and blue chrysanthemums.

Another member family, her brother best man and Samuel and Joseph brothers of the cousins, Peter D. drew Alvino, all Gene and Peter Ford.

Irene R. Zann and Joseph C. presented a pro wedding selection ceremony.

The young couple at 16 Morton street, York and Canada reception at Hibbs. The bride is a niece High school band graduated High school.

In most cases ers are plated first then chromium followed as resistance abrasion.

"IT'S THE Where there's the atmosphere and gear and in size Little Red Sub Route 125

BE UP TO STUDY POP Beginners and A Class in M. WALTER Tel. 2131-W

Consolidated

Quality

• LETT
• PROG
• BILL
• BOO
• CAT

4 Park St.

of national to fit every Stop by

J

WEDDINGS...

WADE—ALVINO
The Rev. Lorenzo Andolf, O.S.A., officiated at the 1:30 ceremony in the Holy Rosary church, Lawrence, Sunday, September 26, when Miss Phyllis M. Alvino, daughter of Mr. and Mrs. Joseph J. Alvino of 60 Walnut street, Lawrence, became the bride of Elroy D. Wade, son of Mrs. Alice H. Wade, 16 Morton street.

Escorted by her father to the altar, which was decorated with palms and gladioli, the bride was gowned in white satin and chantly lace with an off shoulder marquisette yoke, full skirt and long, lace trimmed train. Her fingertip veil of illusion fell from a crown or orange blossoms and she carried white roses with an orchid center.

Her cousin and maid of honor, Miss Phyllis Di Pippo of Lawrence, wore a braided coronet of American Beauty satin to match her satin gown which was styled with a V neckline and double peplum, and she carried blue chrysanthemums.

Miss Carol Alvino, the bride's sister, wore a full-skirted blue frock with a sheer yoke in a drop shoulder effect for her role of flower girl. Her headpiece was a crown of blue flowers and she carried a colonial bouquet of red roses and blue chrysanthemums.

Another member of the bride's family, her brother Albert, was best man and the ushers were Samuel and Joseph Alvino, both brothers of the bride, and her cousins, Peter Di Pippo and Andrew Alvino, all of Lawrence, and Gene and Peter Grillo of Bradford.

Irene R. Zannini at the organ and Joseph Comparone, soloist, presented a program of special wedding selections prior to the ceremony.

The young couple, who will live at 16 Morton street, left for New York and Canada following the reception at Hibernian hall.

The bride is a graduate of Lawrence High school and her husband graduated from Pynchard High school.

In most cases automobile bumpers are plated first with nickel and then chromium for appearance as well as resistance to corrosion and abrasion.

"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

BE UP TO DATE
STUDY POPULAR PIANO
Beginners and Advanced Students
Class in Modern Harmony
WALTER SLOCOMB
Tel. 2131-W 18 Summer St.

The Consolidated Press Inc.
Quality Printing
● LETTERHEADS
● PROGRAMS
● BILLHEADS
● BOOKLETS
● CATALOGS
4 Park St. Tel. 1943

PREPARE FOR THAT ALL-IMPORTANT DAY!
Select your Silverware from the the fine displays of nationally famous silver at JOHN H. GRECOE'S! Silver to fit every purse . . . silver of enduring loveliness!
Stop by this week and select your silver pattern!

JOHN H. GRECOE
WILSON'S CORNER NORTH ANDOVER

POTTER—CARICOF
Delicate orange blossoms caught the blush pink illusion veil to the cap of heirloom lace once worn by the great, great aunt of Miss Carolyn Gall Caricof, who wore a period gown of blush pink satin with long sleeves and skirt on train when she became the bride of Nathaniel R. Potter, Jr., in Cochran Chapel, Saturday, September 11. The Rev. A. Graham Baldwin of Phillips Academy officiated at the 4:30 ceremony and B. Emmet Finucane of Rochester, N. Y., gave the bride in marriage.

Miss Barbara Edwards of Schenectady, N. Y., maid of honor, wore a gown of rose beige and lavender changeable silk taffeta. The bridesmaids, Miss Constance Terhune of New Canaan, Conn., and Miss Ursula Keller of Wilmington, Del., wore identical gowns of moss green changeable silk taffeta with bands of ivy in their hair. All three attendants carried bouquets of pink sweetheart roses.

The bridegroom, who is the son of Mr. and Mrs. N. R. Potter of 156 Canterbury road, Rochester, N. Y., had John H. Moore, also of Rochester, as best man and ushers were Ted G. Walker, III, of Westport, Conn., and Kirk Munroe of Longmeadow.

Following the reception at the Andover Inn, attended by guests from Buenos Aires, Philadelphia, Buffalo, New York City, Westport and New Canaan, Conn., Rochester, N. Y., Bennington, Vt., and Amherst, Mass., the bridal couple left for New York where they embarked on their wedding trip to Europe.

Mrs. Potter, who is the daughter of Mr. and Mrs. Frederick E. Caricof of 4825 Kahala avenue, Honolulu, T. H., attended Hanahaule, Punahoe and Bennington College, Vt., and her husband, who was a pilot in the Army Air Forces during the war, is a graduate of Amherst College and a member of Psi Upsilon fraternity.

ROCKWELL—PEIRSOL
The marriage of Miss Suzanna Peirsol, daughter of Mr. and Mrs. Thomas Reardon Peirsol, of Ann Arbor, Michigan, and Frank W. Rockwell, son of Mr. and Mrs. Julius Rockwell of Andover will take place Saturday, October 2, in Ann Arbor, Michigan.

Miss Peirsol will have her two sisters, Mrs. Klein of Buffalo, N. Y., and Mrs. David Matthews of Ann Arbor, as her matrons of honor and her young niece, Martha Klein, will be flower girl.

Julius Rockwell, Jr., of Seattle, Alaska who is flying on from Alaska for the ceremony, will be his brother's best man and the ushers will be William H. Rockwell of New York, another brother, E. F. Leland, II, and Frederick McDuffie, both of Andover, John Suter of Detroit and John Peirsol, brother of the bride.

Mr. Rockwell is attending the University of Michigan at Ann Arbor where they will make their home for the winter.

MARRIAGE RETURNS
The following marriage returns have been filed at the office of Town Clerk George H. Winslow:
Joseph Cronin, 53 Brookfield street and Mary Leach, 7 Fletcher street, married September 26 in St. Augustine's church by the Rev. Matthew F. McDonald, O. S. A.
Edward Anthony Palenski, 16 Dale street and Olga Kazuna, 343 Park street, Lawrence, married September 19 in Grace church by the Rev. Archie H. Crowley.

MARRIAGE INTENTIONS
The following marriage intentions have been filed at the office of Town Clerk George H. Winslow:
Donald Stout, 178 Elm street and Bernadette T. Amatisto, 178 Elm street.
Richard A. Nelson, 66 Vine street, Saugus and Glenna F. Draper, 27 Bartlett street.

Helen Hayes

New Radio Show To Open Sunday

The new Electric Theater radio show will make its debut Sunday, October 3, over CBS stations from coast to coast. It will be broadcast locally at nine o'clock over Station WEEI.

Electric Theater will feature Helen Hayes in adaptations of favorite stage and screen plays plus entirely new scripts. For the first few broadcasts, other dramatic stars will substitute for leading lady Helen Hayes who is completing the run of "The Glass Menagerie" in the Globe Theater in London. Miss Hayes will join the show immediately on completing her London engagement.

From CBS Playhouse Number Two on West 45th street, New York City, the Electric Theater will open October 3 with Henry Fonda in "One Sunday Afternoon." "The Amazing Dr. Clitterhouse" will be aired October 10, starring Basil Rathbone.

The Electric Theater will be sponsored by America's Business-Managed Electric Light and Power companies, which include New England Electric System companies.

PIKE SCHOOL NOTES

Pike School opened its new season with an enrollment of 169 children from Andover, Lawrence, Methuen, Georgetown, Topsfield, Boxford and North Andover.

Additions to the teaching force this year include Miss Nancy Ashburn, who is assisting in the first grade, and Mrs. Karl Haartz, who is taking some of the work of the higher grades.

There are a number of new pupils in the grades this year, as well as in the nursery school, kindergarten and first grade. Lucy Kemper and Betty Jane McEvoy have joined the second grade; Abthea Thompson the fourth; David Tomlinson, the fifth; Gayton Osgood, the seventh; William Bride and Patricia Eveleth the eighth.

A new stairway, a gift of a very loyal parent, has made possible the use of another much needed room.

A check for \$225, the net amount made on the play given by the pupils last year, is to be sent to the Happy Health camp to aid those who might otherwise be unable to attend camp next summer from the Greater Lawrence area.

Horseback riding under the supervision of Mrs. Richard Simmers is being enjoyed by many of the older children, and tennis lessons for that group are to be started shortly.

Publicity Committee For Legion Appointed

Kenneth L. Sherman, commander of Andover post, 8, American Legion today announced the appointment of a publicity committee to serve the post during the 1948-1949 term.

Members named to the new committee are: Frank J. A. Humphrey, chairman; James D. Doherty, Irving J. Whitcomb and Thaxter Eaton.

Alumni Association Plans For Dances

The first fall meeting of the Pynchard Alumni Association was held Tuesday evening, September 28th, at Pynchard High School with the following members present.

John W. McGrath, president David MacDonald, Ruth MacDonald, Angie Dantos, James Doherty, Bessie Dantos, Mabel Broughton, Elizabeth Buchan, Carolyn Bowen, Maurice Krinsky, Henry Alders, Evelyn Foster, Harold Brendroth and Barbara Greenwood.

It was voted to hold three dances, the first one Friday, October 8th, to be called the "Annual Fall Frolic."

Series tickets will be sold for the dances, three for \$1.25 or 50c per dance. The committee for the first dance will be headed by David MacDonald. Assisting him will be Ruth MacDonald, Bessie Dantos, Henry Alders, Evelyn Foster, John McGrath and Mabel Broughton.

Miss Elizabeth Buchan and Miss Barbara Greenwood were put in charge of publicity for the coming year.

Committees were appointed to work on revision of the Constitution, and revision of the statistical data. Henry Alders will be the chairman of the Constitution committee, with James D. Doherty, Miss Bessie Dantos, David MacDonald, Mrs. Ruth MacDonald and Miss Mabel Broughton. William A. Doherty will be the chairman of the Statistical Data committee, with Miss Angie Dantos, Maurice Krinsky, Miss Elizabeth Buchan, Miss Barbara Greenwood, Miss Evelyn Foster, Miss Carolyn Bowen and Harold Brendroth.

President McGrath reported that unusual expenditures were being encountered for repair of musical instruments for the Girls' Band. After discussion of the matter the Alumni voted to support the Girls' Band by contributing \$125 towards this expense.

The next meeting will be held Monday, October 4th at 7:15 in the high school.

New Clerk Named For Police Department

(Continued From Page One)

During the times that the chief and other police officers were in court at Lawrence, or at any session of superior criminal court, the station would frequently be unattended. The same condition existed at times when the chief and some of the officers were called out on local investigations.

A person having business at the station at times when it was unattended, would have to press a button summoning an officer from traffic duty in the square. This was unsatisfactory, from a safety point of view, as Chief Dane pointed out that when an officer is away from his post in the square someone is apt to be killed.

Besides the daily clerical work to be done, monthly records of all police activities had to be prepared for the state Public Safety department, the F.B.I., and the National Safety Council. At the end of the year an annual report had to be made up for these departments.

Some years ago the Taxpayers' Association recommended a clerk for police headquarters so that the chief could give his time to the supervision of the department.

School Broadcasts On WCCM Fridays

The Andover School department will resume its weekly broadcasts over Station WCCM beginning tomorrow morning at 10:30 and continuing every Friday morning at the same hour.

On this first broadcast Supt. Kenneth L. Sherman will introduce the new personnel of the school department. Interesting programs are being arranged to show various phases of school activities and the work being accomplished by the pupils.

DISTRICT NEWS

Chairman Calvin Metcalf of the Andover District is planning a day at Camp Sargent in October for Scouts who wish to complete second and first class tests in cooking and nature. It is hoped that an examiner will be available for cooking merit badge tests.

A meeting is planned for the near future to choose a nominating committee for new District officers.

All Scout leaders in Region I are invited to attend a Scout

Registration Oct. 1 Last Before Election

In 1946, the United States Bureau of the Census estimated that there were more than 91,000,000 Americans eligible to vote. Yet, in the elections of that year, only 35,000,000 persons bothered to do so. To put it another way, just about one American in three was interested enough in the welfare of his community, state and nation to vote.

In totalitarian states, every person votes—or else! In Great Britain, about two persons in three vote. In Italy, during the recent election, practically every eligible citizen voted!

What is the matter with America; this nation where we fought the Revolution so we could vote and we have just fought and won two great World Wars so that democracy could survive. Is not our apathy a national crime?

You cannot vote in the November election unless you are registered. Last chance to register before November 2 will be next Saturday, October 1, at the Town House from noon to 10 p. m.

Miss Ruth E. Glennie On Skidmore Honor Roll

Miss Ruth E. Glennie, daughter of Mr. and Mrs. George W. Glennie of 21 Wolcott avenue, was on the Honor List of Skidmore College as announced by Dean Margaret Bridgman at the Convocation Exercises Monday. Miss Glennie received honorable mention on the basis of her work during the college year 1947-48.

A STRAPPING YOUTH

John Smithers was explaining why he always got up for a lady standing in a bus. Said he: "Ever since I was a kid I've had a lot of respect for a woman with a strap in her hand."

meeting at the New Ocean House, Swampscott, at 9:00 a. m., October 2. Group discussion will be held on Cubbing, Scouting, and senior unit problems.

Troop Meetings
Troop 70 of Christ church met Friday evening, September 24, under the direction of Scoutmaster George Luedke.

Troop 71 of the Shawsheen P.T.A. is again without a Scoutmaster, and has not yet started meetings this fall. Several former leaders have been approached by the Troop committee without success. Any man interested in the position should call Walter Caswell, telephone And. 63.

Senior Unit
The first meeting of the new Senior unit was held Wednesday at the Free Church at 7:00 p. m. The unit is just organizing and any boys fifteen to eighteen are invited to join.

Meeting Thursday Night
District Chairman, Calvin E. Metcalf, announces that the Andover District, Boy Scouts Committee will meet Thursday night, September 30, at 8 o'clock in the Memorial Hall Library director's room on the second floor. This meeting is open to any adult interested in Scouting. Please plan to attend this meeting if only to aid and advise the District Committee. Any suggestions at this time will be helpful.

GOOD MEDICINE
"Well, I do say," said the sweet old lady upon tasting her first glass of beer, "It tastes exactly like the medicine my husband has been taking for the last 30 years."

DONALD L. AMY
TEACHER OF PIANO
Beginners — Intermediate — Advanced
STUDIO 35 ELM STREET
TEL. 2679

18 YEARS' EXPERIENCE
IN
DRESSMAKING
REMODELING
ALTERATIONS
LADIES' SUITS, COATS,
DRESSES MADE TO ORDER
★
PAUL'S
CLEANERS AND DYERS
127 MAIN STREET TEL. 2125

POLLARDS
IN LOWELL
Warm, two-piece
KNITTED SUITS

for
the
Little
Fella'

Soft, warm two-piece knitted suits for the little feller . . . suspender pants, long sleeves, buttoned shoulder top . . . 100% all wool, in wonderful color combinations. Blue and Navy, Tan and Green, or Yellow and Brown. Sizes 3, 4 and 5.

4.98

POLLARDS' CHILDREN'S DEPT. — THIRD FLOOR

Costume Jewelry of the Home

That added touch of beauty given by a necklace or bracelet . . . is precisely the same decorative effect that a new lamp or table will give your home. We now have many such pieces . . . each one a superb appointment in the most discriminating home.

THE FURNITURE BARN
WILSON'S CORNER NORTH ANDOVER

EDITORIAL THOUGHTS

LET'S ALL ENLIST

There is one kind of war which everybody, man, woman and child, should be willing to fight, and fight to a finish. It is the war against fire. Every reasonable property owner carries fire insurance, thus protecting himself from a loss that he hopes he will never suffer. He insures the property just in case.

But however low the cost of fire insurance may be, it is a definite annual cost just the same. The cost could be reduced substantially if fire losses were decreased sufficiently. Insurance companies would be just as glad to accept lower premiums from you, as you would be to pay less, if they knew that they would be called upon to pay out less to owners of burned property.

Next week, beginning Sunday, is Fire Prevention Week. It always comes during the week in which October 9 falls, that being the anniversary of the famous Chicago fire. If there is anyone who does not realize how serious the fire menace is, now is a good time to do a little thinking.

It is everybody's job to prevent fires. It is YOUR job as much as it is that of the fire department. In fact, if everybody were more careful, there would be less work for the firemen to do.

* * * * *

MERRIMACK COLLEGE

Work was begun this week on the first unit of a planned quadrangle of six buildings at Merrimack College. It is expected that the structure will be ready for occupancy when the next school year opens in 1949.

It seems almost no time since plans for the college itself were first discussed, and now it is in full swing, and rapid progress is being made to make it a thoroughly modern and up-to-date institution of learning.

How fast the other buildings of the quadrangle will be built we do not know, but it goes without saying that the outlook is very promising. Andover, always famed as a town of good schools, is becoming more and more important as an educational center.

* * * * *

AT THE GOING RATE

"Traffic World" recently ran an exceedingly interesting editorial on the rate increases which have been granted to the railroads, and the probable course of rates in the future. In it, it made these telling observations:

"The inevitability of a succeeding increase in rates to produce the needed revenue is conceded"

"Obviously, our economists cannot look to transportation as the field in which the brakes can first be applied against runaway inflation. Indeed, there is no real reason why they should do so. Accepting the Commission's calculations freight rates under the decision will be 42.8 per cent higher than they were a little over two years ago. That percentage is not high when price increases in other fields are considered. . . ."

"Transportation cannot be lifted out of our general economy for special treatment. It must trend as the rest of our economy trends, so long as it competes in the commodity market for its supplies and equipment, and in the general labor market for its workers."

Rate increases were asked by the lines and granted by the ICC after exhaustive investigation solely because they were necessary to the solvency of the industry. If and when future rate increases come into being the reason for them will be precisely the same. The railroads must buy their materials and their labor at the going rate. In turn, they must make a charge for their service which is based upon that rate.

* * * * *

THE MEAT PROBLEM

A Purdue University news service recently issued a bulletin on the meat situation, quoting marketing specialist M. Paul Mitchell, which objectively summarizes some of the reasons for present prices.

"We are hearing much about the high price of meats these days," Mr. Mitchell said, "but the situation could just as appropriately be described by calling attention to the tremendous demand generated by full employment at high wages." And this, he went on, has been accompanied by a reduction in livestock numbers in the corn belt, resulting from last year's short feed crops. Marketing of beef cattle during 1948 has been about 20 per cent below 1947. As Mr. Mitchell puts it, "For almost three years we have been eating our beef cattle faster than we produce them." So long as we have an enormous demand competing for a limited supply, we will have high meat prices. And that is true of all other commodities as well.

* * * * *

If you must start a fire be sure it is in your stove, or your furnace, or in some other proper place. Fire is a fine servant, but if it is not controlled it becomes a very dangerous enemy.

* * * * *

Falls were the commonest type of accident 35 years ago, with railroad accidents running second. Last year motor vehicles headed the list, falls had taken second place and the railroad type has gone far down on the list, dropping as low as fifth. The human element, it would seem, is partly the cause of the two leading types of mishaps. Are human beings always going to be careless?

* * * * *

A friendly tip to Headmaster John Mason Kewper of Phillips Academy! Invite the Weather Man to the ceremony on October 15!

* * * * *

Nice to get back to normal, isn't it — meaning, of course, standard time!

Views of The News

(Continued From Page One)

politics. What he is up to is to suggest with some force that he doesn't like criticism of racial discrimination in South Africa. He has much in common with many of our own Southern gentlemen who deny that the passage of a law will solve the racial problem. Mr. Louw and some 2,375,000 more whites in the Union of South Africa feel the breath of 9,000,000 non-Europeans who demand racial equality. And the whites in South Africa don't care to visualize their future in an immediate political and economic world where they are outnumbered by three to one. It is all very well for idealists to criticize the situation in the Union, but the whites have to live there and they figure, rightly or wrongly that it's their problem. So they are directing Mr. Louw to say, in diplomatic language, "Hands off the race question." Now, maybe we think that this is our business, but before we become too moral on the issue, let's look at a few facts.

Race Issue Defeated Smuts
Last May, Field Marshal Smuts, to the surprise of many people and his own, lost out in the general election to Dr. Malan of the Nationalist Party. Smuts has been in politics for more than forty years in Africa and was virtually synonymous with the country. But his liberal policy of gradual assimilation of Negroes, half-castes and Indians into the economic life of the Union ran against the fear of the minority whites, a fear exaggerated by United Nations support of racial equality and by the course of events in India. So against Malan's platform, and rather to the surprise of Malan himself, the United Party lost.

Nationalists Want White Republic

The Nationalist Party stands for what the name might suggest, severance of all ties with the British Commonwealth, and the setting up of a republic excluding the non-European vote. The victory of this party means very decidedly the maintenance of the traditional policy of permitting only whites in parliament, in the higher and most of the lower posts in public service, and in effect reserving higher opportunities in business and the professions to whites. Although minor gains have been won by non-Europeans, the color bar remains, and the colored person is regarded as an inferior citizen.

Rumor has it that Dr. Malan is a Nazi, that he advocates Nazi methods. What Dr. Malan advocated before the election and what he may do as the nation's leader may well be two different things. He disavowed so-called Nazi and Fascist support in his campaign, but extremists among his followers include some "generals" of the Ossewabrandwag, a secret society not only based on Nazi ritual but prepared to use direct action—a polite term for force—to establish a white dictatorship. For the moment Malan's very small majority in Parliament affords him the opportunity to restrain them, for he appears to be a constitutionalist and not a potential dictator. But if his followers become more numerous in due course, they may force him to drive faster or be pushed from the driver's seat.

Greater South Africa
It is possible to understand if not accept the arguments of the minority whites. What may be more difficult to follow is the argument about breaking away from the British Commonwealth. For the Union of South Africa is virtually an independent nation within the British Commonwealth of Nations that includes the United Kingdom, Canada, Australia, New Zealand, India, Pakistan, "in no way subordinate one to another in any aspect of their domestic or external affairs, although united by a common allegiance to the Crown." Why then, if the Union is in effect an independent nation does the Nationalist party make such an issue of "breaking away"? Look at a map of Africa, and part of the answer may become apparent. To the north-west of the Union is former German West Africa, now run by the Union but still technically a mandate. Geographically it should be part of the Union. East of this and north of the boundary line is another area which the supporters of Greater South Africa hope one day to incorporate, the protectorate of Bechuanaland under direct British rule and kept as a haven where the natives may live unmolested and under their own institutions. Incidentally, Southern Rhodesia is a self-governing colony which does not choose to be incorporated into the Union.

Inside the boundaries of the Union are the two territories of Basutoland and Swaziland inhabited essentially by natives and still run by British, perhaps in part because of the Union's doubtful record in the treatment of natives. Geographically and economically, and yet the racial issue is a strong one, particularly to the natives. Between Britain and the Union the situation becomes delicate, for Britain has given certain guarantees to the natives. Yet should the Union insist upon action, Britain's refusal to accept the change could seriously endanger relationships.

White Dictatorship?
The Nationalist program becomes a serious threat to the few rights enjoyed by non-Europeans, since it proposes to take from natives, mulattoes and Indians their right to vote for white representatives in Parliament. Land ownership by native blacks is already limited to overcrowded reservations, but extension of land ownership is opposed by the Nationalists. Segregation of non-whites may go to the extreme of forcing some 2,000,000 blacks out of native quarters in cities back to the reservations. Skilled trades are already closed to blacks, and the present government proposes to offer further protection to white labor. Already natives must possess permits to travel, to enter a town or be out after dark. If a native cannot show a head-tax receipt he can be arrested and forced to work off the \$4 tax.

MEET

CHARLES O. McCULLOM

A man with a truly worthwhile purpose is Charles O. McCullom whose desire it is to bring to the youth of this town all the finest in recreational and health facilities and in this connection, he has served on the Pomps Pond committee, is at present in his second term at a member of the Board of Health, and has taken an active part in the Inter-Church basketball league banquets, Junior High school Booster days and the organization of the Andover town baseball team which brought Andover fans so much pleasure during the war years.

Born in Ogden, Utah, in 1905, he came here in 1940 as sales representative for the Abbott Laboratories. A graduate of Nashua, N. H. High school, where he was a prominent athlete, St. Mary's college in Lacey, Wash., and the Massachusetts College of Pharmacy, he managed a drug store for a short time prior to accepting a position in 1930 as pharmacist and laboratory assistant, at the same time instructing in the Nurses' Training school at the McLean hospital in Belmont.

Active in the South Church Men's club and a member of the Board of Directors of the Andover Service Men's Fund association, he belongs to the Andover Country club and is a member of the national fraternity, Kappa Psi.

He and his wife, the former Edith Charles, and his four children, Charles, Sally-Ann, William and Thomas, reside at 26 Summer street.

Basutoland and Swaziland inhabited essentially by natives and still run by British, perhaps in part because of the Union's doubtful record in the treatment of natives. Geographically and economically, and yet the racial issue is a strong one, particularly to the natives. Between Britain and the Union the situation becomes delicate, for Britain has given certain guarantees to the natives. Yet should the Union insist upon action, Britain's refusal to accept the change could seriously endanger relationships.

White Dictatorship?
The Nationalist program becomes a serious threat to the few rights enjoyed by non-Europeans, since it proposes to take from natives, mulattoes and Indians their right to vote for white representatives in Parliament. Land ownership by native blacks is already limited to overcrowded reservations, but extension of land ownership is opposed by the Nationalists. Segregation of non-whites may go to the extreme of forcing some 2,000,000 blacks out of native quarters in cities back to the reservations. Skilled trades are already closed to blacks, and the present government proposes to offer further protection to white labor. Already natives must possess permits to travel, to enter a town or be out after dark. If a native cannot show a head-tax receipt he can be arrested and forced to work off the \$4 tax.

The issue is a serious one, and can lead to a very tense situation. The natives are to form a supply of cheap labor upon which business is dependent. Very obviously Mr. Louw speaks not out of fear of the general policy of the United Nations, but in direct protest against any suggestion of outside interference with the domestic racial issue. Those who may criticize the United Nations for failing to solve such problems would do well to remember that good intentions must sometimes be comprised with unpleasant brutal facts, and that the U. N. is no stronger nor more effective than its members permit it to be.

Current Guests
A woman guest, possessor of an electric iron, approached the clerk at a hotel.
"Have you AC or DC current here?" she asked.
"I'll find out," said the clerk. In a moment he was back. "Sorry, madam," he said, "but neither is registered."

Down the Years with The Townsman

50 Years Ago—Sept. 1898

Henry J. Newman is drawn as a juror.

The new Republican Town Committee is made up of John N. Cole, H. A. Ramsdell, H. Bradford Lewis, Alexander Lamont and Allen Simpson.

All but \$12,000 of the \$50,000 needed for the new gymnasium at Phillips Academy has been subscribed.

A few orders at the Machine Shop have created a flurry of excitement among the workmen who have been idle for some time. The shop has now adopted a 54-hour schedule.

Principal Bancroft of Phillips Academy is granted a three-months' leave of absence. This is his 26th year as principal.

The County Commissioners meet in the Town Hall to adjust land damages in connection with the widening of North Main street.

25 Years Ago—Sept., 1923

The new recitation hall at Phillips Academy is being hurried to completion.

Irving Humphries of Wolcott avenue accepts a position with the Phoenix Utility Company in North Carolina.

The Andover Historical Society has a notable collection of antiques and historical relics on display in the Town Hall.

About 2000 dead fish are seen floating in the Shawshen river. According to the Andover Fish and Game club it is thought that dyes and chemicals from the mills have polluted the water, causing the wholesale slaughter.

Forty members of the Andover Historical Society have a jungle feast at Berry pond.

Committees of the Shawshen Women's club are entertained at the home of Mrs. George H. Winslow on York street.

Work is started on the new cement road on Haverhill street.

A card party for the benefit of the Knights of Columbus building Fund is given by Mrs. Marie Daley's committee.

10 Years Ago—Sept., 1938

Numerous faculty changes are announced at Abbot Academy as the new school year starts.

The Catholic Daughters have installation exercises in Parochial school hall. The new officials are inducted by the District Deputy, Mrs. Anna Murphy.

Mrs. John Keith is elected president of the American Legion Auxiliary.

The Ways and Means committee of the Shawshen Women's club holds a rummage sale. Mrs. Frederick C. Smith is chairman.

Miss Ruth B. Stott, daughter of Mr. and Mrs. Frederick W. H. Stott of Williams Hall, is the bride of Lovett C. Peters. The ceremony is performed in Cochran chapel by the Rev. William Weston Patton of Glen Ridge, N. J.

Do You Know Massachusetts?

1945 the ratio of property taxes to total taxable valuation in Massachusetts has increased from \$35.78 to \$45.53 per \$1,000, a rise of 27%. . . . In the same period following World War I the rate increased by identically the same percentage, from \$21.04 to \$26.64 or 27%, and it continued on to \$30.34 in 1926 for a total rise of 44%. . . . Dr. Ellsworth Huntington in his work "Climate and civilization" rates Boston as nearer climatic perfection for work and health than other large city in the Western Hemisphere. . . . Massachusetts leads all states in the proportion of its residents listed in "Who's Who in America." . . . There are approximately 168,500 or 18% more motor vehicles registered in Massachusetts than at this time a year ago. . . . The first record of apple picking in America was the harvest of 1640 on Governor's Island in Boston Harbor. . . . Most of the Boston stores maintain free delivery service to a total of 50 surrounding cities and towns. . . . Boston is 1200 miles nearer than San Francisco to Panama, 100 miles nearer than Baltimore to Rio de Janeiro, and 300 miles nearer than New Orleans to Buenos Aires. . . . The Massachusetts Federation of Planning Boards will hold its 34th annual meeting in Northampton October 22-23. All sessions are open to the public.

Compiled by State Planning Board

REPORT from the State House

By SEN. PHILIP K. ALLEN

The Massachusetts Reformatory at Concord is a maximum security, cell block, type of institution with a capacity of 950, with an additional 100 housed in the Farm dormitory as "trustees." Its present prison population is approximately 900 and the institution is run by the Superintendent, John C. Dolan, and 200 officers and employees.

Originally built in 1878, it was used for six years as the State Prison, but in 1884 its name was changed to the Massachusetts Reformatory, although in no sense can it be called a reformatory.

To this institution are committed males not over 30 who have not previously been sentenced for a felony more than three times. Most of them have been given sentences of five years indefinite, or five years and a day definite. For men who have been given the latter sentence no parole may be obtained.

To Concord also come transfers from the Shirley and Lyman training schools for boys. These boys are the incorrigibles who cannot be handled in those "open" institutions.

Also at the reformatory are auto repair, cloth weaving, furniture and printing shops. In addition there are classes in the evenings, and correspondence courses are provided.

The Massachusetts Reformatory for Women at Sherborn was built in 1877 and was one of the first separate prisons for women in the United States. Under the superintendent, Miss Miriam Van Waters, there are 90 officers and employees. There is at present a prison population of 480, including 60 babies. All women who have been sentenced by the courts to serve a year or more are committed here. The inmates are employed in general farming, knitting, sewing, flag-making, and poultry farming.

The State Farm at Bridgewater, the largest of the five institutions, has a total population of over 2000. The prison department, made up for the most part of inmates sentenced for drunkenness, non-support, larceny, and vagrancy, has at present under its jurisdiction some 800 prisoners. To the defective delinquent department separated into male and female sections go males and females who have been adjudged defective delinquents by the courts and who, therefore, are under the control of correction authorities for life or until discharged by Probate Court. In that department now there are 380 males and 180 females.

The Bridgewater State Hospital, which is a part of the State Farm, houses the criminally insane. This hospital is under the supervision and control of the supervisor of the State Farm, James Warren, but the treatment of the patients is supervised by the Department of Mental Health. There are over 900 such patients.

Next week we will continue with the State Prison at Charles town and the State Prison Colony at Norfolk.

PERSONALITIES PLUS
Two Englishmen bound for New York had sat side by side on deck-chairs without exchanging a word.

On the third day one of them fell asleep, and his book fell with a thud. It broke the ice. The other man picked up the book and the following dialogue took place:

"Thanks very much."
"Going across?"
"Yes."
"So am I."

Established 1887
THE ANDOVER TOWNSMAN
Published every Thursday by
The Consolidated 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 J. K. Lilly, 111
Editor Frank J. A. Humphrey
Associate Editor Byron T. Butler
West Parish Sarah Lewis
Women's News Lois Smith
Ballardvale Hazel Schofield
Shawshen Mildred Best
Advertising Assistant Ruth B. Trott

NATIONAL EDITORIAL ASSOCIATION
1948 Active Member

Elect Co-Captains For P.A. E

Center Mork Co back "Bo" Polk v captains of the team in a special Phillips Academy week. These two Sorota's team ag Freshmen in the of Saturday. The first probably start ag been decided by the half weeks of practice will appear the backfield this Pete Gardere and Collins are sure t respective spots w polk will take ca back slot. At qu is an abundance o ing is yet definite but Eddie Ryan, a last year, might G. O'Neill. The much in practice will not necessa playing for much the two should be

The probable s be built around veterans of last . At center for the Co-Captain, "Gus can be expected to tion this year. tions have been t underclassmen. U will be the starte of the center w Anderson has sho into the starting right side of the has a fine pair o Wight and Mac E with Collins, Est son, these two tough going for a ing to run the in To protect the f will issue starting Al Toole, who is Augie Johnson.

This is not the as far as the V competition ove boys have won th tions has been v back field much v other backs such lace, Kimball, Li Osgood. Also, s strong as those understudying, s MacTeyre, Gam lough, Chase an quite a bit of ac the first ends th ance of boys q Tilton, O'Reilly, be counted on fo

The spirit of t fine throughout to this and he Coaches Sorota Leete will be re cessful season.

Betsy Ross, n American flag, w and carpet mak

ROO
ROOF RE
OF ALL
25 Years o
All Worl
By Im

HENRY
HAGGETT'S
WEST A
Telephone L

LAI
LUM

BUILDING
OF AL

J. E. Pi
TEL
63 PAR

KARH
vases and b
Imported A
ern harbor
selection of
Fall weddin

ST

Elect Co-Captains For P. A. Eleven

Center Mort Collins and wing back "Bo" Polk were chosen co-captains of the Varsity football team in a special election held by Phillips Academy lettermen last week. These two will lead Coach Sorota's team against the Yale Freshmen in the opening game this Saturday. The first team, which will probably start against Yale, has been decided by the past two and a half weeks of practice. A few new faces will appear for the Blue in the backfield this year. Tailback Pete Gardere and fullback Dick Collins are sure to start in their respective spots while Co-Captain Polk will take care of the wing back slot. At quarterback there is an abundance of talent. Nothing is yet definite as to the starter, but Eddie Ryan, a letterman from last year, might get the nod over Gil O'Neill. The two have shown much in practice and the starter will not necessarily do all the playing for much alternating of the two should be seen.

The probable starting line will be built around letter-winning veterans of last year's campaign. At center for the Blue will be the Co-Captain, "Gus" Collins, who can be expected to see a lot of action this year. The guard positions have been taken over by two underclassmen. Upper Pat Esmiol will be the starter on the left side of the center while Lower Tim Anderson has shouldered his way into the starting berth on the right side of the line. The Blue has a fine pair of tackles in Dan Wight and Mac Beatty. Combined with Collins, Esmiol, and Anderson, these two ought to make tough going for any team attempting to run the inside of the line. To protect the flanks, Mr. Leete will issue starting nods to left end Al Toole, who is an Upper, and Augie Johnson.

This is not the complete picture as far as the Varsity goes. The competition over which these boys have won their starting positions has been very keen. In the back field much will be heard from other backs such as Finney, Wallace, Kimball, Linn, Davidson, and Osgood. Also, although not as strong as those whom they are understudying, such linemen as MacTeyre, Gambill, Smith, Kilough, Chase, and Soney will see quite a bit of action. As subs for the first ends there is an abundance of boys qualified. Moran, Tilton, O'Reilly, and Brown will be counted on for much support.

The spirit of the team has been fine throughout practice and due to this and heavy competition, Coaches Sorota, Meaney, and Leete will be rewarded by a successful season.

Betsy Ross, maker of the first American flag, was an upholsterer and carpet maker.

FOOTBALL
Coaches: S. Sorota, R. Leete, T. Meaney. Co-Captains: Bo Polk, Mort Collins; Manager, Bob Sweeney.
The schedule:
Oct. 2—Yale Freshmen, home.
Oct. 9—Harvard Freshmen, away.
Oct. 16—Brewster, here.
Oct. 23—Springfield JV's, here.
Oct. 30—Tilton, here.
Nov. 6—Tufts Freshmen, here.
Nov. 13—Exeter, here.

SOCCER
Coaches: F. DiClementi, F. A. Allis. Captain, J. E. Rose; Manager, Ted Torrance.
Oct. 9—Tilton, here.
Oct. 13—Governor Dummer, here.
Oct. 16—Tabor, away.
Oct. 20—Medford, here.
Oct. 23—Tufts Freshmen, here.
Oct. 30—Deerfield, here.
Nov. 3—New England College, here.
Nov. 6—Harvard Freshmen, away.
Nov. 10—Exeter, away.

Stage, Boxing Share Art Gallery Spotlight

At the head of the stairs on the second floor of the Addison Art Gallery the first thing one sees is what apparently is little more than a hunk of bronze. A closer examination reveals such elementary features as two eyes, two ears, a nose, and a mouth. This piece of sculpture is the result of the efforts of one Ahron Ben-Shmuel entitled "The Pugilist." It is part of the latest exhibition at the gallery.

This exhibition, called "The Ring and the Glove," consists of a collection of 18th and 19th century prints lent by Paul Magriel. It was formerly on display at the Museum of the City of New York last spring.

Two rooms are devoted to 18th and early 19th century pugilism when bare knuckles were the fashion. The only objects of any great interest as the prints of Daniel Mendoza, the English-Jewish boxer, and Humphrey, his most consistent opponent, only fought four times) and a "scientific account" of one of their fights which, incidentally, went to 72 rounds. Also of interest in that era are the pictures of Ben Caunt, one-time English champ, and the advertisement of his fight with Charles Freeman, the 300 pound American freak, in Liverpool.

Things begin to pick up in the rooms dedicated to late 19th and early 20th century boxing. In the middle of one room sits a rather makeshift ring with a life-size statue of Joe Gans by Mahonri Young. On the walls hang such famous pictures as "The Dempsey-Firpo Fight" by George Bellows. Also the well-known "Stag at Sharkey's." There are innumerable prints of such old-timers as Terry McGovern, Kid McCoy, Bob Fitzsimmons (also a statue of him by Mahonri Young), and, of course, the great John L. Sullivan.

Given some prominence on the wall is a silk print proclaiming Jake Kilrain "Champion Pugilist of America" given him by Richard Fox. Right beside it is the written challenge by John L. who, it appears, seemed rather skeptical of Kilrain's right to this flashy title. The terms included a \$10,000 purse. Both items are really worth seeing.

In two showcases are the photographs of more ring greats such as Dempsey (one picture shows him clean shaven and quite presentable, for a change), Carpenter, Stan Ketchel, and many others. There is also a collection of colorful picture cards of fighters in the 1900's. These cards were enclosed in packages of Mecca cigarettes and were apparently collected by avid followers of the sport.

In this latest display the Art Gallery has an exhibit that should appeal to sports minded people as well as to art lovers. The exhibit will be there until Nov. 14, ample time for all interested to see it.

Bonehead
Son: "I want to be a bone specialist."
Father: "Well, you've got the head for it."

ROOFING
ROOF REPAIRING
OF ALL KINDS
25 Years of Experience
All Work Covered
By Insurance
HENRY E. GOSSE
HAGGETT'S POND ROAD
WEST ANDOVER
Telephone Lawrence 38805

LARGE LUMBER
BUILDING MATERIALS
OF ALL KINDS
J. E. Pitman Est.
TEL. 664
63 PARK STREET

KARHULA Crystal from Finland—in hand-engraved vases and bowls available in sea-green and clear crystal. Imported ARO Ceramics, famed for their pleasing modern harmony of color and design are now on hand in a selection of shapes, for decorative and utility use for the Fall wedding.
STRATFORD SHOP
50-A MAIN STREET

Miracle Hat

For only two dollars any woman can have as many hats as she has scarves, thanks to the "Bobbin" shown above as presented exclusively in the October issue of Cosmopolitan magazine. A patented invention, the "Bobbin" is a rolling frame, double at front, single at back. With the "Bobbin" in her wardrobe, any woman can have as many hats as she has scarves. She doesn't have to be ingenious. She just winds a scarf around the "Bobbin" as shown at lower left. Top shows the "Bobbin" with a sequined scarf, which makes it the perfect hat for dancing. Lower right shows the "Bobbin" adorned with a bold plaid scarf, which makes an ideal out-door hat. Designed by Jamie Ballard, it is expected to make hat history all over America this fall.

SOCCER SQUAD HAS HARD JOB

Led by Captain Ev Rose, sixty-six boys reported to Coach DiClemente for the opening soccer practice. Of this number, only Rose and Bruce Bates have had any previous varsity experience. However, several promising members of last year's undefeated J.V. team will no doubt be of great help to the squad. This group includes Willie Lee, Wally Kohler, Nick Neville, Bill Nichols, Dick Suisman, George Webb, Charlie Platt, Kip Beatty, Pat Chak-kapak, and Steve Joyce.

Most of the opening practice session was consumed by a rather ragged scrimmage in which only one goal was scored. This was made on a play climaxed when Nick Neville headed the ball past goalie Suisman. The practice session was run by Mr. Allis, as Coach DiClemente, still slightly bothered by a recent leg operation, stayed through only the beginning of the practice.

With only two veterans returning from last year's varsity, the coaches have a large rebuilding job.

LISTEN-TO-MUSIC SERIES
The first of the listening-to-music evenings will be held at the Memorial Hall Library Monday evening, October 11, at 8:30 o'clock. The program will be under the direction of Donald L. Amy and the recordings to be played will develop the theme of the piano concerto. The public is cordially invited to attend. No pre-registration is necessary, and there is no charge for any or all programs.

HOW'S YOUR TA APPEAL?
That depends on you—and how up-to-the-minute your wardrobe is. If you'd like more clothes why not make them yourself? It's fun... it's easy to learn—and easy on the budget, too. Enroll today for your Special Teen-Age* Sewing Course—and bring your friends... form your own class.
You will make a dress while learning to sew.
Complete 8 lesson course for girls age 12 to 17—\$8.
SINGER SEWING CENTER
510 ESSEX ST. Lawrence TELEPHONE 6337

WHAT is the ruling factor in sport? There can be only one answer. It isn't the manager or the coach, who too often picks up entirely too much credit. It is always the material. It is the fighter—the football player—the baseball player. It is the fellow up front on the firing line.

During the recent winter season, football went on a wild rampage in the shift of coaches. There were shifts all over the map—Navy, Michigan, Harvard, Yale, Washington and Kansas.

Then, in the middle of the baseball season, there was another wild upheaval with Durocher going to the Giants, Shotton back to the Dodgers, Dusty Cooke to the Phillies—the earlier rumors that Joe McCarthy was through—reports of a family friction with the Athletics—trouble in St. Louis—trouble in Chicago—too many reports to follow.

LEAHY
What too many people overlook is this: It is the material, not the coach or the manager, that has the final say. Certainly, the manager and coach have roles to play—often important roles. But not even a Frank Leahy or a Fritz Crisler was ever as important as the material. No Leahy, a great coach, was ever up to a Lujack, a Connor, a Fischer, or a Czarnowski.

Of course, a big part of a manager's job is to get the best material. That is also a big part of the coach's job in football—and this goes for the colleges as well as the pros. A winning baseball team needs that pitcher or that hitter—more than one of them. A winning college football team needs that passer, ball carrier and blocker. The coach gets far too much credit for victory and far too much blame for defeat. The same is true of a pennant race. They pile too many olive blossoms on the winner and too many strands of poison ivy on the loser.

Many a big league manager has been made—and many a one wrecked—by the material he had. Don't forget this in the build-up and the knock-over.

Another Great Newspaper next Sunday. Don't miss the Boston Sunday Globe. Advise your neighbors to make the Globe their Boston newspaper. All your family will enjoy the Boston Globe. (Adv.)

Start of Passing

The passing game in college reached its peak last fall. The colleges had Bobby Layne of Texas, Chuck Conerly of Mississippi, Harry Gilmer of Alabama, Johnny Lujack of Notre Dame, Tony Minisi of Penn., Ray Evans of Kansas, Bob Chappius of Michigan and many others.

These have all moved over into the pro group. With Paul Governali, Sammy Baugh, Sid Luckman, Otto Graham, Glenn Dobbs and others at work, the passing game will reach another peak this fall.

Who started the passing game? Here's a contribution from Buck O'Neil, a lusty old-timer: "Dear Grant:

"I was interested in your column on Merrilat, end at West Point in the decades purpled by time. You spoke of Chicago and Michigan using the forward pass back in 1906, the year that the play was introduced into football.

"Chicago had a pretty fair sort of quarterback that year, fellow named Walter Eckersall. He was 145 pounds of wildcat, and he is the man—I believe—who caught Willie Heston from behind in one game between Chicago and Michigan.

"No matter about that, but Eckie threw passes to Fred Walker, a fine end of the Maroon, and beat the vaunted Minnesota team through the air. Eckersall to Walker was one of the great pass combinations of their day and time.

Ahead of His Time

"Glenn Warner had some great pass experts at Carlisle, and one of the earliest combinations was M. Pleasant to Exendine and Gardner. Warner, always ahead of his time in coaching, developed the technique of sending linemen down the field with his ends to block out the halfbacks. The Indians were terrific in the air and, of course, their skill was attributed to some romantic bridge between the Indian and the occult.

"There was nothing mystic about the skill of the Indians, although guys like Exendine and Gardner, and that great lineman of the era, Newashe, who played end and tackle with equal skill and aboriginal ferocity, were really out of this world. The foundation of Carlisle's success was laid on blocking the halfback.

King Richard never would have had to scream "My Kingdom for a Horse," if he'd breakfasted, lunched and dined from my Hadley Ware with the hand-painted prancing blue horse.

The McClellan Gift Shop
South Main at Orchard Street
TEL. 1724-M
NO MORE CROSS DOG!

PORT
from the LeHouse

HILIP K. ALLEN
achusetts Reformatory a maximum security, pe of institution with 950, with an additional in the Farm dormitory. Its present prison approximately 900 and is run by the Superintendent C. Dolan, and 200 employees. built in 1878, it was years as the State in 1884 its name was the Massachusetts Reformatory in no sense can reformatory.

reformatory are auto weaving, furniture and ps. In addition there in the evenings, and ce courses are pro-

achusetts Reformatory at Sherborn was built was one of the first ons for women in the es. Under the superin- is Miriam Van Waters, officers and employees. present a prison pop- 80, including 60 babies, who have been sen- ie courts to serve a year e committed here. The e employed in general nitting, sewing, flag- poultry farming.

Farm at Bridgewater, of the five institutions, population of over 2000. department, made up for of inmates sentenced, non-support, larceny, cy, has at present under ion some 800 prisoners. ctive delinquent depart- into male and fe- ns go males and fe- have been adjudged de- quents by the courts herefore, are under the correction authorities until discharged by Pro- In that department now 80 males and 180 fe-

gewater State Hospital, part of the State Farm, criminally insane. This under the supervision of the supervisor of the James Warren, but the of the patients is super- Department of Mental ere are over 900 such

k we will continue with Prison at Charles town te Prison Colony at Nor-

ILITIES PLUS
nglishmen bound for had sat side by side on without exchanging a

third day one of them and his book fell with t broke the ice. The picked up the book and ng dialogue took place: very much."

cross?"

Established 1887
ANDOVER TOWNSMAN
ed every Thursday by onsolidated Press, Inc.
Street, Andover, Mass.

second class matter of the dover Post Office. copy \$2.50 per year
J. K. Lilly, III
Frank J. A. Humphrey
Byron T. Butler
Sarah Lewis
Lois Smith
Hazel Schofield
Mildred Best
Ruth B. Treat

EDITORIAL ASSOCIATION
Active Member

BECAUSE YOU'RE THE CENTER OF ATTRACTION

Fall's leading classic . . . double duty crease-resistant, rayon gabardine . . . long sleeve with the new French Cuffs . . . flared skirt, accented lines . . . serves fashionably both daytime and evening. Talon—zippered for extra trim smoothness. In a choice of colors.

14.95

Open Daily, Also Wed. 9-6; Tues., Fri., Sat. 'till 9

Michael Jays
ANDOVER
"FINDS DIFFERENT"

\$30-Million Question On Ballot November 2

(Continued from Page One)

nomical measure might well be the construction of sewage treatment works along the river in the Lowell, Lawrence, Haverhill and Newburyport areas. These would treat municipal sewage and industrial wastes, before they are discharged into the river, by means of interceptors for all existing and future sewer outlets.

In the Lawrence area, which includes Andover, Methuen and North Andover, land off Marston street is proposed as a suitable site for the sewage treatment plant.

The Joint Board recommends that legislation be enacted to re-establish the Merrimack River Valley Sewerage District, comprising the 18 municipalities along the river in Massachusetts. Recommendations were also presented as to policy, method of financing and methods of assessment of the annual cost. As the works proposed would have an average life of more than 50 years, it recommended that the proposed legislation permit the District to finance construction by the issuance of 40-year bonds.

The Joint Board recommends the following specific construction projects with their estimated costs:

Lowell region	\$7,650,600
Lawrence region	14,080,500
Haverhill region	4,164,500
Newburyport Harbor	1,685,500

Total \$27,581,100

(These figures are based on prices of materials, etc., when the report was filed in December, 1946,

which would be 10 percent greater at today's costs.)

The Joint Board, according to its report, made a sanitary survey which was limited to that portion of the river between the New Hampshire boundary line and the sea, and did not include large tributary streams such as the Nashua river, the Concord river, the Shawshen and Spicket rivers.

The report continues: "Careful surveys and studies were made of the sewerage systems and industrial waste outlets in the following cities and towns, which, in the opinion of the joint board, are the only municipalities which at the present time should comprise a sewerage district in the Merrimack Valley: Tyngsboro, Lowell, Dracut, Chelmsford, Billerica, Tewksbury, Andover, Lawrence, Methuen, North Andover, Groveland, Haverhill, West Newbury, Merrimac, Amesbury, Newburyport, Salisbury and Newbury." This District includes approximately 343,000 residents, of whom 127,000 live in the Greater Lawrence area.

The report goes on to say: "An examination of available data shows that the Merrimack River and its tributaries above the New Hampshire-Massachusetts line receive considerable pollution in the form of raw sewage, treated sewage and industrial wastes. . . . The results of the analysis as contained in the engineer's report will show that through the processes of self-purification the river has replenished its oxygen content to a considerable extent as it enters the State of Massachusetts and is in relatively good condition.

"However, the bacteriological condition of the river as it enters the State of Massachusetts is such as will require additional treatment of sewage above that point if the water is to be of good quality for bathing and recreational purposes.

"In its passage through the city of Lowell and neighboring towns, the river receives pollution by sewage and industrial wastes amounting in the aggregate to approximately 21.5 million gallons a day. At times of extremely low flow in the river, the pollution load added at Lowell results in reduction of the dissolved oxygen content just downstream from Lowell to values too low to sustain fish life. Occasionally the oxygen is completely exhausted. Because of the purifying power of the stream much of the effect of the pollution received from the city of Lowell and its neighboring towns is eliminated before it reaches the intake works of the water supply of the city of Lawrence. However, the bacteriological condition of the water as it reaches the Lawrence intake works has been such as to make this water difficult of adequate treatment for drinking and other domestic purposes.

"At Lawrence and in the neighboring towns of Methuen, Andover and North Andover the quality of domestic sewage and putrescible industrial wastes discharged into his stream is estimated to amount to 47.5 million gallons a day. "The effect of this discharge is indicated in the result of analyses which show the river to be grossly polluted below the city of Lawrence for a considerable distance, and at times not only deficient in oxygen so as to make fish life impossible, but also at times entirely devoid of oxygen resulting in odor nuisances.

"In its passage through Haverhill additional polluting sewage and wastes are contributed amounting to about 12.3 million gallons a day. This additional pollution reaches the stream before it has recovered appreciably from the pollution contributed at Lawrence. Hence the worst section of the river, from the standpoint of depletion of dissolved oxygen content, is just downstream from Haverhill. At Newburyport Harbor the bacteriological condition of the water has been found to be such as to necessitate the Department of Health closing this harbor for the taking of shellfish even though the shellfish were subjected to purification before marketing. The unsanitary condition is undoubtedly due to a considerable extent to the discharge of sewage into that harbor from the city of Newburyport.

"The engineer's report shows that in order to maintain the oxygen content in the river at a sufficiently high level to protect fish life, complete treatment of sewage and industrial wastes is required for both Lowell and Lawrence metropolitan regions, and primary treatment is required at Haverhill.

"The report further shows that in order to maintain the bacterial quality of the river water satisfactory for bathing and recreational purposes during dry weather, and satisfactory for the taking of shellfish at Newburyport, the effluents of the proposed treatment works at Lowell, Lawrence and Haverhill must be chlorinated, and primary treatment and chlorination is required at Amesbury, Newburyport and Salem.

"The report further shows that bathing will not be safe in the Merrimack river during and immediately following rain storms, even with all these works constructed and in full operation, because of the over-

Little Classic

Here is a little house with a classic, unhurried spirit — a house for those who mind their manners and sometimes like a touch of formality. The house, as featured in the September issue of Good Housekeeping magazine, is bright, original, and very elegant. It lends itself readily to additional rooms.

Census Studies Show Migrations

The traditional restlessness of the American people, dating back to the earliest colonists along the Atlantic seaboard and their successors who moved westward to settle and build up the nation, manifested itself as never before in the seven-year period, 1940-47, according to Government studies.

Figures just made public by the Bureau of the Census show that 70 million Americans, the equivalent of around half the population, moved about in this period and lived in a different house in 1947 than they did in 1940. Of this group, an estimated 25 million were classed as migrants because they changed counties within a state or moved from one state to another. Except for a relatively limited number under special classification, members of the armed forces are excluded.

Job opportunities are usually the mainspring of migration, and the war and subsequent reconversion period with their far-reaching effect on industrial production and location of new plants accentuated this influence. However, there were other migration factors as well, including the large number of wives who moved about the country to be near their husbands in the armed forces, the many veterans who couldn't "stay put" in their original environment after demobilization, and the housing shortage in so many parts of the country.

Relative to the population, the number of migrants in the 1940-47 period was more than half as great again as in the prewar 1935-40 period.

From a geographical point of view, the West was the principal gainer, showing a net increase of 2,000,000 in population from migration. The South, on the other hand, showed a net loss of 1,500,000 persons. The Census Bureau study found that the majority of migrants from the South were whites rather than nonwhites, and that for the country as a whole there was little difference between migration rates of whites and nonwhites though the latter moved longer distances.

Some of the other highlights from the Census Bureau migration study are:

Migration and youth seem to go together, with the highest rates found among those in their twenties and early thirties and the lowest rates in the 45 and up age groups.

The migration rate for veterans 18 years and over was about one-half greater than for nonveterans and they moved longer distances on the average as well. Only about 3 out of every 10 veterans were living in the same house in 1947 as in 1940.

Approximately 2 out of every 5 persons living in the West in 1947 were migrants, a rate about twice as high as that for the South or the North Central States and three times that for the Northeastern States.

More girls leave home between the ages of 18 and 24 than boys, partly because they marry at earlier ages.

Education may have something to do with people's moving about. For each age group above 24 the educational level was higher among migrants than nonmigrants.

For both males and females, professional and semiprofessional workers were the most mobile and tended to move longer distances.

quate treatment for drinking and other domestic purposes.

"The total estimated cost of construction of the regional treatment plant," according to the engineers report, "is \$27, 581,100, of which \$11,957,600 is for interceptors and \$15,623,500 is for treatment works. The total estimated cost of the trunk sewer plan is \$56,392,800, of which \$45,117,100 is for the trunk sewer and appurtenances, \$5,558,100 is for interceptors, and \$5,717,600 is for treatment works.

"The estimated total annual charges based on 40-year bonds at 1 3/4 per cent, with a credit in both plans of \$929,460 from the sale of grease, amounts to \$1,339,020 for the regional treatment plan and \$1,965,930 for the trunk sewer plan. "The Department of Public Health . . . has established rules and regulations to prevent the pollution or contamination of the public waters within the Commonwealth. Under the law of Department must proceed against those who are found in violation of the regulations to compel the removal of the polluting wastes or their treatment by the best practical method. In the enforcement of the rules and regulations, actions will be brought separately against the municipalities for the discharge of untreated municipal sewage and against the industries for the direct discharge of untreated industrial wastes. Such actions would compel the manufacturers to construct and maintain their own waste treatment works and would result in a substantial outlay of capital by each manufacturer who produces putrescible liquid wastes. Considerable savings will accrue to the manufacturers in the District if the District treats their wastes as proposed in this study. No capital outlay will be required of the manufacturers since the District will own the works, and the annual assessment against the manufacturers may be shown on the books as operating expenses. The portion of the assessments associated with the capital costs will be spread over a longer period of five years than is

ordinarily possible if the manufacturers were to build their own treatment works, and the assessments will be less because it is cheaper to construct and operate joint treatment works than individual works. In view of these considerations it is recommended that the manufacturers who produce putrescible liquid wastes be assessed an equitable share of the cost of the pollution abated."

"It is recommended that all assessments be made against the municipalities for both municipal sewage and the industrial wastes, and the municipalities be charged with the responsibility for the payment of the entire assessment. Re-assessment by the municipalities against the industries within the municipalities may be made at the option of each municipality and in a manner to be determined by the municipality."

Market Gardeners Offer U. of Mass. Scholarships

The Boston Market Gardeners' Association offers to any worthy boy or girl who has satisfied the entrance requirements in either the two-year or the four-year agricultural course at the University of Massachusetts, \$100,000 to help defray expenses at that institution. The award will be paid at the beginning of the second semester of the student's first year at the university.

Applications must be received by November 1, 1948. For particulars as to procedure, write to B. Franklin Trull, president, Boston Market Gardeners' Association, 240 Beaver street, Waltham 54, Mass.

ONE AT A TIME

Juror: "Your honor, I beg to be excused from jury duty on the ground that I am deaf in one ear." Judge: "That doesn't matter; we listen to only one side at a time."

UPHOLSTERING
Chairs — Refinished — Cane Seating
Venetian Blinds — Window Shades
High Grade Coverings for Covenports
Lino Rugs — Mattresses Remade
Packing — Shipping — Crating
ROWLAND L. LUCE
(Formerly Buchanan's)
19 Barnard Street Tel. 1840

You Have Something to Worry About
when some member of the public is injured around your home or place of business. Such accidents are the basis for many damage suits that run into big money. Yet liability insurance is inexpensive. For instance, you and your family can be insured for all personal liability up to \$10,000 for as little as \$10 per year.
SMART & FLAGG INC.
The Insurance Office
Bank Bldg. Andover 870

Telephone 7339 Established 1854
GEO. W. HORNE CO.
LAWRENCE, MASS.
TAR AND GRAVEL ROOFING SHEET METAL WORK
SPECIALIZING IN ASPHALT SHINGLING

Right for Bathrooms

VIKON Tile is easily and quickly installed over existing walls. No costly alterations or disconnection of fixtures.

Convenient Credit Accommodations

VIKON TILE
BEAUTY • ECONOMY
DURABILITY

That new bathroom you've been waiting for will really stand out with VIKON tiled walls and ceiling. For VIKON TILE's twenty-odd pastel, solid and two-tone colors have been scientifically developed to harmonize with the newest equipment and accessories. You'll find just the right shade and lasting beauty in VIKON TILE.

Elliott's
234-236 Essex St. Tel. 9172

Reto Originals
CUSTOM-MADE MILLINERY
Telephone 31306
134 JACKSON STREET — LAWRENCE, MASS.

Paparella Bros., INC.
17 UNION STREET LAWRENCE

A STEP IN THE RIGHT DIRECTION
... is a step to your Phone to Call Andover 110.
Arrange today to have us pick up your family wash weekly — Return it to you the Linen Closet.
Spotlessly Clean, Ready for

ANDOVER STEAM LAUNDRY
TEL. 110

AT TH

BAPTIST
REV. WENDELL L. Friday, 7:45 p. meeting in Church theas from North be guests.
Sunday, 9:30 School Graduat 10:45, Morning W ance of World-w Sunday.
Wednesday, 1:3 mac River Bapt Annual Meeting Church, Haverhil 6:00; Evening s p. m.; 2:30 p. m. meet in the vestry.
Thursday, 7:00 Ambassadors meet vestry; 8:00 p. m. the Church parlor.
Notes: On F October 8, the P zation of the A Church will spon Supper in the Ch ginning at 6:30 p. ing and varied pro for all under th Mrs. Kenneth Tho

CHRIST C
REV. JOHN S. A + +
Friday, 6:45 p. Troop 70; 8:00 Radio Hour, "Gr Great Plays" WN Sunday, 8:00 a. munion; 9:30 School; 11:00 a. munion and Ser Communion Sund Monday, 6:30 Friendly Society, Bird Sanctuary. Thursday, 10: Communion.
+ +
FREE C
REV. LEVERING REY Friday, 7:00 p. 7:30 p. m., Cub S meeting.
Sunday, 9:30 school; 11:00 a. n for children who to attend church Morning Worship, of World-wide C day; 6:30 p. m., ship.
Monday, 8:05 Reynolds will s station WCCM, m program.
Wednesday, 7: ly meeting of the Thursday, 3:4 choir; 7:00 p. r 7:30 p. m., Senior

+ +
METHODIS
(Ballar
REV. WILLIAM CR Sunday, 10:30 Worship and W munion Service; Church school.

+ +
ST. AUGUSTIN
REV. THOMAS P. Friday, 7:45 devotions. Confessions.
Saturday, 4 to Sunday, Mass 9:45 and 11:30.

The Equitabl
ance Society
LOCAL REPR
HARRY E.
117 CHESTN
TEL. AND

IT
ALL T
Our file of p serve to show compounded n of medicine p medical pract that have com the centuries. of this recor evidence it be and faithful community. A ord of unep proven depend omments o compounding

HAR
PHAI
66 MAI

Studies

Migrations

ditional restlessness of n people, dating back et colonists along the board and their suc- moved westward to build up the nation. itself as never before -year eriod, 1940- ing to Government

ust made public by the the Census show that Americans, the equiva- half the popula- about in this period a different house in they did in 1940. Of an estimated 25 mil- lassed as migrants be- y changed counties ate or moved from one other. Except for a limited number under sification, members of forces are excluded.

ortunities are usually ring of migration, and nd subsequent recon- rd with their far- fect on industrial prod- n location of new ntuated this influence. there were other mi- tors as well, including number of wives who ut the country to be husbands in the armed many veterans who stay put" in their origi- ment after demobiliz- d the housing shortage y parts of the country. to the population, the migrants in the 1940- was more than half as n as in the prewar 1935-

geographical point of West was the principal owing a net increase of in population from mi- The South, on the other wed a net loss of 1,500- ns. The Census Bureau nd that the majority of from the South were than nonwhites, and the country as a whole little difference between rates of whites and though the latter nger distances.

of the other highlights Census Bureau migra- are: ion and youth seem to her, with the highest nd among those in their and early thirties and it rates in the 45 and up ps.

igration rate for veterans and over was about one- ter than for nonveterans. moved longer distances average as well. Only out of every 10 veterans ng in the same house in n 1940.

imately 2 out of every s living in the West in re migrants, a rate about high as that for the e North Central States ee times that for the tern States.

girls leave home between of 18 and 24 than boys, because they marry at ges.

tion may have something th people's moving about. age group above 24 the al level was higher migrants than nonmi-

OS., INC. LAWRENCE

LAUNDRY

AT THE CHURCHES

BAPTIST CHURCH
REV. WENDELL L. BAILEY, Pastor
Friday, 7:45 p. m., Philathea meeting in Church parlor; Philathea from North Tewksbury will be guests.

Sunday, 9:30 a. m., Church School Graduation exercises; 10:45, Morning Worship; observance of World-wide Communion Sunday.

Wednesday, 1:30 p. m., Merrimac River Baptist Association Annual Meeting at First Baptist Church, Haverhill; Supper at 6:00; Evening session at 7:30 p. m.; 2:30 p. m., Pioneer Girls meet in the vestry.

Thursday, 7:00 p. m., Royal Ambassadors meet in the Church vestry; 8:00 p. m., Adult choir in the Church parlor.

Notes: On Friday evening, October 8, the Philathea organization of the Andover Baptist Church will sponsor a Calendar Supper in the Church vestry, beginning at 6:30 p. m. An interesting and varied program is planned for all, under the direction of Mrs. Kenneth Thompson.

CHRIST CHURCH
REV. JOHN S. MOSES, Rector

Friday, 6:45 p. m., Boy Scouts, Troop 70; 8:00 p. m., Episcopal Radio Hour, "Great Scenes from Great Plays" WNAAC and WLLH.

Sunday, 8:00 a. m., Holy Communion; 9:30 a. m., Sunday School; 11:00 a. m., Holy Communion and Sermon (World-wide Communion Sunday).

Monday, 6:30 p. m., Girls Friendly Society, Log Cabin in the Bird Sanctuary.

Thursday, 10:00 a. m., Holy Communion.

FREE CHURCH
REV. LEVERING REYNOLDS, JR., Pastor

Friday, 7:00 p. m., Boy Scouts; 7:30 p. m., Cub Scout Committee meeting.

Sunday, 9:30 a. m., Church school; 11:00 a. m., Nursery Class for children whose parents wish to attend church; 11:00 a. m., Morning Worship, with observance of World-wide Communion Sunday; 6:30 p. m., Pilgrim Fellowship.

Monday, 8:05 a. m., Rev. Mr. Reynolds will speak on Radio station WCCM, morning devotions program.

Wednesday, 7:45 p. m., Monthly meeting of the Woman's Union.

Thursday, 3:45 p. m., Junior choir; 7:00 p. m., Girl Scouts; 7:30 p. m., Senior choir.

METHODIST CHURCH
(Ballardvale)

REV. WILLIAM CRAWFORD, Minister
Sunday, 10:30 a. m., Morning Worship and World-wide Communion Service; 11:40 a. m., Church school.

ST. AUGUSTINE'S CHURCH
REV. THOMAS P. FOGARTY, Pastor

Friday, 7:45 p. m., Novena devotions. Confessions.

Saturday, 4 to 6, and 7:30 to 9. Sunday, Masses 6:30, 8:30, 9:45 and 11:30.

The Equitable Life Assurance Society of the U. S.
LOCAL REPRESENTATIVE
HARRY E. CLOUGH
117 CHESTNUT STREET
TEL. ANDOVER 111

IT'S ALL THERE
Our file of prescriptions will serve to show that we have compounded nearly every type of medicine known to modern medical practice, and some that have come down through the centuries. We are proud of this record—proud of the evidence it bears of our long and faithful service to our community. And it is this record of unerring skill and proven dependability that recommends our prescription compounding service to you.

HARTIGAN PHARMACY
66 MAIN STREET

ST. JOSEPH'S CHURCH
(Ballardvale)

Sunday, 9:00 a. m., Mass.

SOUTH CHURCH
REV. FREDERICK B. NOSS, Pastor

Friday, 10:30 a. m., Pilgrim Hall Women's Meeting, 14 Beacon street; 7:15 p. m., Troop 73, Boy Scouts.

Sunday, 9:30 a. m., Church School and the Junior Church; 9:30 a. m., High School classes; 9:30 a. m., Sunday Morning Men's group, Leader, Mr. Calvin Metcalf; 10:45 a. m., Morning Worship, Sermon and World-wide Communion; 10:45 a. m., Church Kindergarten; 11:15 a. m., Educational motion pictures.

Monday, 6:30 p. m., Courteous Circle of the King's Daughters 60th Anniversary Meeting, Junior King's Daughters as guests.

Tuesday, 8:00 p. m., Ping Pong club.

Wednesday, 1:15 p. m., Week-Day school of the Christian religion; 7:45 p. m., The Church choir.

Thursday, 10:00 a. m., All-Day sewing meeting of the Women's union; 4:00 p. m., the Junior choir; 6:30 p. m., A.P.C. Sorority opening supper and installation of officers; Speaker, Rev. Frederick B. Noss.

UNION CONG. CHURCH
(Ballardvale)

REV. PHILIP M. KELSEY, Minister
Sunday, 9:30 a. m., Sunday School; 11:00 a. m., Morning Worship with Communion; Sermon, "Betting on a Sure Winner."

Wednesday, 7:30 p. m., Choir rehearsal in the church.

Note: This is World-wide Communion Sunday. The Communion offering will go to our Postwar Emergency program.

WEST PARISH
REV. JOHN GILBERT GASKILL, Minister

Friday, 10:30 a. m., Pilgrim Hall meeting at 14 Beacon street, Boston.

Sunday, 10:30 a. m., Children's Service of Worship; Special Music; Sermon, "A King Who Cared"; Church School classes for Adults, High School, and Junior High School ages in the Grange Hall; 11:00 a. m., Morning Service of Worship; Special Music by the West Parish Church choir; observance of the World-wide Communion service with special offering for the Committee on War Victims and Reconstruction; 7:00 p. m., Young Peoples' Fellowship will meet in the parsonage, Leader, Miss Dawn Dunn.

Wednesday, 2:30 p. m., The Senior Women's Union will meet at the parsonage; 6:45 p. m., Senior choir rehearsal.

Miss Stott Continues Career in Music

Miss Helen Stott, daughter of Mr. and Mrs. Frederick W. Stott, of Phillips street, whose talent has led her into many fields of the musical world, is now associated with Ten Acre and Dedham Country Day schools, where she is doing all the choral conducting work with the choirs and glee clubs. Privileged to attend the Music school at Tanglewood, N. J., during the summer months, where she sang with the renowned Festival Chorus under Robert Shaw, Miss Stott is soloist at Emmanuel church in Boston where she is also studying organ under the eminent organist, Mr. Oberle.

The brilliant young musician was a pupil of Miss Friskin at Abbot Academy, where she majored in piano and continued her work in this medium at Smith College.

DAMPHOUSE SIDING — INSULATION ROOFING
Telephone 29488 Any Time
200 MT. VERNON STREET
594-B ESSEX ST., at B'way

LUNDGREN
Funeral Home

MALCOLM E. LUNDGREN
DONALD E. LUNDGREN ;

Personal Service in Any City or Town

Telephone 2073
18 Elm Street
Andover, Mass.

Parking Violators In District Court

Four persons appeared in District court at Lawrence earlier this week to answer charges of parking violations, the first prosecutions of this nature since the installation of the new meters. One was fined \$3, the other three \$2 each.

Meanwhile, police are issuing "no-fix" tags daily, the number to date running up to 300. The new meters were officially placed in operation August 30, but as a week's period of grace was allowed by Police Chief George A. Dane, for motorists to become acquainted with them, the "no-fix" tags were not issued until September 7.

What motorists may not know is that parking tags in Andover are cumulative with those in Lawrence. Both come under the jurisdiction of the Lawrence District Court. Tags for violations either in Andover or Lawrence go to the clerk of the District court. The first means a warning; the second a fine of \$1; the third a fine of \$2; and after that the offender goes into court. If a motorist gets one tag here and another in Lawrence, that is considered a second offense.

Fines imposed on motorists under this law are returned to the treasurer.

Total collections from the meters from August 30 up to September 27, amounted to \$871.70, the latest tabulations made by Town Treasurer Thaxter Eaton show. This continued the daily average of approximately \$37 which the meters have shown since being installed.

Bradford College Lists Varied October Events

The following events at Bradford Junior College will be open to the public during October:

Friday, Oct. 1, Illustrated Lecture: "The Charm of Old New England," Philip Noble, traveler, author.

Friday, Oct. 8, Recital by the Don Cossack Chorus (admission charge).

Sunday, Oct. 10, Vesper Service: Dr. Edward H. Hume, retired medical missionary.

Friday, Oct. 15, Lecture: "The Seizure of Czechoslovakia," Dr. Juraj Slavik, former Czechoslovak ambassador to the United States.

Friday, Oct. 22, Lecture: "Current Trends in Literature," Preston Schoyer, author, traveler.

Sunday, Oct. 24, Vesper Service: Rev. Boynton Merrill, D.D., Minister, The First Congregational Church, Columbus, Ohio.

Friday, Oct. 29, Illustrated Lecture: "Gothic Cathedrals," Dr. Clarence Ward, professor of art, Oberlin College, Elyria, Ohio.

Lectures are at 8:15 p. m. and vesper services at 5:15 p. m.

ALPHI PHI CHI SORORITY

The Alpha Phi Chi Sorority of the South church will hold its first meeting of the fall Thursday, October 7, at 6:30 o'clock in the Church Vestry with a supper and installation of officers. This will be followed by a business meeting with plans for the bazaar which is to be held in the Church vestry Saturday, November 20. After the business meeting, the Rev. Frederick B. Noss will speak on "Our Destiny."

The supper chairmen are, Mrs. Elven W. Gilfoy and Mrs. Franklin E. Ellis.

OBITUARIES...

MRS. FRANCES LAMONTAGNE

Mrs. Frances (McGrath) Lamontagne, wife of Wilfred Lamontagne, who had gained a wide circle of friends in her 40 years residence here, died Friday morning, September 24, after a long illness.

She was born in Ireland, coming to Andover as a child, and for many years was employed in the Tyer Rubber Co. office. Her home here was at 10 1/2 Morton street.

Besides her husband she is survived by three sisters, Mrs. Birdie Moynihan of Andover, Mrs. James Dempsey of Boston and Miss Nell McGrath of Lowell; a half sister, Mrs. Frank Casey of Lawrence; two brothers, Michael and Patrick McGrath of Lawrence; a half brother, Augustine C. Reilly of Washington, D. C.; and several nieces and nephews.

The funeral was held Monday morning from the M. A. Burke funeral home, with a high Mass of requiem at 9 o'clock in St. Augustine's church. The Rev. John V. Casey, O.S.A., of Lawrence was celebrant. A delegation from the Sacred Heart Sodality attended the service for their fellow member.

Mrs. Thomas J. Murphy was organist, and James Sheard sang "Miseremini Mei" at the offertory and "Let a Pious Prayer Be Said" as a recessional.

Burial was in St. Augustine's cemetery, where committal prayers were said by Fr. Casey, the Very Rev. Thomas P. Fogarty, O.S.A., pastor, and the Rev. Henry B. Smith, O.S.A.

The bearers were: William McGrath, Frank Casey, John C. Moynihan, Frank Dudley, James Dempsey, Jr., and William P. Cox.

GEORGE JACOBSON

George Jacobson, who was born 64 years ago in Armenia, died Friday afternoon, September 24, at the family home, 99 River road, after a long illness. He had owned and operated a farm which he purchased in 1918 when he first came to West Andover and was a member of both the Massachusetts and American Farm Bureau Federations.

His wife, Rose (Peterson) Jacobson; two daughters, Mrs.

Barbara M. Gurski of Boston and Rose M. Jacobson of West Andover; three sons, First Lieut. John P. Jacobson, Engineers' Supply Section, Fechemhelm, Germany; Jacob, of West Andover, and George Jr., of Boston; four grandchildren and several nieces and nephews survive him.

The funeral was held from the family home Monday at 2 o'clock, with services in Holy Cross Armenian Apostolic church, of which he was an active member. The Rev. Hovannes Kavookjian conducted the services there and also officiated at the committal services in Spring Grove cemetery.

The bearers were: George Jacobson, Jr., Jacob Jacobson, Walter Gurski, Donabed Bolonian, Martin Takesian and Setrak Parvanian.

MRS. JAMES BLAMIRE

The funeral of Mrs. Agnes (Armitt) Blamire, wife of James Blamire, of 93 Haverhill street, who died Wednesday afternoon, September 22, was held from the Lundgren funeral home Saturday, September 25, with services at 3 o'clock. The Rev. George E. Brown, D.D., pastor of the South Congregational church, Lawrence, officiated and conducted the committal services in West Parish cemetery.

The bearers were: Warren and Howard Dyke, James Dickson, Donald Gilcrest, Alex Blamire, Jr., and Leonard Blamire.

MASON GOULD

Private funeral services for Mason Gould, 154 Salem street, who died Wednesday, September 22, were conducted Friday at the Lundgren funeral home by the Rev. Frederick B. Noss, pastor of the South Congregational church. Burial was in Spring Grove cemetery.

MRS. ESTHER L. BROWN

Funeral services for Mrs. Esther Lincoln Brown were conducted at the Cochran Memorial chapel, Phillips Academy, Saturday, by the Rev. A. Graham Baldwin, D.D. Mrs. Brown, a resident of the Andover Inn, died Wednesday, September 22. She was the widow of William L. Brown. Cremation took place at Harmony Grove, Salem.

Woman Observes 90th Birthday

Mrs. Elizabeth Eva McGhie, widow of James McGhie of Clark road, Ballardvale, celebrated her 90th birthday Tuesday with open house. During the day many neighbors and friends called to offer their felicitations and to present gifts of flowers and cards.

Highlights of the day were a large bouquet of flowers from relatives in England, and a shower bouquet of dollar bills.

Mrs. McGhie was born in Aigburth, England in 1858, the daughter of Richard and Elizabeth Gerrard. She came to the 'Vale' in 1905 and has resided there since. Mr. and Mrs. McGhie had seven children, four of whom are still living. They are: a son, Garvin, and two daughters, Helen and Anne, at home, and another daughter, Mrs. Lewis B. Jackson of Springfield, Vt.

Mrs. McGhie is enjoying good health and is quite active every day. She greatly enjoyed her celebration and was delighted with the opportunity of meeting so many of her old friends.

RECEIVES SCHOLARSHIP

The Chicopee Manufacturing Co. of Manchester, N. H., a branch of the Johnson and Johnson Co., has announced the award of a two-year scholarship for study at Lowell Textile Institute to John S. Peterson, Husband of the former Kathleen Marie Stowers of Andover.

HERBERT LIVINGSTON
PIANO TUNING AND REPAIRING
REASONABLE RATES
7 Walnut St. Tel. And. 848-W

SUMMER COURSES
For Beginners — Intermediate And Advanced Students
• Accordion • Clarinet
• Saxophone • Trumpet
• Piano • Bass Viol • Drums
• Electric & Spanish Guitar
• Vibraphones

METRO MUSIC CENTER
420 COMMON ST., TEL. 20282

"Season's Switch"

ZIP-LINER

at a money-saver price

\$59.95

An all - season, all - occasion zip-lined coat with detachable hood. Tailored by a top maker in 100% wool suede, with flare back and novel stitched yoke. New Talon quick-release zipper to zip in or out its new exclusive Chami - Fab Dupont lining for warmth against wintry winds. Gray, Green or Wine.

Sizes 10 to 18.

2nd Floor
Cherry & Webb's

BUSINESS PERSONALITIES AND SERVICES You Should Know and Patronize

TAR AND GRAVEL ROOFS
New Roofs Installed and Repaired
J. A. PEROS & SONS
INSULATION AND GENERAL CONTRACTING
TEL. LAW. 4981

**It's The Old Story,
You Cannot Tell a Book
by its cover.**
Scott H. Black Frederick S. Black
BLACKIE'S SERVICE STATION

T. J. SCANLON CO.
Building Materials, Hardware
LAW. 9018 - 5004
RES. AND. 1529
ESSEX ST. COR. BROADWAY
LAWRENCE, MASS.

PHILIP I. GAUDET
Building Contractor-Remodeling
FOUNDATION and HOT-TOP
Cement Block, Stone, Brick and
Cement Work
Sand, Loam and Gravel
For Free Estimates Tel. 1519-W

M. T. WALSH
EST. 1885
PLUMBING AND HEATING
CONTRACTORS
AIR CONDITIONING
SHEET METAL WORK
28 ESSEX STREET
TEL. AND. 201

Weston F. Eastman
INSURANCE
REAL ESTATE
Bay State Bldg.
RES. AND. 1775 LAW. 3 - 2149

ERNEST L. WILKINSON
Real Estate — Insurance
RES. AND. 1653
LAW. 4762
311-312 BAY STATE BLDG.

**AUTO LOANS
EQUIPMENT LOANS
PERSONAL LOANS**
Deposits — \$7,407,090.97
**Andover
National Bank**
ANDOVER, MASS.

GABARDINE JUMPERS
Button-Front
COLORS
Grey - Green - Black - Blue - Brown
Sizes 18 to 44 Price \$5.98
THE IRMA BEENE SHOP
8 MAIN STREET 795-M

THATCHED ROOF
"An Eating Place of Distinction"
TEL. LAW. 27732
NO. ANDOVER
ROUTES 125 - 133

LORIS DISTEFANI
PAINTER and DECORATOR
RESIDENTIAL—INDUSTRIAL—SCHOOL
244 SO. MAIN ST. TEL. 1438-W

THE GARDEN SHOP
Stedman & Son
Flowers,
Plants, Shrubs,
Evergreens
Tel. 276
80 LOWELL ST.

**RANGE AND FUEL OILS
TROMBLY BROS.
SERVICENTERS**
Ignition - Carburetor and Brake Repairs
TEL. 31031 or 22582
147 Sutton St. Hillside Rd. By-Pass

J. A. Peros & Sons in Demand For Re-roofing, Gen. Contracting

J. A. Peros & Sons of Lawrence are experts at repairing and installing new roofs. They also do insulation work and general contracting. Though J. A. Peros & Sons have been in this business for only a year and a half, the firm already has an enviable reputation.

They have done considerable work on the Locks and Canals in Lowell, and have re-roofed St. Mary's Auditorium in Lawrence. The local mills have called on Peros & Sons for Tar and Gravel work, as has the Little Fawn Cleaners in Lawrence.

J. A. Peros & Sons have the most modern equipment north of Boston, and their new machinery eliminates all hand labor on built-up roofing.

Good business sense, plus the ability to understand and please the customer is a Peros family trait, as can be seen also at that popular eating place, the "Yankee Doodle," which is operated by the father of J. O. Peros.

Re-roofing has been a necessity this year for many business houses, factories and homes, as the result of last winter's heavy snow and ice. If you haven't had your leaky roof repaired, call J. A. Peros & Sons for an estimate. You'll get fine workmanship and satisfaction for your money. A factory or home in which you have invested your savings is only as good as its roof. Let J. A. Peros & Sons increase its value with a new roof, or do that insulation job before cold weather catches up with you. Tel. Lawrence 4931.

Wesley E. Rich Playing On Hobart Fresh Squad

Wesley E. Rich II of 57 Central street, is a member of the 23-man freshman football squad working out at Hobart College, Geneva, N. Y. in preparation for its four game schedule. Rich, a graduate of St. George's school played for five years with the varsity squad, and also earned letters for soccer and hockey. The 5-foot 8-inch 160-pounder is a candidate for quarterback.

COURT ST. MONICA
Court St. Monica, No. 783, C.D. of A., met Monday evening in the school hall with a good attendance. Sewing for the bazaar was the project of the evening. The next business meeting will be one week from Monday.

GIRLS FRIENDLY SOCIETY
The Girls Friendly Society of the Christ church will hold its first meeting of the year Monday evening, October 4, at the Log Cabin, with supper at 6:15 p. m.
The girls will meet at the church and go in a group.

Repeated heating of iron increases its hardness.

THE SHAW SHEEN LAUNDRY CO., INC.
The Finest Laundry and CLEANING SERVICE AVAILABLE
TRY US AND SEE FOR YOURSELF
TEL. 620 AND.

Community Orchestra Plans Two Concerts

Going into its 10th season with rehearsals beginning Tuesday evening, October 5, the Andover Community orchestra announces plans for a Fall Youth concert and a Spring Pops concert to be held in the High school auditorium.

During the season there will also be performances of chamber music by a smaller group in the Addison Art Gallery.

The orchestra, which is expanding for the coming season, is expected to be a larger and more competent group of players than ever before.

Plans are also underway to reach a larger audience than ever before by presenting programs that appeal to all tastes.

Generous patrons have supported the orchestra in the past years, but supplementing this, the directors hope to profit from the sale of tickets which will be available for both concerts.

CENTRAL P. T. A. TEA

The Central Parent Teachers' Association will hold a tea for the parents and friends for the kindergarten children, Wednesday, October 6 at 3:30 p. m. in the kindergarten room of the John Dove school.

Miss Louise Sherman, teacher and supervisor of all kindergartens in Andover will speak informally on the activities of the kindergarten and the part the parents may play in helping their children through the kindergarten experiences. Tea will be served by Mrs. Henry Dolan and her committee.

PROBATE COURT

Oliver M. Howe, a resident of Andover for 16 years before his death September 16, left the bulk of his \$10,000 estate to his brother, Windsor H. Howe of Reading, according to the terms of his will filed last week in Probate court. Bequests of \$100 each were made to two sisters, Mrs. Dora E. Frost of Andover and Mrs. Edith H. Greene of Boxford.

Estimated value of the estate of Elizabeth B. Henderson was \$10,025 according to the letter of administration allowed at Probate court in Salem last week. Atty. Clover J. Stone was named administrator.

Where carbide is present in iron it is hard and brittle.

MOTOROLA TELEVISION
Now Sensationally
LOW PRICED!
\$179.95
NOW —
EVERYONE can afford this new Entertainment for the ENTIRE FAMILY
ANDOVER HOME SERVICE
2 ESSEX ST. TEL. 1970

City Cleaners Most Obliging

City Cleaners, Launderers and Dyers at 36 Main street, have a thought for the customer, as can be seen by the volume of business they do, and the number of satisfied customers who have taken their laundry and dry cleaning problems there year after year.

Many Andover boys, as well as townspeople, take their clothes to City Cleaners, and are well satisfied with the results.
City Cleaners have a fine laundering service and it is well patronized here in Andover. Men who are fussy about their shirts, say that City Cleaners use just the right amount of starch for comfort and good appearance. If you can't starch shirts to the satisfaction of the man of the house, send the shirts to City Cleaners — keep him happy and save yourself work.

This is a convenient place to store your furs, too. City Cleaners do a big business in fur storage—don't forget this next spring.

Are the children's snowsuits ready to wear? One of these days you'll want to zip the youngster into his snowsuit, so let City Cleaners clean and press them while the fine weather lasts.

City Cleaners are noted for their careful cleaning and pressing of delicate evening gowns, and after the wedding, they can make that satin and lace wedding dress look too beautiful to pack away in mothballs.

**48 HR. SERVICE
WOOL DRESSES 59c**
(Plain)
EXPERTLY DRY CLEANED
AND PRESSED
CITY CLEANERS
LAUNDERS and DYERS
35 MAIN ST. ANDOVER

PURITY CLEANSERS, Inc.
Home of Quality
3 HOUR SERVICE
13 ESSEX ST. TEL. 1951

**N. E. Milk Producers Assn.
FROZEN FOOD LOCKERS**
MEAT — Processed
Frozen — Stored
AND. 709

**ANDOVER
Sales and Service**
General
AUTO REPAIRING
'Eddie' Ellis 'Hank' Bready
61 PARK ST. TEL. 24

GOLD STRIPE PAINT BRUSHES
A Product of Pittsburgh Plate Glass Company
Pure China Bristles, Expert Workmanship
LAWRENCE PLATE and WINDOW GLASS COMPANY
417 CANAL ST. LAWRENCE, MASS.
TELEPHONE 3-7151

JOHN M. MURRAY
SUPER SERVICE
MAIN AND CHESTNUT STS. TEL. 8484
1st Line Tires \$13.95 (6.00x16) Plus Tax
COME SEE US FOR YOUR TIRE NEEDS

SHATTUCK'S EXPRESS
EST. 1911
Daily Dependable Service
92 Park St. Tel. And. 577

COLES' NURSING HOME
"A Home of Helpful Service for Chronic Convalescents, and Bed Patients"
10 Summer St. And. 1389

DISTINCTIVE SERVICE
Lady Attendant
M. A. BURKE FUNERAL HOME
383 No. Main St., And. 2

JOY OUR MILK
Dairy Products
CLEAN — WHOLESOME — DELICIOUS
COLOMBO & SONS DAIRY
DELIVERIES IN GREATER LAWRENCE
ARGILLA RD. TEL. AND. 1744

LOANS \$50 to \$2,000
ANDOVER FINANCE CO.
License #98
2nd Floor — MUSGROVE BLDG.
ANDOVER SQUARE
TEL. ANDOVER 1908

VERRETTE'S
Restaurant
In The Square
ON THE SQUARE ANDOVER

Blue Bird Beauty Shoppe
PERMANENTS — HAIR TINTING
CARRIE P. BACON
FOOT TREATMENTS
Musgrove Bldg. And. 1004-W

FRENCH KETTLE ONION SOUP
3 CANS FOR 29c

Mortgage LOANS
Andover Savings Bank
61 MAIN ST. TEL. 103

Andover Consumers Co-op
68 MAIN ST. ANDOVER

Fraser's Service Station
GAS — OIL
RANGE OIL
ACME TIRES
AND BATTERIES
12 No. Main St. Tel. 155

AT T
If you will read recent additions to Hall Library you will find a good many books of the "how-do" type. Other have been read and may be borrowed for amusement, study. You can see what other authorities have to say about things as stop work pictures, mill those questions there, why do I have raise begonias, w manage your home make cartoons, and pastimes. The library and many more:
HOW TO STOP W AND START L Dale Carnegie li in which his book find new peace of tical in its suggeste trated by cases of have had problem that yielded to tre thor of "How To M Influence People" has worked out hi end to worrying.
EFFECTIVE LET IN BUSINESS Clear, concise fundamental princ letters, the point which letters are application of t supported by num KNOW YOUR RE ABILITIES This book o and developin is the product of of research wo O'Connor's Hum laboratory, where sons are now tes of the book is a n porting of valuo PARENTS' QUES Child S
Tried and prov intelligent manag dren on a wide va havior problems. ADVENTURE IN PAINTING If you wonder gins, works and f of the coast and book. Woodward the beginner and student. Has eight and thirty-one ha tions of paintings CERAMIC SCUL Excellent for ginner the essen work, using mor rolls than actual principles could young children plasticine.
PLUMBING a
W. H. V TEL 6
GOOD SI
USED
AT AL
TOMI SERVICE 416 No. Main
Andove OPEN 6:00 A. M.
DAILY L FULL COU
GOO REASONA

AT THE LIBRARY

If you will read over the list of recent additions to the Memorial Hall Library you will discover that a good many books telling the reader "how-do" do something or other have been published lately and may be borrowed for home amusement, study or application. You can see what other people, often authorities in their fields, have to say about how to do such things as stop worrying, paint marine pictures, milk a cow, answer those questions that begin, "Mother, why do I have to . . ." or to raise begonias, write radio news, manage your home with less work, make cartoons, and several other pastimes. The library has all these, and many more:

HOW TO STOP WORRYING AND START LIVING Cornegie Dale Carnegie lists sixteen ways in which his book can help you to find new peace of mind. It is practical in its suggestion and is illustrated by cases of real people who have had problems and worries that yielded to treatment. The author of "How To Make Friends and Influence People" is the man who has worked out his way to put an end to worrying.

EFFECTIVE LETTERS IN BUSINESS Shurter Clear, concise style show the fundamental principles of business letters, the point of view from which letters are written and the application of these principles, supported by numerous examples.

KNOW YOUR REAL ABILITIES Broadley This book on understanding and developing natural aptitudes is the product of twenty-five years of research work in Johnson O'Connor's Human Engineering laboratory, where over 18,000 persons are now tested yearly. Most of the book is a narrative form reporting of various cases.

PARENTS' QUESTIONS Child Study Association of America Tried and proven advice on the intelligent management of children on a wide variety of child behavior problems.

ADVENTURE IN MARINE PAINTING Woodward If you wonder how an artist begins, works and finishes paintings of the coast and sea, this is your book. Woodward writes for both the beginner and more experienced student. Has eight full color plates and thirty-one half-tone reproductions of paintings.

CERAMIC SCULPTURE Randall Excellent for showing the beginner the essentials of ceramic work, using more the coils and rolls than actual sculpture. The principles could be used with young children who work with plasticine.

PLUMBING and HEATING

W. H. Welch Co.
TEL AND. 128

GOOD SELECTION

— of —

USED CARS AT ALL TIMES

TOMPKINS SERVICE STATION
416 No. Main St. Shawshereu

Andover Lunch
OPEN DAILY
6:00 A. M. to 11:00 P. M.

DAILY LUNCHEON
FULL COURSE DINNERS

GOOD FOOD
REASONABLE PRICES

RADIO NEWS WRITING Brooks The author is instructor in radio news writing at Columbia University, and is in charge of news writing for the National Broadcasting Company.

DAIRY ENTERPRISES McDowell A revised edition of an excellent handbook that gives detailed analysis of various farm jobs, managerial and operative.

BEGONIAS FOR AMERICAN HOMES AND GARDENS Krauss Sixty-five photographs illustrate this fascinating book on the art of growing American begonias as window and house plants. The woman who has never given her plants serious study will be amazed at the number and beauty of the plants available in this family.

INTRODUCTION TO CARTOONING Taylor A practical guide for the student who seriously intends to become a professional humorist. The author stresses the point that cartooning is not a "slap-stick" process, as so many courses seem to assume, but is the outgrowth of long training, serious study and hard work.

MANAGEMENT IN HOMES Cushman This book deals with actual homes in which real people live. It shows how families have used what they had to get the kind of homes they wanted. Originally written for college students of home management, it may be used by study groups, women's clubs and teachers, as well as homemakers. All homes described are in New York State; all names are fictitious. For those who like to plan changes, cut corners, budget and renovate, this is good material.

TECHNIQUE OF GETTING THINGS DONE Laird Good, clever and intelligent suggestions on how to turn out a greater amount of work in a given time, how to develop faculties of planning and executing, how to avoid the consequences of indecision, fear and lack of discipline.

CAMPING CAN BE FUN Weaver A very readable book, although a bit late in the season. It is packed with advice on all the things needed by campers—equipment, food, animals, insect repellents, menus, etc. Bob Weaver, the author, was the Air Forces authority on jungle survival.

WOMAN'S INSIDE STORY Castallo Written by a gynecologist and a professional nurse, this is the type of book that comforts the reader who wants to know why she feels the way she does, when she does . . . and what to do about it.

LITTLEST LISTENERS TO MEET Wednesday morning, October 13 at 10:00 o'clock, the first meeting of the Littlest Listeners will be held at the Memorial Hall Library. All little people, aged three four or five years are invited to come with their mothers to a story hour at the library. At the same time, mothers will meet together and discuss child care. These meetings are held on alternate Wednesday mornings throughout the school year, except when those Wednesdays occur in vacation weeks.

LIBRARY BROADCAST HOUR The next broadcast of the Memorial Hall Library over WCCM will be Tuesday morning, October 5, at 10:30 o'clock. Miss Miriam Putnam, librarian, will speak on BOOK SELECTION FOR A PUBLIC LIBRARY. These programs, held on alternate Tuesdays, will continue into the autumn. The library would welcome any comment or suggestions.

Lauds Crews Flying Supplies To Berlin

A vivid and stirring picture of and task confronting the young American airmen flying supplies to Berlin in the face of the Russian blockade was presented to members of the Andover Service club at the opening meeting of the season last Thursday night at the Andover Inn.

The club's new president, Frank L. Brigham, occupied the chair for the first time with a large number of old and new members in attendance.

Colton "Chick" Morris, director of special events for WB's radio stations, was guest speaker of the evening. He had just returned from a flight to Berlin, talked with many of the airmen, observed first-hand the conditions under which they were operating, and came back with the self-imposed mission of spreading just as far as he and the means of modern communication could go.

Mr. Morris had great words of praise for the young men who fly the ships and who make up the crews connected with their operation.

He told his audience that ships bearing 10 tons of supplies took off for Berlin every three minutes, 24 hours a day, every day in the week and have been doing it since the air supply started June 26.

This is done day and night in all kinds of weather. The flight that he "thumbed" was at night, in fog, to an unlighted airfield surrounded by high buildings and tall chimneys, to which the three minute flight of planes was maintained at all times. The Russians refuse to light the airfield at night. When he saw the plane at daylight he wondered how the airmen ever landed there at all, even under the best of conditions in broad daylight.

Those members of the command to whom he talked were anxious to know if the people back home knew and appreciated what they were doing.

Mr. Morris also saw elderly men and women, and scrawny children scavengers in the streets of the ruined city.

If the few minutes he talked on television he said that programs would be improved and that in the near future the whole country would be studded with 100-foot masts carrying television programs everywhere.

At the next meeting, October 14, Col. Charles P. Howard will be the guest speaker.

Legal Notices

Commonwealth of Massachusetts
Lawrence, September 24, A. D. 1948
Essex, ss.
By virtue of an execution which issued on a judgment at the District Court, holden at Cambridge, within said County of Middlesex, on the second day of September in favor of Harris A. Reynolds against Barbara R. Hart, of Lawrence, I have taken all the right title and interest which the said Barbara R. Hart had on the 24th day of September A. D. 1948 at 9:45 o'clock, A. M. the day and time when the same was attached on Meane Process, in and to the following described real estate, to wit:

The land with the buildings thereon situated in Andover, Essex County, Massachusetts, on the easterly side of Salem Street, being lot numbered one on a plan entitled "Plan of Land belonging to Lena S. Schermer, Andover, Mass., D. W. Clark, C. E.," being recorded in the North District of Essex Registry of Deeds as plan No. 478, bounded and described as follows: Beginning at the southerly corner of said lot No. 1 on said Salem Street and land now or formerly of Gray, thence north 34 degrees 30 minutes east by said Gray land one hundred eighty-two (182) feet to a point; thence north 37 degrees 15 minutes west by land now or formerly of ward one hundred thirty-six (136) feet; thence south 88 degrees 30 minutes west forty nine (49) feet to Salem Street; thence south 6 degrees 10 minutes east by said Salem Street two hundred and three and nine tenths (253.9) feet to the square of beginning; containing seventeen thousand eight hundred and two (17,802) square feet.

And on Saturday, the thirteenth day of November A. D. 1948 at 11 o'clock in the forenoon, at the office of Frank Marshall, 225 Bay State Building in Lawrence, I shall offer for sale by public auction to the highest bidder, all the aforesaid right, title and interest to satisfy said execution and all fees and charges thereon.

FRANK MARSHALL
Deputy Sheriff.
(30-07-14)
Terms: Cash.

Commonwealth of Massachusetts
PROBATE COURT
Docket No. 225,084
Essex, ss.
To all persons interested in the estate of Marianna Giamo late of Andover in said County, deceased (wife of Natale Giamo). A petition has been presented to said Court praying that Natale Giamo of Andover, in said County be appointed administrator of said estate without giving a surety on his bond.

If you desire to object thereto you or your attorney should file a written appearance in said Court on the 11th day of October 1948, the return day of this citation.

Witness, John V. Phelan, Esquire, First Judge of said Court, this 15th day of September in the year one thousand nine hundred and forty-eight.

RICHARD J. WHITE, JR., Register
Attorney Mario J. Lucchesi
Bay State Bldg., Lawrence, Mass. (S23-30-07)

TOWN OF ANDOVER PUBLIC HEARING
Notice is hereby given that the Board of Survey of the Town of Andover will hold a public hearing on Friday evening, October 31, 1948 at 7:30 P. M. in the Town Hall on the petition of Lilla A. Barton, for the approval of a plan of land on Elm Street for the purpose of subdivision and opening for public use, a private way as shown thereon.

BOARD OF SURVEY
By SIDNEY P. WHITE,
Chairman
(23-30)

Commonwealth of Massachusetts
PROBATE COURT
Docket No. 219,381
Essex, ss.
To all persons interested in the estate of William E. Burke late of Andover in said County, deceased.
The administratrix of said estate has presented to said Court for allowance her first and final account.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the eighteenth day of October 1948, the return day of this citation.

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

RICHARD J. WHITE, JR., Register
From the office of:
Michael A. Flanagan, Esq.,
406 Bay State Bldg., Lawrence, Mass. (30-07-14)

Commonwealth of Massachusetts
PROBATE COURT
Docket No. 143,769
Essex, ss.
To all persons interested in the trust estate under the will of John Standish Foster Bush otherwise known as John Foster Bush and J. Foster Bush late of Andover in said County, deceased, for the benefit of Ella Agnes Von Szentpaly and others.

The trustee of said estate has presented to said Court for allowance its nineteenth to twenty-second accounts, inclusive.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Lawrence before ten o'clock in the forenoon on the eleven day of October 1948, the return day of this citation.

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

RICHARD J. WHITE, JR., Register
ANDOVER SAVINGS BANK
The following pass book issued by the Andover Savings Bank has been lost and application has been made for the issuance of duplicate book. Public notice of said application is hereby given, in accordance with Section 40, Chapter 590, of the Acts of 1908.

Payment has been stopped.
Book No. 48,136
LOUIS S. FINGER, Treasurer
(30-07-14)

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

Payment has been stopped.
Book No. 3041.
CHESTER W. HOLLAND, Treasurer
(16-23-30)

WANTED TO BUY
WANTED ANYTHING OLD—Marbletop, Walnut, Grape and Rose-carved Furniture, Glass, China, Silver, Jewelry, Clocks, Prints, Frames, Guns, Coins, Furniture, Etc. William F. Graham, Jr., 165 Golden Hill Ave., Haverhill, Mass., Telephone Haverhill 7010-W. (1F 26)

REOPEN FOR SEASON
THE BOOK ROOM
14 Park Street
Tel. 2010

ANYTHING OLD FASHIONED OR ANTIQUE Guy N. Christian, 5 Union St., Georgetown, Mass. Write or Phone 2851. We will call. (1F)

LOST
SHORT PEARL NECKLACE LOST — Around Andover Square, Sept. 24. Returns to 63 Salem St., or Phone 1841. Reward.

FOR SALE
SEVERAL KINDS OF FLOWER Plants in bloom for your garden at 5 cents each, for sale. Peter S. Myatt, 3 Highland Ave., Andover. (16-5)

BELKNAP REGION, GILMANTON, N.H. Attractive small house, stable, acre land, electricity, on North Route; excellent for summer place. Price reasonable. W. D. Berry, 26 Virginia Road, Reading, Tel. Reading 2-0571.

1946 FORD DELUXE BEACH WAGON R & H. Can be seen throughout day at 102 So. Broadway. Evenings at 357 Salem Street, Lawrence.

PERENNIAL CHRYSANTHEMUMS and Phlox, various kinds and color for sale. Also Oriental Poppies and other hardy plants at 10 cents each. Peter S. Myatt, 3 Highland Ave., Andover. (16-5)

FOR RENT
FOR AN ELDERLY LADY WHO DESIRES a warm, cheerful, comfortable home at \$25.00 per week. Write Box W, care The Townsman. References.

WANTED—Miscellaneous
DOGS ARE BADLY NEEDED TO HELP in the search for a better medicine for the relief of high blood pressure. These dogs receive humane care in a University Medical Laboratory. Aged dogs are especially valuable since a certain percentage of these have high blood pressure. These dogs suffer no discomfort beyond that involved in being anesthetized. Any dogs over 5 months of age can serve in this cause. If you will give one or more dogs for this purpose, will you write to Box M, this paper. Only bonafide dog owners should apply.

BEAUTIFUL SCENERY
Mountain Guide: "Don't go too near the edge of that precipice; it's dangerous. But if you so fall, remember to look to the left, you'll get a wonderful view!"

ASBESTOS SIDING
New beauty in Johns Manville Formations Colored Asbestos Siding. Also Insulated Brick and Stone. Roofing. Estimates Free.
WILLIAM P. DOYLE
Footer Circle, And.—Tel. 1488

More Power To You...

WITH OUR SPECIAL 4-WAY FORD SERVICE!

- Get a Genuine Ford Fall Tune-Up Now!**
Don't let a sluggish engine spoil your driving. Let us give your Ford a Fall Tune-up. Then you'll enjoy the lift of easy, smooth acceleration. You'll get better economy, too, with this 4-Way Ford Service advantage:
- Ford-trained Mechanics**
know your Ford best. They have the know-how to make repairs last . . . to save you money.
- Genuine Ford Parts**
are made right, fit right and last longer . . . That means fewer costly replacements.
- Factory-approved Methods**
are planned by Ford engineers to do a better, faster job . . . at a saving to you.

Special Ford Equipment
for a faster job, more thoroughly checked . . . to reduce need for future service.

Immediate Service—Easy Terms

SHAWSHEEN MOTOR MART
47 HAVERHILL STREET
TELEPHONE: AND. 767 — LAW. 5635

There's no place like HOME for Ford Service

SHARP
as a razor

Cut through red tape. Look for services or products that you want in

The Classified TELEPHONE DIRECTORY YELLOW PAGES

GARDEN PLOWING
RUBBISH REMOVED
GENERAL TRUCKING
BATESON & SON
TEL. 1467-W

WALLPAPER
ALLIED PAINT STORES
JOSEPH T. GAGNE, President
34 Amesbury St. Lawrence

W. H. Welch Co.
TEL AND. 128

GOOD SELECTION
— of —
USED CARS AT ALL TIMES

TOMPKINS SERVICE STATION
416 No. Main St. Shawshereu

Andover Lunch
OPEN DAILY
6:00 A. M. to 11:00 P. M.

DAILY LUNCHEON
FULL COURSE DINNERS

GOOD FOOD
REASONABLE PRICES

LUCK'S EXPRESS
EST. 1911
Dependable Service
St. Tel. And. 577

DISTINCTIVE SERVICE
Lady Attendant
M. A. BURKE
FUNERAL HOME
383 No. Main St., And. 2

PLUMBING and HEATING

W. H. Welch Co.
TEL AND. 128

MOANS
0 to \$2,000

ANDOVER FINANCE CO.
License #98
— MUSGROVE BLDG.
ANDOVER SQUARE
ANDOVER 1998

Andover Beauty Shoppe
HAIR TINTING
BURR P. BACON
TREATMENTS
Bldg. And. 1004-W

Mortgage LOANS

Andover Savings Bank
IN ST. TEL. 103

Service Station
GAS — OIL
RANGE OIL
ACME TIRES
AND BATTERIES
Main St. Tel. 155

SHAWSHEEN MOTOR MART
47 HAVERHILL STREET
TELEPHONE: AND. 767 — LAW. 5635

SHAWSHEEN MOTOR MART
ANDOVER, MASS.

LOWELL...

Tel. 6361

FRIDAY will be the FIRST BIG DAY of OUR...

"SEVENTIETH" BIRTHDAY SALE!

a bigger, remodeled store . . . increased stocks and broader assortments
SAVINGS that are something to write home about!

<p>70th</p> <p>Men's White Broadcloth SHIRTS</p> <p>Regularly \$3.50 \$2²⁹ 3 FOR \$6.75</p> <p>Fine mercerized broadcloth shirts with wrinkle-free fused collars. Sanforized shrunk, Sizes 13½ to 17 neck, 2 to 5 sleeves. Buy for Christmas gifts!</p> <p>MEN'S SHOP—STREET FLOOR</p>	<p>70th</p> <p>Men's Kentcraft 100% Wool SUITS</p> <p>Regularly \$49.50 \$39⁷⁵</p> <p>Fine quality all-worsted suits tailored by Kentcraft! Regulars, shorts or longs in brown, blue or gray, 36 to 44. Save \$10.00 on this value!</p> <p>MEN'S SHOP—STREET FLOOR</p>	<p>70th</p> <p>Famous Name Crib Size Mattresses</p> <p>\$12.98 Values \$9⁹⁰</p> <p>Full crib size mattress from a famous manufacturer! Made with 66 coil innersprings, covered with wet proof material. Rose or blue. A wonderful buy!</p> <p>CHILDREN'S SHOP—SECOND FLOOR</p>	<p>70th</p> <p>Juniors', Misses', Women's 100% Wool Coats</p> <p>Regularly \$45 to \$49.95 \$40⁰⁰</p> <p>Beautifully tailored 100% virgin wool coats with warm zip-in linings, some even have fur zip-in linings, also women's Tweed Coats. Sizes 9 to 15, 10 to 20, 16½ to 24½.</p> <p>COAT SHOP—SECOND FLOOR</p>
<p>70th</p> <p>Misses' 100% Virgin Wool SUITS</p> <p>Regularly \$39.95 to \$49.95 \$34⁹⁰</p> <p>100% virgin wool gabardine, menswear worsted, worsted suits in black, brown, grey, green, wine. Beautiful tailoring and styling. Sizes 10 to 20.</p> <p>SUIT SHOP—SECOND FLOOR</p>	<p>70th</p> <p>Caracul, Beaver, Mouton, etc. Fur Coats</p> <p>Regularly \$199 to \$249 \$177 PLUS TAX</p> <p>Hollander Dyed Russian Marmot—Natural Grey Chinese Kidskin — Natural Silver Muskrat — Beaver Dyed Laskin Mouton — Black Persian Paw — Grey Persian Dyed South American Lamb — Lustrous Black Chinese Caracul.</p> <p>FUR COAT SHOP—SECOND FLOOR</p>	<p>70th</p> <p>Plain or Plaid Upholstered Platform Rockers</p> <p>Regularly \$39.50 \$29⁹⁵</p> <p>Maple platform rockers with spring constructed cushions covered in plain color or plaid upholstery. A value for your home!</p> <p>THE WILLIAMSBURG SHOP—3rd Floor</p>	<p>70th</p> <p>62-Piece Service for 8 Dinnerware</p> <p>Regularly \$27.50 \$19⁹⁵</p> <p>Beautiful floral bouquet decoration on ivory, gold trim. 8 each: cups and saucers, fruits, b&b plates, desert and dinner plates, soups, 2 vegetable dishes, sugar, creamer, platter.</p> <p>CHINA SHOP—FOURTH FLOOR</p>
<p>70th</p> <p>Famous "Old Colony" Cardigan SWEATERS</p> <p>Regularly \$5.98 \$3⁹⁹</p> <p>Butter-soft 100% virgin wool cardigans in sky blue, jockey red, pink, white and black. Sizes 34 to 40. Buy Several At This Low Price!</p> <p>SPORTS SHOP—SECOND FLOOR</p>	<p>70th</p> <p>45 Gauge, 30 Denier Sheer NYLONS</p> <p>Regularly \$1.35 \$1¹⁹</p> <p>"Our Own Brand" of sheer 45 ga., 30 denier nylons in daring new fall colors: "Damask"—browntone, "Taf-feta"—Mist, "Crepe de Chine," beige tone. Sizes 8½ to 10</p> <p>HOSIERY SHOP—STREET FLOOR</p>	<p>70th</p> <p>Pigskin, Doeskin, Capeskin GLOVES</p> <p>Regularly \$5 to \$5.98 \$2⁹⁹</p> <p>This outstanding purchase of gloves comes from two of America's two foremost manufacturers. White English doeskins — hand sewn gloves, hand sewn pigskins and novelty gloves, just \$2.99 pr.</p> <p>GLOVE SHOP—FOURTH FLOOR</p>	<p>70th</p> <p>16 inch "Skintex" Baby DOLLS</p> <p>Regularly \$6.98 \$5⁷⁰</p> <p>"Real" skin 16" doll complete with layette of shorts—jersey—organdy dress—bonnet—flannelette robe—sun suit—shoes—socks—soap and face cloth. Buy for Christmas!</p> <p>TOY SHOP—FOURTH FLOOR</p>
<p>70th</p> <p>48 inch Wide Ruffled CURTAINS</p> <p>\$3.79 Values \$2⁹⁸</p> <p>Lovely ivory ruffled curtains in madras pattern. Full 48" wide each side. 72"—81"—90" long.</p> <p>CURTAIN SHOP—THIRD FLOOR</p>	<p>70th</p> <p>Fine Quality Tailored Rayon Panties</p> <p>Regularly 69c to 89c 2 FOR \$1⁰⁰</p> <p>Lovely tailored panties in all styles. Full cut for generous fit. Small—medium—large sizes. Buy several pairs at this price!</p> <p>LINGERIE SHOP—STREET FLOOR</p>	<p>70th</p> <p>Men's Extrafine Linen Handkerchiefs</p> <p>Regularly 59c 39^c</p> <p>Extra fine quality linen handkerchiefs with full one-half inch hems. Generous size. Buy for yourself . . . for Christmas presents!</p> <p>HANDKERCHIEF SHOP—Street Floor</p>	<p>70th</p> <p>All Colors and Patterns Available Chenille Spreads</p> <p>Regularly \$7.95 to \$9.95 \$5⁹⁹</p> <p>Heavily tufted chenille spread in a wonderful assortment of colors and patterns. Twin or full sizes. This is a value for every price—conscious homemaker!</p> <p>DOMESTIC SHOP—FOURTH FLOOR</p>

The surest way to war is not to fear —JOHN RA

VOLUME 60, NU

VIEWS OF THE NEWS

By LEONARD

The recent a Montgomery of Al eralissimo of the nations of Britain gum, The Netherl embourg is a signi international polit portant for two clearly indicates nations have agre mon interests and secure those inter force the Presiden to take a stand on tion in relation t ropean union.

Mr. Dewey has nized that Americo tic problem is wo every discussion problems leads in eign problems. E will be on foreign to be seen. But n should leading s taking a definite form American su ern union will take union and America cannot be treated

Two Worlds

Certain facts of tury politics are u are no closer to ' we were in 1945. sue is most clear United States an each other as two suspicious of the aware that its greatly affected if by the other. Ev three years indica doubt that Russia carefully prepared sure throughout against us as "gu eral nations then United Nations ha to lessen the tensi

(Continued on

John O. G Teaching

John O. Gallag and Mrs. Daniel Essex street, is Tufts College in of Economics and the same time he ternational Law School of Law an Mr. Gallagher, teaching at the Maine for the pas years, is married Martha A. Ridell Swampscott. Th Owen Stewart.

Mr. Gallagher of The Andover five years. His assistant libraria of engineers at

Photo To Of Service

A picture of al Andover Service be taken at the the fall season w for Thursday, Oct the Andover Inn. The guest of th Charles P. Howar er of Middlesex C a discussion "Fac which promises t est to all. Members who the well-attende weeks ago might portant meeting not present at th

OPEN

SQUARE A