

VOLUME 62, NUMBER 36

ANDOVER, MASSACHUSETTS, JUNE 23, 1949

PRICE, 5 CENTS

It was a happy group of youngsters from the West Parish church Sunday school who went to Cobbetts' pond last week to the annual school outing. Here they are as they prepare to board the bus for their trip to the New Hampshire pond.

(Look Photo)

VIEWS THE

By LEONARD F. JAMES

Sponsored by the Ballardvale pTA the movement against the proposed plan of the Boston & Maine railroad to replace the manually-operated gates and the gate man by the newer type of signals and gates has received spontaneous backing from parents.

Opposition to the proposal is based chiefly to their concern for the safety of children who use the crossing in going to and coming from school, and doing errands in ordering the editor of the AMA speaks, he does so for the association. Such a deduction is fair enough in the light of recent AMA sciolain, and submit all editorials for approval. Presumably, other officials will reflect the association's views. Ar recent debate in a national maguine offers a good example of MA double-talk. Examination of statements made will reveal what may be politiely termed a nodding remembers. Andover's five playgrounds with spent for the season Monday under the season M

Discuss Future Town Buildings

Oppose Automatic Gates At Crossing

Scores of Ballardvale residents have signed the petitions being circulated there protesting the installation of automatic gates at the Andover street crossing in that district.

trict.

Sponsored by the Ballardvale PTA the movement against the proposed plan of the Boston & Maine railroad to replace the manually-operated gates and the gateman by the newer type of signals and gates has received spontaneous backing from parents.

Opposition to the proposal is based chiefly to their concern for the safety of children who use the crossing in going to and coming from school, and doing errands in the stores near the crossing.

own Buildings

The possibility of a new town the building on the Shaw estate at some other location was dissed at the meeting of the board selectmen Monday night in reconse to a request from the rently established planning board reproposed future projects relifing capital expenditures.

The planning board, which the st town meeting voted to create, it is asked all town departments is ubmit figures on projects that econtemplated for the future ad which would require a capital titlay.

The new town office building thich the selectmen talked over onday night is the first major oject which the board has in ind for the near future.

For the distant future the mem-ra also discussed the possibility two new fire estates.

June Drought Sets Three New Records At Pumping Station

Prolonged Hot Spell Places Added Load On Water System - More Than 16 Million Gallons Pumped In Week

(Continued on Page Eleven)

Andover Inventor

is contemplated for the future and white works of the bear future.

The new town office building and recomposite with the board has been inside the fort the man future.

The new town office building and recomposite with the board has no in the bath house at the Andover Guild now in the bath for the near future.

For the distant future the mem-level of the form a built somewhere in the West Tarious parts of the town. No significant the possibility of the population growth is trained and pon the population growth is trained and pont to the dependent pont to the population growth is trained and pont to the town in the population growth is trained and pont to the population growth is trained and pont to th

The return is for the information of the assessor to assist him in determining the tax, if any.

The personal property tax in Andover this year relieves the (Continued on Page Seven)

Pomp's To Open
Season Monday

The bathing beach at Pomp's pond will open Monday for supervised swimming and classes in life saving.

Donald D. Dunn, head life guard, will have a staff this season comprising Jack Arabian, Joseph Ratyna, Donald White, Henry Curry and Clark Otis.

The first week will be devoted to registering for the Red Cross life saving classes which will be conducted on a different schedule this year. It is expected that the classes will complete their work by the end of the third week.

Mr. Dunn announces that the Cross Coal company truck, which transports youngsters to the pond, (Continued on Page Eleven)

The Townsman

Is for sale at the following

ANDOVER

Andover News Company 54 Main Street Andover Inn Chapel Ave.

Andover Spa Elm Square Simeone Variety Store 4 Main Street

Franz Grocery Store 185 North Main Street

Sullivan's Grocery Store 61 Essex Street SHAWSHEEN

Balmoral Spa 295 North Main Street

BALLARDVALE

Kirkpatrick's Bay State Bidg. Lobb

Andover Inventor Receives Patent For Bird Retriever

(Continued from Page One)

longitudinally to the bottom of the float. The hook is again bent back upon itself so that it terminates in a downwardly projecting engagingpoint; and, to complete the assembly, a line or cord is attached to the loop formed by the hook just below the spot where it enters the

ly on the ground, is held in one hand while the retriever is thrown with the other hand to a point slightly beyond the bird. Thereupon, by a slow pulling action, the device will be caused to slide upon the bird so that its neck or wings will be gripped by the point of the hook. Obviously, the bird may then be pulled through weeds, bushes or from the hook, for the harder the latter is pulled, the firmer the hold on the bird.

According to Mr. Miller, his con trivance is maintained in its most effective position in the water be-cause the insertion of the hook into the float prevents any relative twisting between these two ele-

The application for this patent was filed on April 4, 1947.

MARRIAGE RETURNS

The following marriage returns have been filed at the office of Town Clerk George H. Winslow:

John Bonazzo, 23 Trenton st. Lawrence, and Mary Francis Rossignolo, 35 Middle st., married June 19 at Holy Rosary church by the Rev. Lorenzo Andolfi.

John W. Arrott, Jr., Tucson Ariz., and Joan Barbara Holds worth, 80 Chestnut st., married June 18 at Christ church by the Rev. John S. Moses.

Philip Frederick Wormwood, River st., Ballardvale, and Helen Gooch Laley, 22 Lila ave., Medance, the line, which is coiled loose-ford, married at the Union Congregational church June 20 by the Rev. Philip M. Kelsey.

MARRIAGE INTENTIONS

The following marriage inten-tions have been filed at the office of Town Clerk George H. Wins-

Edward W. Saul. 2037 Turn pike st., No. Andover, and Shirley B. Brown, 422 Andover st.

Edward S. Moss, 38 York st., and Katherine M. O'Riordan, 29

William E. Schutt, 17 Canterbury st., and Arlene P. Dixon, 134 Oakland ave., Methuen.
Norman R. Olson, 16 Holden st., Worcester, and Judith Hardy, 113 Chestnut st.

The largest flower know weighs 15 pounds.

Adorable Baby Sweaters

Layette and toddle sizes. The kind you always hope to find when searching for baby gifts. They'll love it if it comes from the-

WEINER CLOTHING CO.

At Knuepfer & Dimmock--PORCELAINIS BACK AND ONLY FRIGIDAIRE HAS IT!

Friaidaire Lifetime Porcelain can take it!

- Cigarettes can't scorch it Flames can't burn it
- Fruit acids won't hurt it Kicking, scuffing won't mar it lodine won't stain it
- aint can be scraped off
- Scouring powders won't scratch it Cleans as easy as a china dish Stays snowy-white for life

AND LOOK AT ALL THESE FRIGIDAIRE FEATURES:

- Famous Meter-Miser mechanism
- 5-Vear Protection Plan
- Full-width Super-Freezer Chest
- Exclusive Quickube Trays
 Full-width, glass-topped
- Hydrator
 Handy, sliding Basket-Drawer

KNUEPFER & DIMMOCK

286 ESSEX STREET

OPPOSITE EAGLE-TRIBUNE PIANOS-RADIOS-FRIGIDAIRE-LUGGAGE

LAWRENCE

JUNIOR HIGH

HONOR ROLL

Principal Milton H. Nelson is-sued honor cards Monday to the following pupils: Grade Seven

Highest Honors: Francis Her

lonie, James Curry, Marilyn Davis, William Dean, Carol DesRoches, Gerald Faigle, Charles Giovinco, David Glendinning, Robert Hesse, Richard Lawrence, Larry Lewis, William Mooney, Betsy Sparks, Barbara Stone, Ann Sughrue, Joyce A. Williams, Joyce M. Williams

Honors: Philip Coates, Robert Domingue, Paul Dunlavy, Michael Hill, Alda McCormack, Thomas Merrick, Winthrop Pearl, Richard Pearl, Richard Schaberg, Barbara Wright. Grade Nine

Highest Honors: Judith Mad-

dock.

High Honors: Betty Born,
Frances Dunlavy, Karolyn Erler,
Jean Farrell, Barbara Folley, Lyman Gale, Louis Hajosy, Cynthia Hayward, Marion Noss, Alan Par-Asher Reynolds, Janet

Thompson.

Honors: Mary Fielding, Calvin
Hatch, Joan Hewett, John Nicoll.

Highest Honors: Robert

High Honors: Thomas Burnett Barbara Ann Doyle, Robert Erler, Elizabeth Hatton, Robert Hender-Elizabeth Hatton, Robert Henderson, Eleanor Mondale, Ruth Morgan, Mary Alice Shea, Ruth Sulli-O'Connor, Alan Parker, Jean Pearvan

Honors: Marion Glennie. Other Awards

Student government awards of \$3 and \$2 respectively were presented to the two members of the academic division who have maintained the highest averages for the year. They Marion Washington, first, and Richard Williams, second. In the business division awards went to Karolyn Erler, first, and Dorothy Hastings, second. Members of the college division maintaining highest averages are Judith Maddock, first, and Janet Thompson, second.

The Clara A. Putnam award of \$5. given by the Ballardvale Parent-Teacher association in memory of a former principal and teacher at the Bradlee school, to the member of the ninth grade showing the most all-round improvement during the year was awarded to Marion Wash-

The Alexander Waldie prizes of \$10 each were divided between Raeburn Hathaway and Richard Bram-ley. They are awarded to the boy shown outstanding citizenship dur ing their three years at Junior high

Here To Serve John M. Murray Gulf Super Service Chestnut Streets Cor. Main and

WEST NEWBURY SUMMER THEATRE

Rt. 113 - Between Haverhill and Newburyport

Opening SAT., JUNE 25 Then, Monday, June 27 Thru Saturday, July 2

THE MARY BOLAND Screaming Farce "THE

VINEGAR TREE"

Starring MILDRED BAKER With an All-Broadway Cast ALL SEATS RESERVED

MATINEE EVERY WED. PHONE - West Newbury 160 SUBSCRIPTION TICKETS

For First 5 Plays At Greatly Reduced Prices

By JANET THOMPSON

school. The girl's prize went to Janet Thomp FINAL ASSEMBLY

The ninth graders held their final assembly last Friday with a special program in the Memorial auditor-Patricia Sanborn, Gail ium which was attended by parents and friends of the pupils.

The list of ninth graders is as follows: Murray Abbott, Catherine Anderson, Christine Baduvakis, Kevin Donovan, Janice Downey, Edward Doyle, Kathleen Doyle, Barry Duhamel, Clair Dumont, Frances Dunlavy, Jo Ann Durling, Karolyn Erler, Jean Farrell, Mary Fielding, Barbara Folley, John Friel, Lyman Gale, Charles Garabedian, John Garabedian, Eleanor Goff, Claire Grass; Richard Graves, Eugene Groleau, Elizabeth Hagopian, Louis Hajosy,

John Halbach, Dorothy Hastings, Calvin Hatch, Raeburn Hathaway, Cynthia Hayward, Joan away, Cyntina Hayward, Joan Hebert, Robert Henry, Joan Hewett, William Hood, Russell Johnson, Marylin Jouret, Babara Kenney, Virginia Lees, Regina Levin, Brad MacCormack, John Maracco, Robert McCabe, David McFarlane, James McGrath, William McKay, Richard Meadow-croft, Marilyn Meek, Bartley Milson, Joan Pearson, Roy Poland, Felice Pomerleau, Arthur Rehe, Asher Reynolds, Valentine Robbins;

William Ronan, Sarkis Sarkis ian, Raymond Skea, Eileen Skeirik, Lucille Spinella, Elizabeth Stevens, Janet Thompson, Judy Thompson, Priscilla Thompkins, Gardner Townsend, John Tremblay, Warren Tyler, Janet Valentine, Andrew Vannett, Mary Elise Waddington, Barbara Waldie, Carolyn Ward, Marion Washington, Ruth Weamer, Richard Williams, Alan Wilson, Daniel Worcester, Jack Wright

AIDS AUTO MANUFACTURE

A development of great value to the manufacturers of automobiles been the perfection of a method by which wood tones and wood designs are pre-printed on a large flat metal sheet before fabrication into instrument boards moldings, and parts for interior motangs, and parts for interior trim. Great simplification, time-savings and avoidance of much handwork are thus achieved. First, the primer and ground coat are ap-plied. Next comes the printing of the graining or wood tone design. Third, the application of the final glaze coat of lacquer. A unique feature of the new method lies in the engineering of the photographed design to allow for distortion of curves and angles of the ear interior, which parts were pre-viously finished by hand.

The Panama canal is Panama's iggest economic asset.

-20 Years' Experience -Good Workmanship

HOWARD S.

ELDREDGE

Painter • Decorator INTERIOR - EXTERIOR Residential-Industrial-Schools

> LAWN FURNITURE Spray PAINTED

Spray PAINTED

Cellings a Specialty

For Free Estimates Call Andover 2110

CURRAN & JOYCE COMPANY

- MANUFACTURERS-

SODA WATERS and GINGER ALES

Marked Variety In Favorite Books

Readers rarely agree in all respects as to which books deserve a place on such lists as "Best Books Of Last Year," or books that win national prizes, or even the ones that appear on best-seller lists. So Readers rarely agree in all respects as to which books deserve a place on such lists as "Best Books of Last Year," or books that win national prizes, or even the ones that appear on best-seller lists. So it seems absurd to suppose that any two young people would choose extended to the playstead between the Andover V.F.W. team the playstead between the Andover Town team. The latter won 8 to 1. two young people would choose exactly the same 12 titles for a home

A little study of the top 15 winners in the recent contest, sponsored by the Memorial Hall library, and open Anderson, Christine Baduvakis, to grades 7-9, and 10-12, proved that several had been chosen by more than one of the contestants well, Maureen Collins, Lois Craig, Alice D'Ambroise, Rosemary "The Robe" by Lloyd C. Douglas, Davidson, Miriam Demers, Ruth Denholm, Margaret Denoncourt, were two votes for a second book Keyin Denovary, Laige Downey, by the author. "The Risk Fisher." by this author, "The Big Fisher-man." Five girls and one boy named "Jane Eyre," and four girls and one boy selected "Arundel," by Kenneth Roberts.

Roberts is usually a man's author four girls all chose the following books: "Little Women," "The Bible" and "Ivanhoe." Two girls and one boy included the Gunther book, "Death Be Not Proud," and the same ratio chose "Gone With The Wind." "Ben Hur," "Friend Of Caesar," "David Copperfield" and "Tale Of Two Cities" all drew three votes, and pairs of girls named "Ethan Frome," "Idylls Of The King," "House Of Seven Gables," Helen Keller's autobiography, d

"Les Miserables."
Shakespeare appeared on seven of the top 15 lists, with one repeat of "The Merchant Of Venice."

All three prize winners had the itle "The Robe" as one of the 12 title "The Robe" as or books named; some chose with an eye to the "ageless ness" of the subjects; some definitely found their present day inter ests so attractive that they didn' plan to change them too much with the passing years; many named books that they had read very re vently, and a surprising number were required reading or book re-port books, which more or less proves that good books are fun if young people can be encouraged to read them.

The United States buys 90 per cent of the exports of Panama.

Autographed Baseball Won By Alan Frye

Alan Frye won the baseball

Aubrey Polgreen, the plate um-pire, and Carl Holt, base umpire donated their services for the

fund and the ball game, Baseballs were furnished by Whitworths' sporting goods store and by the V.F.W. The complete proceeds of the game will be sent to the "Jimmy Fund."

right, 1st Edythe A Lynch, R Dorothy I van, Gilb Dumont,

Fogarty, William

Intertains

Of Church

Mrs. Rutl

rganization

he Woman

hurch, nov

uxiliary. A

ears young

kins who waday. Delicionserved by t

FRUIT O

Plain 1

Mc

\$

DIAMOND **GUARANTEE** MEANS SOMETHING!

No fancy certificates saying we'll allow you full purchase price toward the purchase of a LARGER (and more expensive) diamond! GRECOE's guarantees to buy back any diamond burchased here and GIVE YOU CASH! We can do this because our diamonds are the finest and always find a good market.

JOHN H.

GRECOE

48 MAIN ST. TEL. 830-R

SALES & SERVICE TEMPLE'S

TELEVISION AND RADIO

66 MAIN STREET

The Gurio Shoppe

ANTIQUES - ENGLISH AND CONTINENTAL 92-A MAIN ST., Next to A & P

A very choice pair of Early Bow figurine Candle Sconces Blue and White boy and girl design. Dated 1730 — Collector's Items

We Repair China and Electrify Vases and Lamps Call Andover 2210 Inquiries Welcomed

FOR SALE - NEW AND USED

Complete line of woodworking and metal working machinery; Electric Motors 36 to 10 H. P.; Chain Hoists, hand and electric Lyon metal products; Roller Conveyors; Desks; Cabinets; Let-Files; Lockers; Shelving; Aluminum Folding Chairs; Gas and Electric Arc Welders; Airco Acetylene Generators; Steam Boilers; Radiators; Stoves; Lawn Chairs; Stools; Wardrobes; I Beams; Pipe; Angles; Rods; Bars.

Gutterson & Gould, Inc.

YARDS AND WAREHOUSES 20 - 24 - 52 - 54 MEDFORD STREET

26 BENNETT STREET LAWRENCE -:- TELS. LAW. 37163 - 37164

PERFECT SERVICE ...

Why do the wash yourself when we can inexpensively and efficiently relieve you of this trying chore? You'll like our perfect service!

QUICK WET WASH SERVICE EXPERT FLAT WORK

ALL CHARGES REASONABLE!

- Andover -Steam Laundry

15 POST OFFICE AVE.

Cor

and

ties

autographed Baseball

Autographed Baseball

Non By Alan Frye

Alan Frye won the baseball

utographed by the Boston Braves

which was awarded at the "Jimmy

Fund" ball game played Sunday

fiternoon on the playstead be
ween the Andover V.F.W. team

und the Andover Town team. The

atter won 8 to 1.

Aubrey Polgreen, the plate um
bire, and Carl Holt, base umpre
lonated their services for the

'und and the ball game,

Baseballs were furnished by

Baseballs were furnished by

Baseballs were furnished by Whitworths' sporting goods store and by the V.F.W. The complete proceeds of the game will be sent to the "Jimmy Fund."

DIAMOND **GUARANTEE** MEANS SOMETHING!

No fancy certificates saying we'll allow you full purchase price toward the purchase of a LARGER (and more expensive) diamond! GRECOE's guarantees to buy back any diamond purchased here and GIVE YOU CASHI We can do this because our diamonds are the finest and always find a good market.

JOHN H.

GRECOE

48 MAIN ST. TEL. 830-R

EVISION AND RADIO SALES & SERVICE

EMPLE'S

io Shoppe H AND CONTINENTAL

Bow figurine Candle Sconces oy and girl design. Collector's Items

'ases and Lamps
Call Andover 2210

NEW AND USED

and metal working machinery; Chain Hoists, hand and electric; onveyors; Desks; Cabinets; Let-Aluminum Folding Chairs; Gas co Acetylene Generators; Steam awn Chairs; Stools; Wardrobes; Bars.

Gould, Inc.

WAREHOUSES ET 26 BENNETT STREET ELS. LAW. 37163 - 37164

PERFECT SERVICE ...

Why do the wash yourself when ve can inexpensively and effiects relieve you of this try-ng chore? You'll like our per-ect service!

QUICK WET WASH SERVICE EXPERT FLAT WORK

NABLE!

idry

Standing with their pastor the Rev. Thomas P. Fogarty, O.S.A., is St. Augustine's largest graduating class. From left to right, 1st row: Isabel Ann Surette, Marguerite Odelle Boulanger, Dorothy Ann Walsh, Patricia Louise O'Neill, Florence Ann Golden, Edythe Ann Belisle, Josephine Claire Collins, Raymond John Matton, Daniel Joseph Connors, Robert John Clouthier, Joseph William Lynch, Raymond Francis Monty, James Alan Sullivan. Second row: Shirley May Chetson, Doris Rita Audesse, Elaine Estelle Dumont, Borothy Helen Sarcone, Louise Ann Pothier, Muriel Claire Brouillard, Mary Louise Gilman, Edmund John Leswig, James John Sullivan, Gilbert Emerson MacKinnon, William Francis Lucey, Edward John McCarthy, Russell Wilfrid Thornton. Third row; Jane Marie Dumont, Gall Moulton Griffin, Ann Theresa Lancaster, Gertrude Ann Madden, Patricia Ann Robertson, Eleanor Marie McCarthy, Fr. Fogarty, Edward Francis Mahoney, Donald Jaque Lavigne, Theodore Joseph Surette, Leonard Arthur Gallant, William Thomas Stack, William John Lench. Fourth row; David Malcolm Hannon and Everett Louis Belisle. (Andover Art Studio)

FRUIT OF THE LOOM

69c

McGREGOR

\$1.25

OTHER McGREGOR

, Tan, Yellow, Blue

Mrs. Joseph Rand, Mrs. Ralph Berry and Miss Anna Paddock.

Intertains Members
Of Church Group
Mrs. Ruth Bodwell 44 Whittier
st, was hostess to members of an
organization formerly known as
the Woman's Guild of Christ
church, now known as Woman's
chur

WHITE T - SHIRTS

With Pocket Colored Trim Collar

\$1.65

McGREGOR HOBNAIL

Trimmed with Color

\$2 - \$2.50 \$2.95

SHIRTS-\$2.00

Open Friday

'Til 9 p. m.

Elander & Swanton

ANDOVER, MASS.

EXETER, N. H.

"With All My Worldly Goods I Thee Endow"

Congratulations to the bride and groom who, very early in their new life, realize the importance of a good banking connection.

Whether you are interested in a joint account, home financing or in any of our banking facili-ties, you'll find friendly, courteous, efficient service at Andover Savings Bank. Visit us soon!

WITH THE

meet in September.

Troop 72 of the Free church held if final meeting Friday evening, June 17, with Scoutmaster David MacCord and Junior Assistant Scoutmaster Roger Dea in charge. A baseball game was enjoyed outdoors and later games were played inside. Final arrangements for camp were made by Merrill Burnett, troop committeeman. David MasCord, scoutmaster, the Rev. Levering Reynolds, Jr., and Merrill Burnett, committeeman, all addressed the troop, complimenting the boys on winning the council commissioners flag at the recent three-day encampment.

The Rev. Mr. Reynolds also an-

ers flag at the recent three-day encampment.

The Rev. Mr. Reynolds also announced that Roger Dea had achieved the "God and Country" medal and that a formal presentation was scheduled for the following Sunday morning during services. He urged other boys to work for the three preliminary awards and the ultimate medal award. Walter Caswell, district commissioner, spoke to the scouts nd asked them to work hard to keep the commissioner flag in the Andover district. He pointed out that not only troops from other districts would be trying to capture the flag next year but other Andover troops would be working to keep the flag here.

The meeting ended with a social period, refreshments being served by the troop committee. Lincoln Vaughan, former chairman of the Cub pack 71 committee, has registered as troop committeeman of Troop 72.

Merit Badges

Merit Badges

William Hood of Troop 72 and Peter Caswell of Troop 70 recently passed the civics merit badge.

Camp Onway opens on July 10 and final registrations are now being taken. A recent registration was from Alan Vaughan of Troop 72.

River Pilot
"Don't worry sir," the captain reassured the nervous passenger, "I've been running boats on this river all my life and I know where every snag, rock and sandbar is."
Just then the boat shivered throughout its length from striking an underwater snag. "See there!" cried the captain triumphantly, "Thats one of them now!"

Donate Clothing For Fire Victims

TROOP NEWS

Pack 72 of the Free church will not meet again until September, the recent outing being the final event of the summer season.

Troop 70 of Christ church has discontinued meetings until September.

Troop 73 of the South church has completed its season and will next meet in September.

Troop 72 of the Free church held

The principles of the card game of poker are almost as ancient as playing cards themselves.

Phone 3 - 4000 - Res. 9088

Dr. Joseph B. McCavitt CHIROPODIST - PODIATRIST 351 Essex St. Lawrence, Mass.

portraits

CHARLES LAWRENCE

329 Essex Street Next to Sutherland's Tel. Law. 30013

CASUAL COMFORT

SHOES THAT SATISFY" * X-RAY FITTING *

REINHOLD'S 49 MAIN

Marland School

Closing Exercises

The closing day exercises of the Marland school were held at Christ church parish house Saturday, June 18. The program included group singing and recitations, as well as individual recitations. Two short plays entitled "Mother Nature's School" and "Our Flag" were given by the members of the school .

were awarded to children who had attended school two or more years. Helen Vannett received a prize for eighth grade science. Flippy Potter received a prize for very good attendance.

Decorations were roses and cartations of red and white, the school colors.

School will reopen in September.

During the program, school pins ere awarded to children who had

barbette "Activi-Tee" for the woman of action

Fashioned of fine novelty Madras, Sanforized against shrinkage, it has deep cut armholes, full cut, open end sleeves, extra full back yoke and full coat style front.

Armholes are double stitched, pockets are tacked for extra strength and are conveniently placed. Yes . . . it's the perfect dress for the woman of action and is offered in regular sizes 14 to 42 and half sizes $12\frac{1}{2}$ to $22\frac{1}{2}$ at this amazing low cost.

COTTON SHOP Second Floor

SUTHERLAND'S Summer Store Hours

This year, as in past years, we ask the co-operation of all patrons and friends of Suther-land's in noting the schedule of Summer store hours. Beginning next Saturday, June 25th, Sutherland's will close at 1:00 P. M. on Saturday for the duration of the Summer season. This annual practice is adopted so that our employees may benefit from a longer Summer week-end.

WILLIAM W. KURTH, President and Treasurer

BEGINNING NEXT SATURDAY JUNE 25th SUTHERLAND'S WILL CLOSE AT 1:00 P. M.

OPEN MONDAY THROUGH FRIDAY 9:30 TO 5:30 WEDNESDAY 'TIL 5:15

OBITUARIES

SAM WHITAKER

A former Andover resident, Sam Walter William Baker, 25, life-long resident of Andover, died cester, died at his home Monday Friday morning at the Lawrence night, following a long illness. He General hospital after a long ill-

for 15 years on N. Main st., and was gregational church. employed in the Merrimack Card Besides his pare

DOHERTY Insurance AGENCY

School's out . . . and we rejoice with the youngsters at vacation's arrival! Our wish to all is a safe, enjoyable summer!

MUSGROVE BUILDING TEL. 260-W

BPS PAINT

*BONUS"

*ADDED YEARS OF

EXTRA PAINT BEAUTY

AND PROTECTION FOR

42 MAIN STREET

YOUR HOME

BEST PAINT SOLD BY PATTERSON-SARGENT

W. R. HILL

GET BETTER TASTE

WHY TAKE LESS-WHEN PEPSI'S BEST!

Pepsi-Cola Bottling Co. of Lowell, Inc., 4 Broadway, Methuen

"Listen to 'Counter-Spy,' Tuesday and Thursday evenings, your ABC station

WALTER WILLIAM BAKER

Born in England, the late Mr. Whitaker took up residence in Wordester in 1905 and then moved to (Broughm) Baker at 5 Baker Andover in 1929. He resided here lane, and attended the South Con-

dor is years on N. Main st., and was gregational church. Semployed in the Merrimack Card Clothing company as a card setter, his lifetime occupation.

Surviving, besides his wife, Mrs. Surviving, besides his wife, Mrs. Alice Cockum and Miss Hazel Baker of Eliza Ann (Pearson) Whitaker are three sons, Fred of Stafford Springs, mother, Mrs. Alice Cockum and Conn., and Harry and Arthur of Worcester; a sister, Mrs. Rhoda Stephenson of England.

The functal will be held today in

Stephenson of England.

The funeral will be held today in Worcester at St. Matthew's Episcopal church and cremation will take place in the Rural Crematory, that city.

Several cousins, auaus and auditorial for funeral was held Sunday afternoon from the Lundgren funeral home at 2:30 o'clock. The Rev. Frederick B. Noss, pastor of the South Congregational church funeral water. Ray-land, The Janaces were: Ray-land, The funeral was held Sunday afternoon from the Lundgren funeral home at 2:30 o'clock. The funeral home at 2:30 o'clock. The funeral funeral home at 2:30 o'clock. The funeral h officiated. The bearers were: Ray-mond Farnell, Robert Baker, Thomas Webster and Francis Winters. Burial was in the Spring Grove cemetery where the Rev. Mr. Noss conducted the committal

W. DANA BURDITT

The funeral of W. Dana Burditt, 60, of 304 Union st., Ashland, who died Friday at the Baker memorial hospital, Boston, was held Monday afternoon. The deceased was a na tive of Andover and was engaged in the stationery business before retir ing several years ago. Before making his home in Ashland he resided in Natick.

Surviving are: his wife, Mrs. Esther (Enslin) Burditt; a daugh-ter, Mrs. Clyde Chrisman of Cambridge, and two sisters, Mrs. Henry E. Dix of Stoneham and Mrs. ley Goodwin of Wakefield.

Arizona has the second larges American Indian population the states of the U.S.

tures...it really does a perfect job of hiding the dirty surface.

* The pure, clear toned non-fading colors give that beautiful, long-last-

ing fresh appearance.

extra protection... and the feeling of pride that comes from using the

White - BPS 218 White is the Whitest of Whites and

it stays white for years

TEL. 102

* Plus 2 to 3 years of

best . . . that's BPS.

ONLY

\$5.80

(B) HOUSE PAINT

View Site of War

of that district they viewed a site on the playground opposite the fire house where it is proposed to erect a stone monument in memory of the 'Vale veterans of both world wars.

The committee is headed by Wil
The committee is hea

The committee is headed by William Reilly, and also includes William McIntyre, Elwin Russell, Eugene Zalla, Timothy Haggerty, James Butler and Miss Marjorie Davis. The monument will be erected in a plot set off from the equipment on the playeround.

The committee is headed by William Reilly, and also includes William McIntyre, Elwin Russell, Eugene Zalla, Timothy Haggerty, duties in the Phillips academy offices, following several days illness.

Mr. and Mrs. William Phelan of Philadelphia spent several days pital.

duties in the Phillips academy offices, following several days illness.

Mr. and Mrs. William Phelan of Philadelphia spent several days recently at the home of Mr. and Mrs. Thomas E. Woodhead, 184 Elm st.

Mr. and Mrs. Thomas E. Woodhead, 184 Elm st.

Mr. and Mrs. Thomas E. Woodhead, 184 Elm st.

Mr. and Mrs. Thomas E. Woodhead, 184 Elm st.

Mr. and Mrs. Thomas E. Woodhead, 184 Elm st.

Mr. and Mrs. Thomas E. Woodhead, 184 Elm st., and Richard and Virginia Woodhead plan to leave Saturday for several days vacation in Pennsylvania.

The department has installed six cement bases for see-saws on the playgrounds for the recreation committee in preparation for the opening June 27.

Steel for the Central street bridge is expected to arrive July 9. It is

is expected to arrive July 9. It is also expected that the bridge will be closed today or tomorrow for about four weeks while the work is being done. A temporary foot bridge will be erected for pedestrians.

The department has removed he 6 in. water line from the Stevens street bridge in preparation for construction work there. It is also expected that steel for this bridge will arrive July 9 and that a temporary foot bridge will be erected for pedestrians while the bridge is closed to traffic

Oldest Resident Has 95th Birthday

A three-tiered birthday cake with 95 candles graced the table of John Hazelton when he celebrated his 95th birthday at the home of his daughter, Mrs. Alexander Crocket, S. Main st., last Tuesday, Mr. Hazelton has the title of being Andov-er's oldest resident and is the holder of the Post cane.

He is in very good health, al-though he still suffers from a brok-en hip sustained in a fall two years ago and is obliged to use a wheel

Mrs. Alexander Crocket with whom he resides, and Mrs. Annie S. Saw-yer, 10 Buswell st., Lawrence, and a son, David E. Hazelton, of Needham. There are several nieces and

nam. There are several neces am nephews, 12 great grandchildren and one great-great grandchild. For many years, Mr. Hazelton captained a fishing boat and sailed off Yarmouth, Grand Banks and came into Eastport, Me., and Gloucester Roya in Rillerica he went to cester. Born in Billerica, he went to Digby, Nova Scotia as a child and returned here 19 years ago, after the death of his wife.

El Salvador is the only Cen-al American state without an

MARLAND SCHOOL 106 MAIN STREET

Nursery and Kindergarten Grades I - VIII

High School Subjects Special attention to individual

progress and training in character and citizenship. Summer Tutoring

For further information call 1305-W for appointment.

J.Kenneth Atwood CEMETERY MEMORIALS

Cemetery Lettering Office and Display at Knipe Rd. Route No. 125

Ward Hill 350 Tel. 4883 P. O. Box 350 Haverhill, Mass.

14 PARK STREET

PERSONALS...

Memorial in 'Vale

The board of public works Wednesday evening visited Ballardvale, where with the memorial committee of that district they viewed a site on the playground opposite the fire

Miss Emma Stevens of Summer st., spent the weekend in Maine. Mrs. Agnes Burnett of 69 High st., visited on Sunday in New

st., visited on Sunday in New Hampshire.

Miss Martha Moore of Boston, a former Andover resident, spent the weekend with relatives in

ter 1st class., USN, is a member of the crew of the USS Marquette which recently made a 10-day visit to Naples, Italy.

Mrs. Earl Slate has returned to her home on Argilla rd., after spending the weekend with friends in Fitchburg.

Mrs. Winsor Gale, of 118 Main st., is vacationing at Annisquam.

Mrs. James Eaton of Cabot rd.,

is spending her vacation at Kenne bunkport, Me. Philip F. Ripley, 7 Abbot st., is

acationing in Alton, N. H.

Miss Barbara Jane French of Main st. will spend the summer at Sebasco, Me. Miss Mary L. Smith, formerly of the Punchard High school faculty, will spend a part of the summer with Miss Helen Munro at her home Miss Bernice L. Stimpson of

Miss Bernice L. Stimpson of Limerick, Me., who formerly taught mathematics at the Andover Junior High school, visited in town last week and attended the Junior High school graduation exercises.

Miss Alice Bisbee of Summer st.

will spend the summer at her home in Vermont.
Friends of the Misses Jane and

Miriam Carpenter of Cambridge, will be glad to welcome them when they establish residence in their new home on Torr st. next week.

Miss Harriet Carter of Bartlet st. is spending a few days at Gould farm, Great Barrington. Miss Margaret Bascom, teacher in the Jackson school, will spend the summer months at Ogunquit,

Miss Ainsi Angelo of the Andover Junior High school faculty

has returned to her home in Hudson for the summer vacation.

Miss Cynthia Black, 6 Washington ave. is home from Bates col-

lege where she is majoring in bilogy. Miss Letitia Noss, 62 Elm st., is

home from Mount Holyoke college where she is a senior and a major n philosophy.

Miss Ruth Glennie has returned

from Skidmore college for the sum-mer months. She is majoring in art. Miss Lucile White, 67 High st., teacher in the Medford public schools, is enjoying her annual va-

Miss Virginia Hardy, senior at Middlebury college, is home at 113 Chestnut st, for the summer months. During the past year the received a blazer jacket for the ac-cumulation of one thousand points in athletics. She is majoring in political science.

Albert L. Cole, Florence st., deputy fire chief, will start his annual vacation this week.

George F. Wiedemann, 74 Park st., has returned to his home following a business trip to Maine. Mrs. Clarence Johnson and daugh

DRESSES and SPORTSWEAR RUTH HAMMOND

STORE HOURS: Mon. thru Fri. - 9 to 5:30

Francis Sparks of the local fire department is on annual vacation.

Mr. and Mrs. Henry Birnstein of present he is stationed in Seattle,

Marblehead, and they now have an appartment at 365 No. Main st. Mr. Sutherland is sales manager for Cross Coal company.

Mr. and Mrs. Mr. and Mrs. William Eckel of Hanover N. H. have Mr. and Mrs. Wiltaken one of the Fuller apartments at 78 Main st. Mr. Eckel is connect-

the weekend with relatives in town.

Roland Parisian 54 Whittier st., has moved temporarily to Quincy, where he is employed.

Mr. and Mrs. Everett Lougee of Lowell visited recently with the latter's parents, Mr. and Mrs. William G. McDermitt of Woburn st. Roland A. Marcoux, quartermaster 1st class., USN, is a member of

and son William, of Elm st., spent the weekend at Seabrook, N. H.

Mrs. W. Clifford Dunnels of Ab bot st. is spending the summer at Brewster, on Cape Cod. Miss Faith Brown of Pawtucket,

R. I. is visiting her aunt, Miss Ethel Brown of Bartlet st.

Mrs. Sophia Bouleau has moved from 52 Main st. to Barnard st. Mr. and Mrs. Gilbert Stone has

moved from the Caron ments to 82 Chestnut st. Jack Denholm of Summer st, flew to New York last Sunday morning to witness a soccer game.

Miss Fonnie E. Luella Dunning and Mr. and Mrs. Thaxter Eaton spent Sunday in attendance at the International Congregational conference in ses-

sion at Wellesley college.

Chairman Roy E. Hardy of the board of assessors will attend the two-day conference of the state assessors association to be held June 29 and 30 at Harwichport. Mr. Hardy is vice-president of the association.

Sugar and sugar exports from large part of the exports from the Phillippines

William "Bill" Barron, Jr. OIL BURNER SALES AND SERVICE Domestic Heating Systems 4 Virginia Rd. Tel. And. 1987

Receives Commission

In Signal Corps Reserve Frank M. Drouin, master ser of 115 Abbot st., has just been commissioned a second lieutenant in the cation system, signal corps U.S.

Lieut. Drouin spent seven years in the U. S. coast guard during the war and achieved the grade of lieutenant. After being discharged, he joined the army and was assigned to his present organization March 10, 1947. From April 1947 to November 1948 he served in Alaska at Anchorage and Naknek

SELECTMEN'S SCHEDULE

The following is the schedule of selectmen's meetings during the summer season: June 27th, July 11th, July 25th, August 8th, 11th, July 25th, August 8th, August 22nd, and September 6th.

LONG LIVE THE NEW

by International Sterling

Caliri

INCORPORATED 477 ESSEX ST., LAWRENCE Tel. 23330

New Summer Store Hours

Starting July 1st Mon., Tues., Thurs., Fri. 9 to 5 Wednesdays 9 to 12 noon Sat. Closed All Day

MARY G. BAILEY, Prop. 58 Main St.

Opp. Andover Savings Bank

FOR BOYS AND DADS

Sea Chests to store all their pat untouchables . . . in all A very early Windsor Side Chair, all original . . . \$40

In the window of the Andover Letter Service Craft-Wood Products

OPEN BAILY

TEL. 2129-W

You will find gifts,

STRATFORD

TEL. 1350-R

SHOP 50-A MAIN STREET

Decorative

Distinctive

-AND MORE OF IT! Get 12 Full Glasses in Pepsi's Six Bottles

More for your money-in taste and

value. That's Pepsi, America's favorite

big bottle cola. Pick up 6 Pepsi's today!

eives Commission ignal Corps Reserve ank M. Drouin, master serg

5 Abbot st., has just been comcomed a second lieutenant in the Army signal corps reserve. At ont he is stationed in Seattle, h., with the Alaska communim system, signal corps U.S.

eut. Drouin spent seven years
e U. S. coast guard during the
and achieved the grade of leunt. After being discharged, he
de the army and was assigned
is present organization March
1947. From April 1947 to Nober 1948 he served in Alaska at
horage and Naknek.

ECTMEN'S SCHEDULE ne following is the schedule electmen's meetings during the mer season: June 27th, July 4, July 25th, August 8th ust 22nd, and September 8th

ONG LIVE THE NEW

by International Sterling

- Designed by America's finest silverwar designers!
- Executed by mosts
 silversmiths!

We have it now!
Available to
you on our
easy payment plan.
Won't you come
in and see it?

aliri

INCORPORATE TO ESSEX ST., LAWRENCE Tel. 23330 Reverse Calls Accepted

Store Hours

ARY'S SHOP

ND DADS
t untouchables . . . in all
. \$25
air, all original . . . \$40
lover Letter Service

Products

TEL. ZIZOW

nd gifts,

Useful

Decorative

Distinctive

FRED W. DOYLE

TO MY CUSTOMERS, FRIENDS and the GENERAL PUBLIC

In addition to General Contracting, expanding business has made it possible and necessary to arrange some of my facilities into a retail lumber yard.

The same management which has given you the courteous and helpful service in the past will continue to solve your building problems whether they be large or small.

The finest of lumber and materials for home building and repairing will be carefully selected and sold at attractive prices with immediate delivery.

YARD & OFFICE CHANDLER ROAD

TEL. 1642

Andover

Photo above shows the spacious storage building of the Fred W. Doyle Lumber Co.

A section of the Lumber Yard can be seen from the excellent photo above.

Picture above shows one of the trucks leaving to make a delivery . . . Fast, courteous

FRED W. DOYLE

GENERAL CONTRACTOR—LUMBER DEALER

EDITORIAL THOUGHTS

SWIMMING HAZARDS

School vacations and hot weather make a combination that cannot help but drive many a youngster to the nearest swimming hole in search of relief.

While having his fun in the water and enjoying this wholesome form of recreation it is disturbing to realize that drowning accidents increase greatly during the summer months and are usually found to be the cause of most fatal accidents during June, July and August.

Many communities try to take the hazard out of swim ming by providing supervised bathing places, but even with this precaution Young America will frequently find some inviting pond or stream nearer home for a cooling dip. The adventurous youth gives little thought to personal safety under these conditions and frequently invites disaster by not taking some of the common precautions that go with swimming.

Among the several suggestions advanced by safety authorities are one or two that stand out and which should be stressed by parents at this season of the year. One is, never swim alone, which means that some help will always be at hand. Another is, never dive into unfamiliar waters as a rock or submerged log may knock you out.

Andover's only supervised bathing beach will not open at Pomp's pond until next week. Meanwhile, many a lad will Shawsheen or in one of the ponds of the town. If he is your boy, urge him to take more than ordinary precaution in this package of cigarettes. The reader be taking his dip in some favorite spot along the banks of the particular form of summer recreation.

FIRE IN THE FORESTS

Summer and fall constitute two of the most serious fire periods in this country. Forests and fields dry out, awaiting only the touch of a spark to burst into flame. Tourists throng the highways. Thousands of campers go into the woods. Commercial camps and vacation spots of all kinds run at capacity.

Every year sees the destruction of magnificent forests, accompanied by a tragic toll of wildlife. Some forest fires do occur spontaneously, from lightning or other natural causes. But a far greater number can be attributed to human carelessness and ignorance. The motorist who throws burning cigarette butts and matches from his car, and the camper who leaves a fire without dousing it with water and burying it with earth until every spark is out and every ember is cold, are two of the worst offenders. The whole nation is the poorer because

A plain duty confronts everyone who goes into the outdoors for any reason. It is to protect a heritage which, once destroyed, may take centuries to replace. The various public and private bodies which deal with fire are doing a fine job. They are making available to all simple, easy rules for fire safety. They maintain patrols and fire fighting organizations. But they can do little without public cooperation. A forest fire can spread with incredible swiftness, and be completely beyond control in a matter of minutes under certain conditions.

Make the most of the woods — and save them for the

BACK OF MODERN RETAILING

When we go shopping, most of us take it for granted that the stores will have what we want. We may patronize chains, independents, or any other kind of retail outlet. Whatever the kind, we expect to find a wide selection of goods, intelligent salespeople, a courteous welcome, and good service. That expectation is usually justified.

The vanished crossroads emporium didn't have to give much effort to pleasing the customers — it had a monopoly of the local business and people took what it offered and paid the price or went without. Then, as the nation grew and transportation improved, more stores were opened. Real competition appeared. The inefficient merchant, or the merchant who wanted to earn an excessive profit, found that the going was getting tougher. The chains came along and pioneered the idea of mass distribution with a very small profit on each sale. The independents followed suit and met the new competition such the citizen goes to his doctor

We see the result today. The typical small town store carries the same kind of goods that are found in huge metropolitan stores. Prices are about the same. Displays, service, and sanitation are comparable. And the reason for it is competition, which is the staunch protector of the consumer's

Stores of the future will be better than those of today, just as those of today are better than those of the past. Merchants will continue to try to outdo the man next door, and to offer more inducements. And that will work to the advantage of everyone.

ALL WORK

GUARANTEED

HAVE US SPRAY - PAINT - YOUR -

> PORCH • GARDEN WICKER FURNITURE

Call on us for an estimate. We will call for and deliver the work

SHAWSHEEN MOTOR MART 47 HAVERHILL ST. . TEL. 767

Views of The News

(Continued from Page One)

ance and regards them as tax since they demand compul-contributions. There he's sory contributions. There he's right, because they don't spread insurance risks among only those choosing to be insured. Factually the doctor is correct. But it may be asked whether the factual answer solves the real problem of adequate medical care for all who need it. What of those who feel they can't afford proper medical care? That is really the problem that congress is trying to tackle, whether the means they propose is sound or not. For there's a vast difference between needing medical care and being able to more controversy is the milk control board. Established by the Acts of 1934, it is made up of three persons appointed by the council and serving for three years. Administratively the board triction.

The members are former Representative George Barrus, of Goshen, Mrs. Mary J. Schindler, of Monponsett, and Edward M. medical care and being able to afford it.

Full Year's Care For \$32— Says the AMA Then the doctor becomes un-

scientific, applying what looks very much like guesses rather than accurate tests for his solution. He claims that such services as "doctors . . . nurses . . hospi-tal charges . . . special treatments tal charges . .

blood transfusions" can be

package of cigarettes. The reader charged producers and dealers, alwould without doubt be very though the salaries and expenses of the board itself are subject to appropriation.

so much for twenty cents a day—
if he could find out precisely what he'd get for his money. Sure, he can buy some sort of coverage for that amount, but is it the allinclusive coverage indicated by the industry of the Commonwealth; to prescribe regulations which which do not include the total cost of \$15 a day bed, not one cent for surgical costs, and certainly nothing towards medical costs, if that means physician's bills. Now maybe such a cheap package does exist. Dr. Sensenich will certainly be asked where it can be bought. can be bought.

If So, The Government Can't

Compete

And this is where the good doctor can do the country a profound service. If he is quoting facts he can thereby demonstrate the obsachusetts producers in a given vious superiority of private medical insurance over proposed to establish minimum prices — government plans. Under the national health insurance bill the buy the same thing tor us. \$32.50 he's got something. And so have we. If this is just a smokescreen to cover up the government proposals, then the technique is ill-advised. If the figures cannot be substantiated then the cause of nationalized medicine may be supported by those who become disillusioned.

The issue is a serious one and not to be laughed off by flip remarks, however humorous they oon enough, at the first sign of trouble, he may never be seriously ill. Replies the AMA president, "Eternal life by government promise?" Witty perhaps, but ill-walth. timed. Actually, not worthy of the good doctor. Such an attitude by an official of the AMA could be disturbing. The informed reader is further troubled by learning from the gentleman that Great Britain first started down the road where such milk is produced. of the Socialist State by adopting compulsory health insurance. The fact is that Britain had gone quite of voluntary medical insurance to nationalized medicine. We naturally wonder whether the doctor's 62 ½ cents a week is fact or exaggeration

New beauty in Johns Manville Permatene Colored Asbestos Sidewalla. Also Insulated Brick and Stone. Reading. Estimates Free, WILLIAM P. DOYLE oster Circle, And. — Tel. 1488

sentative George Barrus, of Goshen, Mrs. Mary J. Schindler, of Monponsett, and Edward M. Dwyer, of Weymouth. Under this board is a director of milk control, appointed by the board with the approval of the governor and council, an assistant director, and a secretary. The division is sub-divided into the following sections: Inspection of records, inves-tigation, enforcement, butterfat, research, hearings and office, a total of 75 positions. This division is financed not by legislative appropriation, but by license fees charged producers and dealers, although the salaries and expenses

doctor? What the gentleman to prescribe regulations which promises and what the contract states may be quite different. But the doctor commits himself even further by categorically claiming among the producers and to enthat 62½ cents per week will purchase "all-inclusive medical, lar supply of fresh milk and, flavorically categories." that 62½ cents per week will purchase "all-inclusive medical, surgical and hospital care." And that 62½ cents weekly is for complete family coverage. This writer is very interested indeed, for the best he can do—and at 80 cents a week—is to buy \$7 a day hospital bed and miscellaneous services which do not include the total cost of \$15 a day bed, not one the issuance of licenses to producers and dealers and the revoca-tion of the same after public hear-

It is to be noted that the setting of minimum prices on the part of the milk control board applies solely to the producer, with the obvious aim of protecting the milk industry at its source. Under upon the petition of 51% of Mas-sachusetts producers in a given market area requesting the board wholesale or retail — or both — and after public hearing, the board finds that the price to the tional health insurance bill the family earning \$2,500 would pay \$37.50 a year, the family earning \$3,600 would be levied \$54.00. And this does not include employer contributions. So, if Dr. Sensenich can show where we could buy the same thing for about \$32.50 he's got something. And so it may issue orders fixing officially the minimum wholesale or retail prices, or both, for milk sold within the market affected irrespective of where such milk is produced. Of course, any price fixed shall be fair, just, and reasonable.

At the present moment, the milk control board has been subject to two injunctions brought by the Hotel and Restaurant owners association and have been prevented from enforcing orders declaring an emergency in the

mum or maximum or retail or both for milk sold by milk dealers

schemes were labelled socialistic leading to revolution. Did not doc-tors believe in any kind of insur-ance, even on their own lives? It aggeration.

The Proof Of The Pudding—

We do not deny the doctor's site. It is up to the AMA to prove arguments about the costs and dangers of socialized medicine medical insurance is cheaper than medical insurance in the medical insurance is cheaper than medical insurance in the medical insurance is cheaper than medical insurance in the medical insurance is cheaper than medical insurance in the medical insurance in the medical insurance in th But we do remember that not so many years ago the AMA sat like it is better, but costs are going to count in this fight. If any of the \$3,500,000 "campaign" fund is \$3,500,000 "campaign" left it could be better used for positive purposes. The AMA has an argument. But it must be offered in practical form. Positive plans have more chance of succes than mere negative criticism

Down the Years with The Townsman

50 Years Ago-June 1899

Commencement at Phillips acad emy closed the 121st year and the 26th year under Dr. Bancroft. The baccalauerate sermon was preached by Dr. Charles O. Day of North Germantown, N. Y.

The 70th anniversary exercise at Abbot academy were held with the baccalauerate sermon being preached by the Rev. Cyrus R ardson, D.D., of Nashua, N. H.

largest class ever pleting the course at Punchard, consisting of 20 boys and girls, graduated with exercises held in the school hall, relatives and friends taxing the hall to capacity. The salutatory honor essay was delivered by Miss Bessie Punchard Gold-smith.

Marcus M. Hill opened his sum-Marcus M. Hill opened his sum-mer hotel at Kennebunkport, Me., trail. Or, if there is a square dance this week.

William J. Doherty and Miss
Mary Josephine Powers of Haverhill married in Haverhill by the
Rev. Fr. James O'Doherty.

within a radius of 20 miles or so,
that's where this community-spirited citizen is more than apt to be
found.

Since 1934, when Mr. Fraser first

The Rev. F. A. Wilson presented with a purse of \$250 by parishioners in celebration of his 10th anniversary as pastor of the Free church.

John L. Brewster and son Edwin
T., sail for Liverpool, England, to

25 Years Ago-June 1924

manship.

"Good Citizenship" was theme of a national basis. address given by Rep. Charles E. Mr. and Mrs. Fraser and their Abbott to graduates of Junior High three children live at 84 Maple ave.

Diplomas awarded to class of five at closing exercises at the Briggs-Allen school in Christ church.

And every beau

be a candidate for the Massachu-

Thirty-five members of Clan Johnston, O.S.C., make fraternal visit to Clan Lindsay of North Cambridge.

Mr. and Mrs. Frederick Hulme of Brook street quietly observe 50th wedding anniversary at home of their son, Dr. Albert E. Hulme on Main street.

R. N. C. Barnes, George L. Averill and Porter Livingston attend meeting of Massachusetts Fruit Growers' association in West Newbury

10 Years Ago—June 1939

Mr. and Mrs. John Deyermond surprised with a gift, at banquet of Andover Police Relief association in honor of their 25th wedding an

niversary. Miss Reta Atkinson, popular Junior High school teacher who just resigned, surprised with pres-entation of electrical gift by school faculty at luncheon.

A total of 163 pupils promoted in closing exercises at Junior High school. Supt. Henry C. Sanborn pre-

Mr. and Mrs. Daniel Fitzpatrick celebrate 60th wedding anniversary

ROLAND K. FRASER

during th

The ex

temporari thunder a a shower

measure o

During several di

from vari

land and

setts alone

establishe

BW YILLY

Outb

TO

H

Dep

When Roland K. Fraser is not leeply engrossed in his facts figures analyses in the research oratory of the Nashua Gummed and Coated Paper company of Nashua, N. H., it is just possible that he might be out enjoying a refreshing within a radius of 20 miles or so

Since 1934, when Mr. Fraser first Hardy & Cole awarded contract came to Andover to live, he has en to make an addition to the engine tered into town affairs with much enthusiasm. When the Andover Dramatic club, known as "The Adventurers" were in full sway, he n celebration of his 10th annivers, ry as pastor of the Free church.

H. H. Tyer and family at Pigeon over for the summer of the Congregational church of the Free Congregation of the Free Congregat Congregational church and belong

Born in Pictou, Nova Scotia where he attended Pictou academy, he graduated from Dalhousie unive Sixty veterans of World War I sity in Halifax and shortly after guests of a group of Andover women under leadership of Mrs. James I. Reeney at disparse of Mrs. James II. Reeney at disparse of Mrs. James II. Reeney at disparse of Mrs. James III. Ree J. Feeney at dinner and outing on grounds of Phillips academy.

John H. Campion returns to Anplanning engineer on account of the control of John H. Campion returns to Andover after a two-months' visit to his old home in England.

Miss Catherine Barrett one of chapter of the Society for the Ad-Miss Catherine Barrett one of the graduates at Salem Normal school. She won an honor in penpresent job involves personal inves-tigation of market possibilities on

Members of the Hawthorne club Dr. Charles E. Abbot circulating and invited guests enjoy fish dinner nomination papers as he plans to

House party at Hampton Beach, N. H., ends season for the Dramatic club of West Parish. About 20 attended.

Miss Mary G. Beer becomes bride of George H. Fish of Roslindale at pretty service in St. Augustine's

church. Twenty-two boys and girls in St. Augustine's graduating class and the Rev. Thomas B. Austin, O.S.A., in address at exercises strongly urges pupils not to forget the fourth 'R", religion.

> Established 1887 THE ANDOVER TOWNSMAN
> Published every Thursday by
> The Consolidated Press, Inc.
> 4 Park Street, Andover, Mess.

Here's to ...

YOUR HEALTH

· Your health is our business; to safe guard it, our first concern. That is why you may turn confidently to us when you have a prescription that requires care pounding. Our registered pharmacists are men of skill and experience; and our prices are uniformly fair.

The **DALTON PHARMACY** 16 MAIN ST.

Ve bet 1 safe Kel away. Di

a tire ins free-to

GRE

AEET-

ROLAND K. FRASER

when Roland K. Fraser is not eply engrossed in his facts and cures analyses in the research labatory of the Nashua Gummed and cated Paper company of Nashua. H., it is just possible that he ight be out enjoying a refreshing limb up some rugged mountain ail. Or, if there is a square dance ithin a radius of 20 miles or so, at's where this community-spired citizen is more than apt to be und.

Since 1934, when Mr. Fraser first mee to Andover to live, he has entered into town affairs with much athusiasm. When the Andover ramatic club, known as "The Adenturers" were in full sway, he as an active member. Presently, e is a member of the Central T.A., is moderator of the Free ongregational church and belongs the Pequawket Mountain club of indover. ndover

sindover.

Born in Pictou, Nova Scotia where e attended Pictou academy, he raduated from Dalhousie university in Halifax and shortly after intered his career in rubber products manufacturing. For 12 years nemployee of Tyer Rubber, where e served in various capacities in luding that of chief enginer and lanning engineer on new construction, he is a past officer and currently a member of the Boston thapter of the Society for the Advancement of management. His resent job involves personal investigation of market possibilities on national basis.

Mr. and Mrs. Fraser and their hree children live at 84 Maple ave.

and receive beautiful bouquet from Andover grange.

Members of the Hawthorne club and invited guests enjoy fish dinner at Salem Willows.

House party at Hampton Beach, N. H., ends season for the Dramstic slub of West Parish. About 20 at tended.

Miss Mary G. Beer becomes bride of George H. Fish of Roslindale at pretty service in St. Augustine's church.

Twenty-two boys and girls in St. Augustine's graduating class and the Rev. Thomas B. Austin, O.S.A., in address at exercises strongly urges pupils not to forget the fourth "R", religion.

THE ANDOVER TOWNSMAN
Published every Thursday by
The Consolidated Press, Inc.
4 Park Street, Andover, Mass.

HEALTH

to us when you have a equires care in com-tered pharmacists are

The N PHARMACY

June Drought Sets Records

GREEN'S EXUNOCOS SERVICE

205 No. Main St.

Andover Schools

No Separate Tax

Judith Hardy Feted

Judith Hardy, daughter of the state law assor in Massachuster of the state law assor in Massachuster of the state of personal property tax is \$36 per \$1000. On every teturn there is an exemption up to \$1000 on household furnishings and effects if the property is in the house where the owner is domiciled.

In Andover the greater part of the personal property tax is paid by corporations and businesses plus about 400 individuals annually.

Reputable

Avoid fuss and bother . . . the heat and the trouble of coming downtown. When shopping for gifts, just reach for your 'phone and call SCANNELL'S by dialing Law. 5676! More and more women are using this modern, practical method of gift shopping and are finding it most satisfactory in every way. We know you will! satisfactory in every way. We know you will!

CHARGE • BUDGET PAYMENTS • C. O. D.

312-314 ESSEX ST. . LAWRENCE

AIR-CONDITIONED

We'll suggest . . . hundreds of gift ideas in a price range upwards from \$2.00.

GIFT WRAPPING

We'll insert a card for you, beautifully wrap your gift without extra charge.

FREE DELIVERY

RECORD LISTENING HOURS
Young people of the first six grades are cordially invited to attend a record listening hour each Tuesday morning during vacation at 10:15 o'clock. For the remainer of the month, it will be held on June 28, and thereafter each Tuesday until the end of August.

When Your Shopping or

day's work is done, Drop

in and enjoy a coel re-

freshing drink et

WALTER'S

6 Park Street

With The Graduates

Among the graduates at Brown university's 181st annual commencement at Providence, R. I., Monday, June 20, was John B. Malloy, 195 S. Main st., who recived the degree of bachelor of arts. A graduate of Roxbury Memorial High school, he was corresponding secretary of the Brown chapter of Phi Gamma Delta fracturity.

Robert M. Wood, son of Mr. and the University of Wisconsin, where he will also work toward his master of science degree.

A graduate of Phillips academy, class of 1943, he enlisted in the fifty-first annual convention of the Ladies' auxiliary to the Order of Soctitish Clans held in Detroit, Mich. Several members of Ladies' auxiliary, 42, to Clan Johnston left over the weekend to attend.

Those attending include: Miss Ina Petrie, grand vice-president of the United States and Canada, who

We wish you long years of happiness and contentment. And we'll be glad to help you arrange the insurance you'll need on your new home, your furniture, clothes and gifts, your automobile and yourself.

JUST CALL

Smart & Flagg, Inc.

The Insurance Office Bank Bldg. Andover 870

the University of Wisconsin, where he will also work toward his master of science degree.

Attend Convention
Andover was well represented a the fifty-first annual convention of

Robert M. Wood, son of Mr. and the United States and Canada, who mrs. Harold Wood of 110 Chest nut st., was one of the 639 mem-

graduate of Abbot academy with he class of 1945.

Stone Stevenson prizes given to juniors at Mount Holyoke college for excellence in chemistry. Miss Greenwood was also named a Sarah Williston scholar at the end of her sophomore year for her high ac demic standing.

MOTHER'S CLUB

The Andover Mothers' club will hold its annual outing today at

With hot weather here now . . . and the 4th but a week away . . . it's high time for our cottons . . .

OPEN 'TIL 9 FRI. AND SAT.

Real

Opportunity!

1949 LINCOLN SPORTS SEDAN. Low mileage. Just traded for new Lincoln Cosmopolitan. Has: White side-wall tires; radio; heater; slip covers. Biscay Blue finish. An exceptional car at an exception exceptional car at an exception exception exception exception exception e

LINCOLN & MERCURY

ARLINGTON MOTORS, INC. "KEN" CROMPTON

662 BROADWAY . LAWRENCE . TEL. 37188

COLDER COLD MADE POSSIBLE BY AUTOMATIC HOLD-COLD CONTROL food storage in less kitcher

pace • 21 lb. capacity frozen food locker • Big 15 lb. meat storage tray * Roomy truit and vegetable Humidrawer • 5-year Protection Plan

on famous Economizer Mechanism.

Births ...

Andover Residents

hospital to Mr. and Mrs. Frank Boy-liss (Doris MacParsons) 9 Dufton rd. 9:45 a.m., and then drive to the summer resort. Perhaps the main attraction of

Campbell — A daughter, Joyce
Ann, Thursday, June 16, at the McGowan Memorial hospital, to Mr.
and Mrs. John Campbell, Jr., (Mary

The committee in charge of reser-Salem Willows. The group plans to make the trip by private cars. A shore dinner will be enjoyed as part of the day's program.

Campbell — A daughter, Joyce days for the day's program and Mrs. John Campbell, Jr., (Mary Abbott) 26 Brechin terrace.

land st., Ballardvale.

day, June 15, at the Lawrence General hospital to Mr. and Mrs. Charles Sanborn (Georgiana Wallow) when the summer than the summer of Mrs. Jack Barry where they

liam S. Morrisey (Sally L. Brown)
of El Paso, Texas. Both parents are
former residents of Andover.

Attend Commencement

Attend Commencement

SELECTMEN'S MEETING

board of selectmen the Lawrence Gas & Electric Co., was given permission to excavate for gas service at 283 and 285 N. Main st.

Permission was also given the company to install a machine and underground conduit on William

ANDOVER SERVICE

... CALL 414 ... POST OFFICE AVENUE

Here you will find All Leading Brands of

WALLPAPERS

- United Lloyds
- Nancy Warren
- Imperia • Strahan
- Panel Scenics and Others

NEW ENGLAND PAINT AND WALLPAPER CO. 70 BROADWAY - LAWRENCE

SHAWSHEEN

During the summer months, news from the various clubs and other groups of the village as well as personals and Items for this column should be sent to Mrs. Lincoln Smith, 260 North Main st., or called to her at 2268-W.

Mrs. Harold Wood of 110 Chestnut st., was one of the 639 member of the Zeta Psi fraternity.

Mrs. Stevens has accepted an appointment as research assistant in
the department of bacteriology at

Planning A June Wedding?

We wish you long years

Mrs. Harold Wood of 110 Chestnut st., was one of the 639 membar of the Zeta Psi fraternity.

Mrs. Harold Wood of 110 Chestnut st., was one of the 639 membar of the Zeta Psi fraternity.

Mrs. Harold Wood of 110 Chestnut st., was one of the 639 membar of the graduating class of the
Bentley School of Accounting and
Finance which held its commencement exercises at the Boston
Opera House last Friday.

Wellesley College

Mrs. Mangaret McCafferty, Miss Barbara McCafferty, Miss Barbara McCafferty, Miss Agnes Low, Mrs.
Joen Wood and John Thompson.

The convention is expected to
wind up its business session on
at that time Alston H. Chase, PhilThe Convention is expected to
first meeting of the
At the final board meeting of the
Mattand, president; Mrs. Robert
Mattand, president of the Andover
Mattand, president of the Andover
Mrs. Minite Thompson, Mrs. Mary
Mrs. Annie Spencer, Mrs.
George Gordon, Miss Ella Petrie,
Mrs. Margaret McCafferty, Miss Barbara McCafferty, Miss Barbara McCafferty, Miss Agnes Low, Mrs.
Joen Wood and John Thompson.
The convention is expected to
wind up its business session on
at that time Alston H. Chase, PhilThe Convention is expected to
wind up its business session on
at that time Alston H. Chase, PhilThe Convention is expected to
first meeting of the Nature of the Andover
Mattand, Prover of the And

wind up its business session on at that time Alston H. Chase, Phil-Thursday and will be followed by several banquets and a grand ball.

Mount Holyoke

Miss Ruth Ann Greenwood, daughter of Mr. and Mrs. William ferenwood of 3 Beech circle, has been awarded one of the Louisa been awarded one of the Louisa for the control of plan to visit in Canada on an x-tended respite before returning Women's Club

Mrs. T. E. Andrew, Jr., will be hostess to the members of the dramatic department of the Women's Boyliss — A daughter, Friday, June 17, at the Lawrence General will meet at Shawsheen square at

Abbott) 26 Brechin terrace.

Robinson — A son, Wednesday,
June 15, at the Lawrence General

Edwin L. Bramley.

nospital to Mr. and Mrs. Karl Rob-linson, (Alda Chamberlain) 27 Mar-land st., Ballardvale.

Sanborn—A daughter, Wednes-Tuesday, June 21 at the Andover die) 59 Elm st.

Morrisey — A daughter, Saturday, June 12, to Mr. and Mrs. Willins and Mrs. Edwin L. Brambley

of El Paso, Texas. Both parents are former residents of Andover.

Chenevert — A son, Philip Augustus Chenevert, Jr., Wednesday, June 22 at the Lawrence General hospital to Dr. and Mrs. Philip A. Chenevert (Patricia Cloyes) 35 (Washington ave. Chenevert (Patricia Gloyes)

Washington ave.

Jones — A daughter, Cary Lee,
June 15 at the Richardson House,
Boston, to Mr. and Mrs. David L.
Jones (Cary L. Martin) formerly of
78 Main st.

College, Brunswick, Me., where
Lewellyn W. Cooper received his
bachelor of arts degree. His
mother, Mrs. Winfield Cooper, and
sister, of Damarascotta, Me., returned to Andover with the MacMackins as week end guests.

The following day they and

The following day they and Mrs. MacMackin and Mrs. L. Cooper, were present at the Tufts commencement exercises when Lewellyn Cooper received his doctor of medicine degree

and son Thomas, moved to Portland, Me., Tuesday, and will begin his internship at Maine General hospital around the first of

Hot Springs National park, in Arkansas, has an area of 1,619.13

Grant MacMackin, son of Mr. Grant MacMackin, son of Mr. Frank MacMackin of 17

and Mrs. Frank MacMackin of 17

and Mrs. Frank MacMackin of 17 Carisbrooke st., is at his home enjoying a few days' leave from the United States naval prepara-tory school at Bainbridge, Md. He enlisted in the navy last September and completed his boot training at the Great Lakes Naval station. While at that base he wor his gold football trophy and sweater for his valuable play on the undefeated team which won the Ninth Naval district football championship. Grant will be remembered as a star football player on the Punchard High eleven and at Williston academy where

SHAWSHEEN MOTOR MART Your Andover Ford Dealer 47 Haverhill St., Shawsheen

Tel. 767-Law. 5685

naval adademy at Annapolis and expects to enter the academy around the first of July.

was co-captain of the team dur

ing his senior year.

At The Churches BAPTIST CHURCH REV. WENDELL L. BAILEY, Postor Saturday: 1 p.m., Pioneer Girls' ood sale at the Lawrence G. & E.

Co. office, Main st. Sunday: 10:45 a.m., Morning worship. Observance of annual gift day. Sermon by the pastor: "Confessions." (Following the service there will be a church

Wednesday: 2:30 p.m., Pioneer Girls meet in the church vestry.

CHRIST CHURCH

REV. JOHN S. MOSES, Rector Friday: (St. John the Baptist day) 10 a.m., Holy Communion. Sunday: 8 a.m., Holy Commun-ion; 11 a.m., Morning service and

sermon (Annual service of St. Matthew's lodge and Andover chapter of the Eastern Star) Wednesday: (St. Peter's day) 10 a.m., Holy Communion.

METHODIST CHURCH

(Ballardvale)
REV. WILLIAM CRAWFORD, Minister
Sunday: 10:30 a.m., Morning
Worship and Sermon; 11:40 a.m.
Church School with classes for all ages.

ST. AUGUSTINE'S CHURCH REV. THOMAS P. FOGARTY, Postor Friday: 7:30 p.m., Novena de-

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

ST. JOSEPH'S CHURCH (Ballardvale) Sunday: 9 a.m., Mass

SOUTH CHURCH REV. FREDERICK B. NOSS, Paste Sunday: 10:45 a.m., Morning

orship and sermon. Thursday: 10 a.m., All-Day Sewing meeting of the Women's

UNION CONG. CHURCH REV. PHILIP M. KELSEY, MI

Sunday: 10 a.m., Morning orship. Sermon; "The Things We Can't Forgive".
Notes: Council of Churches va

when cation school July 5-15. The An dover Council of Churches coope r of medicine degree.

The young doctor and his wife Congregational churches will ment of registration dale and place will be forthcoming.

WEST PARISH REV. JOHN G. GASKILL, Minister Sunday: 11 a.m., Morning serv-

ce of worship. Service to be broadcast over WCCM. Special music by Mrs. Dean Hudgins and Mrs. Walter True. Sermon, "Cor-He has successfully passed his examinations for the United States nerstones" by the pastor. This service is the annual "Founders' Day" service. Several items of historical interest will be shown; among them the original trowels used at the laying of the cornerstone. stone. Everyone is cordially invited.

vited.

12 m., Picnic lunch on the church lawn. Worshippers are invited to bring their picnic lunches. Coffee and milk will be provided. Mrs. Leverett Putnam, hostess.

The last two stars on the U.S. flag were added July 4, 1912—for New Mexico and Arizona.

CESSPOOLS PUMPED OUT -ALSO-Cesspools and Septic Tanks Installed CHARLES CORBEIL

You'll never have to wash dishes again!

You'll never have to wash dishes again

TOW FOOD MASTE DOWN THE DRAIN W. R. HILL

DELIGHT THE BRIDE WITH GIFTS OF GLASSWARE CHINA AND PORCELAIN

GIFT HOUSE ANDOVER Open Fridays Until 9 p. m.

Park Street

Telephone 1822 M

DON'T TAKE CHANCES-WITH YOUR HEARING OR YOUR HEARING AID!

YOU CAN BUY NO FINER!

LIBERAL TRADE - IN **ALLOWANCE**

Easy Terms Can Be Arranged!

Everett C. Stevenson, Dictograph Distributor TEL. LAW. 9404 ROOM 305 BAY STATE BUILDING

LAWRENCE, MASS.

Two P.A. On Arctic veteran Arc to accompa the schoon 28th expedit Andrew and Mrs. R cago, is the the exped

Thornton, George A. Ill., is the in the gro youngest I north with A fourth

anama live nd ranks t Aut

1949 PL D. HAR Boston Boston Berty 2-3470 MAIL AND

wished-Visit our sl gorgeous Y -exactly as national ma

papers. Check all th features. C town Kitch -the spaci cabinets. Let us tell This dream

price tag ye See this Yo soon. See ho are arrange plan. Learn you to own dreams.

Wyoun PI

Phon And. 1

CAPTURE AVOR O FRUITS A CAN NO

SU • Fruit

½ Pir • Canner Foley Foo

Jar Rubl

Everything

WEST PARISH V. JOHN G. GASKILL, Minister aday: 11 a.m., Morning serv-of worship. Service to be cast over WCCM. Special by Mrs. Dean Hudgins and Walter True. Sermon, "Corones" by the pastor. This ce is the annual "Founders" service. Several items of his-al interest will be shown; ag them the original trowels at the laying of the corner. b. Everyone is cordially in-

m., Picnic lunch on the ch lawn. Worshippers are into bring their picnic lunches, see and milk will be provided. Leverett Putnam, hostess.

ne last two stars on the U.S. were added July 4, 1912—for Mexico and Arizona.

ESSPOOLS PUMPED OUT Cesspools and Septic Tanks Installed

CHARLES CORBEIL

You'll never have to wash dishes again!

Low down payment. Terms as low as a few cents a day.

ou'll never have to wash dishes again!

DISPOSALL®

NOW FOOD MASTE DOWN THE DRAW W. R. HILL

GIFTS OF GLASSWARE PORCELAIN

DOVER GIFT HOUSE

Open Fridays Until 9 p. m.

Telephone 1822 M

CHANCES-HEARING ARING AID!

BE SURE WITH A WORLD FAMOUS tcousticon

U CAN BUY NO FINER!

RADE - IN ANCE

Be Arranged!

Dictograph Distributor

TEL. LAW. 9404 E, MASS.

Two P.A. Students

A fourth of the population of mama lives in Colon and Pan-

Auto Insurance

1949 PLATES AT ONCE New or Old Care—No Waiting
Pire, Their, Property Damage Placed
D. HARDY DREWREY Boston Harvard Sq.

Boston Harvard Sq.

Derty 2-3679

MAIL AND REGISTRY SERVICE

Dream kitchens with wished-for price tags

Visit our showroom and see the gorgeous Youngstown Kitchen -exactly as shown in leading national magazines and news-

Check all the many Youngstown features. Check the Youngs-town Kitchenaider cabinet sink -the spacious base and wall cabinets.

Let us tell you about the price. This dream kitchen carries a price tag you've wished for.

See this Youngstown Kitchen soon.See how Youngstown units are arranged to any kitchen plan. Learn how easy it is for you to own the kitchen of your

Myoungstown Kitchens

J. E. **PITMAN**

Room Available For Parties

Two P.A. Students

On Arctic Expedition

Two Phillips academy students are among the crew of 14 which Commander Donald B. MacMillan, veteran Arctic explorer, has signed to accompany him this summer in the schooner "Bowdoin" on his 58th expedition to the Arctic.

Andrew Pruitt, 16 son of Mr. and Mrs. Raymond Pruitt of Chicago, is the youngest member of the expedition, and Edmund Thornton, son of Mr. and Mrs. George A. Thornton of Ottowa, Ill., is the second P. A. student in the group. The crew is the youngest MacMillan ever took north with him.

We d di

MacKELLAR—LINDSAY

The chancel of the Christ church was attractively decorated with white peonies and green palms as Miss Jane C. Lindsay, 6 Argyle st., became the bride of George Maynard MacKellar, 80 Main st., Winchestenson, son of Mr. and Mrs. George A. Thornton of Ottowa, Ill., is the second P. A. student in the group. The crew is the youngest MacMillan ever took north with him.

Matron of the Christ church, officiated.

Matron of honor was Mrs. Donald A. Boynton and the bridesmaids were Miss Joan Young, Miss Patricia Smoker, Miami, Fla.; Mrs. Stafford A. Lindsay, Jr., East Lansing, Mich. and Mrs. Charles Davidson.

Archie S. MacKellar of Winchester was the best man and the ushers were Jay Finn and Kenneth Matel of Medford, Dean Telman of Winchester and Richard Lindsay.

The bride, who was escorted by

The bride, who was escorted by The bride, who was escorted by her father, wore a gown of white satin tiered in satin and lace with a high circular neckline of marquisette. The train was trimmed with lace and the sleeves were long and pointed. An illusion finger-tip veil with orange blossoms on the headpiece completed the ensemble. The bride carried white roses with an orchid in the center.

white roses with an orchid in the center.

The maid of honor was attractively gowned in yellow marquisette with a high circular neckline, sheered waist and cape sleeves. She wore short yellow marquisette mitts and carried talisman roses. Her headdress was decorated with yellow marquisette roses.

The bridesmaids wore dresses identical with the maid of honor in pale green. Yellow marquisette roses made up their headpieces and they carried yellow roses.

The mother of the bride was charming in an aqua crepe gown with matching headdress and she wore an orchid corsage. Wearing a blue corsage the bridegroom's mother was attractive in a cinnamon lace gown with a matching hat.

ARROTT-HOLDSWORTH

Miss Joan Barbara Holdsworth, daughter of Mr. and Mrs. George E. Holdsworth, 80 Chestnut st., became the bride of James West Arrott, Jr., son of Mr. and Mrs. James West Arrott, of Sewickley,

of our noted . . .

There is a difference! You'll enjoy the menu, the service, the atmos-phere, the short drive and the mod-erate prices. Our Luncheons 95c

Ann's ANDOVER COTTAGE

SOUTH MAIN ST. ANDOVER
12 Noon to 8:30 p.m.
Closed Mondays (except holidays)

CAPTURE THE INCOMPARABLE SAVOR OF GARDEN FRESH FRUITS AND VEGETABLES-CAN NOW!

CANNING SUPPLIES

- Fruit and Vegetable Jars
- Canners and Pressure Cookers
- Foley Food Wills Jelly Tumblers
- Jar Rubbers
 And All Other Canning Needs

Everything for the LAWNS . GARDENS . FARMS

BRUCKMANN'S

158 SO. BROADWAY • LAWRENCE • FREE PARKING SPACE
Andover Deliveries Daily — Call Law. 4105

Weddings...

mon lace gown with a matching hat.

The wedding reception was held at the Andover Country club. After a wedding trip to Nantucket island, the White mountains and Maine, the couple will reside in Winchester.

The bride is a graduate of Punchard High school and attended nursing school in Boston. At present she is employed as a dental assistant.

The bridegroom graduated from Medford High school and received his commission as an ensign in the United States navy. He is now attending Tufts college.

ARROTT—HOLDSWORTH

The Rev. Philip Fluet, S.M., officiated.

Escorted to the altar by her father the bride wore traditional white wedding gown en train fashioned with a fitted bodice of lace. Her veil of illusion fell from a coronet of pearlized orange blossoms and she carried a prayerbook marked with orchids and streamers of stephanotis.

Mrs. Jeanette Cuddy of Methuen was matron of honor and the bridesmaids were Anne Burke, R.N., and Cecile Fluet. Miss Lucille DuFour was the flower girl and the ring bearer was Peter DuFour. Joseph Mahoney was the best man and Hugh Stack and Francis Belanger were the ushers.

The wedding reception was held at the Andover Country club. After the wedding trip the couple will reside at 34 Florence st.

BEAULIEU-POMEROY

BEAULIEU—POMEROY
A pretty June wedding took place at 3 o'clock Sunday, June 19, at the home of Mr. and Mrs. F. Allen Le Lacheur when their niece, Miss Joan Carolyn Pomeroy, 29 Main st., daughter of Mr. and Mrs. Henry L. Pomeroy, became the bride of Richard Beaulieu, 97 Chester st., son of Mr. and Mrs. Jean B. Beaulieu. The Rev. Levering Reynolds, Jr., pastor of the Free Christian church, officiated.
The bride was attended by her

the Free Christian church, officiated.

The bride was attended by her aunt and uncle, Mr. and Mrs. F. Allen Le Lacheur and was given in marriage by her grandfather George B. Brown. She wore a gown of heavenly blue organdy with a tiara of pink roses. Her attendant wore aqua nylon with a tiara of yellow roses.

A reception was held following the ceremony. After a trip to Old Orchard beach, the couple will reside temporarily at 29 Main st. The bride is a graduate of Punchard high and is employed at the Dalton pharmacy. The groom is a graduate of Lawrence high school. He is a yeoman 3/c in the U. S. navy.

high school. He is a yeoman 3/c in the U.S. navy.

DRESSMAKING ALTERATIONS DONE MARJORIE PAINE 40 WALNUT AVE. ANDOVER TEL. 1957

Raeburn Hathaway Wins Essay Award Raeburn Hathaway of 61 Bartlet Saturday at Wingaersheek beach,

ings...

Pa., and Sapello N. M., at a d'oclock ceremony performed in Christ church June 18 by the Rev. a John S. Moses. The soloist was Miss Marion Frisch, a classmate do the bride at the N. E. Baptist hospital school of nursing.

Given in marriage by her father, the bride wore an off the shoulder gown of ice blue verial long pointed sleeves and full train. The finger-tip ice blue verial of illusion was open crowned and held in place by a coronet of orange blossoms. She carried a cascade of stephanotis.

Miss Julia Gage of No. Andover, her maid of honor and classmate acascade of stephanotis.

Miss Julia Gage of No. Andover, her maid of honor and classmate acascade of stephanotis.

In matching gowns of blue and carrying colonial bouquets. She wore a lara of matching fresh dowers.

In matching gowns of blue and carrying colonial bouquets of pink marquisette with circular taffeta bands and carried a colonial bouquet. She wore a lara of matching fresh dowers.

In matching gowns of blue and carrying colonial bouquets of pink marquisette with circular taffeta bands and carried a colonial bouquet. She wore a lara of matching fresh dowers.

In matching gowns of blue and carrying colonial bouquets of pink marquisette with circular taffeta bands and carried a colonial bouquet. She wore a lara of matching fresh dowers.

In matching gowns of blue and carrying colonial bouquets of pink and proposes. Miss Dorothy Warburton of Portsmouth, N. H., and Miss Millicent Hecht of Bath.

The best man was Frank Bollinger of Sewickley, Pa., James Adams of Sewickley, Pa., John Marker and gorgage. The bridgerom's attending the down of the state of the club's president for the club.

The best man was Frank Bollinger of Sewickley, Pa., John Marker and gorgage. The bridgerom's mother wore a gown of the club's president for the club.

The best man was Frank Bollinger of Sewickley, Pa., John Marker and gorgage. The bridg

nurse.

Her fiance graduated from Punchard high school and is now attending Boston university School of Business Administration. He is a patrolman on the Andover police force. A veteran, he served overseas with the army criminal investigation department with the rank of master sergent.

No immediate plans have been made for the wedding.

Richards—Fairburn

Alfred Richards of Boston rd., announces the engagement of his daughter, Mildred to John J. Fairburn, Old Country rd. Miss Richards is a graduate of Punchard High school. Her fiance attended Punchard and is a navy veteran. No plans have been made for the wedding.

INDIAN RIDGE LODGE

Following a short business meeting of Indian Ridge Rebekah lodge Monday evening, an outdoor plenic was greatly enjoyed. Games were played and a box lunch served. The committee consisted by Mrs. George J. Adams, and Mrs. Peter Fisher.

MYSTERY RIDE
The Andover Baptist church choir
members enjoyed a mystery ride
and dinner at "Fieldstones" Wed-

WALLPAPER ALLIED PAINT STORES 34 Amesbury St. Lawrence

Give the bride a gift she'll treas-ure always—a Sunbeam Ironmas-ter. This thrillingly different, double automatic iron will let-her finish ironing in a jiffy . . . give her added hours of leisure time. Has easy-to-see, easy-to-set thumb-tip regulator dial. Heats quicker—stays hotter—irons faster.

F. J. LEONE CO.

-5 FLOORS-RADIOS AND APPLIANCES 430 Essex St., Lawren Tel. 7637

and son Jack, Jr., daughter Barbara. Holds Annual Picnic
At the annual choir picnic held
Saturday at Wingaersheek beach,
Weston Brannen, retiring organist
of the South church, was presented
with an album of records, Rach
maninoff's Second Concerto, and
Rosen's Kavalier by members of
the South church choir. Many members of the choir, their families and
friends enjoyed the annual outing.

Those present were: Jack Hill

IMPORTANT NOTICE TO GRADUATES

One of the friendly staff of the Lawrence Co-Operative Bank will be available
between 9 a. m. and 3 p. m. any day except Wednesday and Saturday, that is
convenient to give graduates complete
details of the systematic feature of our
Serial Share Savings Plan. All young
folks should have a financial objective.
Tell us your plans and we'll help work
them out. Call, phone or write.

LAWRENCE ST.

For the convenience of our patrons, payments may be made in Andover at the Andover National Bank.

Cool flattering styles for afternoon and p.m. occasions. Favorite, new mannered prints patterned in new ways . . . so cool and lovely. Like the polka dot we sketch . . . for instance. Women's sizes 38 to 48

ses To Enchant The Sur

Cherry & Webb's

Third Floor

BUSINESS PERSONALITIES AND SERVICES You Should Know and Patronize

Polly Prim Beauty Shop Specialist In all Branches of eauty Culture 66 MAIN ST. Tel. 970

> HEADQUARTERS FOR BEACH WEAR

THE IRMA BEENE SHOP

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

COLES' NURSING HOME

Home of Helpful Service for Chror Convalescent, and Bed Patients" And. 1389 10 Summer St.

ERNEST L. WILKINSON Real Estate — Insurance RES. AND. 1653

LAW. 4762 311 - 312 BAY STATE BLDG.

When Buying A Car Use Our TIME SALES PLAN You Pay Only 5% DISCOUNT INTEREST

Per Hundred Per Year On a New Car ANDOVER

NATIONAL BANK TEL. 1773 ANDOVER, MASS.

T. J. SCANLON CO. ESSEX ST. COR. BROADWAY RES. AND. 1529

N. E. Milk Producers Assn. CONTAINERS FOR SALE FROZEN FOOD LOCKERS

AND. 709

LORIS DISTEFANI PAINTER and DECORATOR RESIDENTIAL-INDUSTRIAL-SCHOOL 44 SO. MAIN ST. TEL. 1438-W

RANGE AND FUEL OILS TROMBLY BROS. SERVICENTERS

Ignition - Cerbureter and Brake Repairs TEL. 31031 or 22582 147 Sutton St. Hillside Rd. By-Pass

NOW IS THE TIME to have that broken or cracked windshield or door glass replaced with TRY US AND SEE FOR

GENUINE LIBBEY-OWENS – FORD SAFETY GLASS

IMMEDIATE SERVICE

Drive in today and have our mechanics take care of your needs. Backed by twenty-eight years experience in the glass business.

LAWRENCE PLATE and WINDOW GLASS COMPANY 417 CANAL STREET LAWRENCE, MASS. TELEPHONE 3 - 7151

In Tenth Year

Often it is next to impossible for a person convalescing from an operation or a chronic invalid to be cared for at home. Of course, there is no place like one's own home, but a nursing home, like Mrs. Coles', at 10 Summer st., approaches home care in comfort and attention. Coles' Nursing Home serves home cooked food, and there is cheerful

color in the rooms instead of stead-fast, blank monotonous white. A staff of six pleasant nurses cheerfully look to the comforts of the body and mind of each patient and serve special diets, as directed. They are always willing, quick and ready to do anything that will make the day brighter, knowing that time rests heavily upon those who are ill.

Mrs. Pauline Coles, who started the Nursing Home 10 years ago, be-lieves that a nursing home should have the appearance and atmos phere of a person's own home, and for this reason some persons have stayed for six years, enjoying the care they received, with Mrs. Coles' watchful care, each patient is given the special food that he or she requires, and she takes a special de light in making a meal so attractive that no one can resist it.

The Nursing Home is in the profortable home, and receive the in-dulgence so needed by the ill.

Fire Destroys Home On Argilla Road

Fire starting from a kitchen oil tove badly damaged the five-room home of Albert Reed on Argilla ', last Thursday afternoon. Loss to the one and one-half story dwelling charge. and contents was estimated by Fire Chief C. Edward Buchan to be between \$3000 and \$4000.

The blaze was discovered by Beverly Reed, 6, who with some other members of the family were outside the house at the time. They with driveways. some neighbors succeeded in re moving some of the furnishings be fore being driven out by smoke.

Flames were spreading to the up er rooms of the house when fire responded to an alarm from 251 at 2:18 p.m. Water lines were laid and it was necessary to chop through the roof and into par-titions to get at the blaze. First floor rooms not affected by the blaze suffered heavy water damage. The recall was sounded at 3:30 p.m.

PURITY CLEANSERS, Inc. Home of Quality

3 HOUR SERVICE

SHAWSHEEN MARKET Martha and Frank Robinson Proprietors

MON., WED., FRI. MORNINGS ONLY SATURDAY ALL DAY 2 RIVERINA RD. TEL. 509

The Finest Laundry and CLEANING SERVICE

YOURSELF

Nursing Home Now Long Building Experience Reflected In Workmanship

By Flower Shop

Specializing, at this time of year

in cut flowers and potted plants for

summer enjoyment, the Garden Shop at 80 Lowell st., is abloom

with many beautiful varieties of

flowers and flowery scents just won

home owner can take care of his

something different and lovely, with

years of enjoyment for the lucky owner, be it an outdoor living room or a row of oriental evergreens with

'The Vinegar Tree'

At West Newbury

The Mary Boland screaming rce, "The Vinegar Tree," star-

merable appearances on the major

radio networks in such programs as "Gangbusters," "Pepper Young's Family" and "Big Town".

Cast opposite her is Edwin Christie, whose varied career in-cludes appearances in some fif-

cludes appearances in some fif-teen Broadway shows and several

"Boomerang". The third featured member of the cast is Miss Mady

Correll, who has just concluded a

Weston F. Eastman

INSURANCE

REAL ESTATE

Bay State Bldg.

with Edward Everett Horton

LAW. 3 - 2149

an air of mystery.

new house depends upon the skill Landscape Designs cess of being remodeled and en-larged so that more persons can be accommodated in the pleasant com-st., is much in demand for the reason that, when he builds a dwelling, it is sound, practical, good in design and makes a real home to live in.

> been working as a contractor, buildling in Newton, Melrose and Boston, as well as in this area. He has a large patronage because of the high quality of his work. He cheerfully renders work estimates without

> charge.
>
> For 15 years foreman of the Andover sidewalk department, he also customers, their good landscape dedoes such work as remodeling signing and the materials to make homes, laying foundations, brick, the grounds about a home a place stone and cement installations, and the making of hot top walks and live with. The species chosen are

TREAT BEFORE PAINTING

Before painting, new galvanized metal surfaces need to be brushed with a special solution. This can something different and lovely, with be a fairly strong vinegar solution, a solution made up of eight ounces of copper acetate, of copper chloride or copper sulphate in a gallon of water. There are also solu-tions manufactured especially for the purpose which are available at

RIVAL OTHER SYNTHETICS

The new silicone resins and farce, "The Vinegar Tree," star-neir enamels are establishing ring the noted Broadway actress, records for their heat-resistant qualities. Silicones originate from ordinary sand and, in some ways, mer thea out-rival the miracles of the other June 25. synthetics which the chemists have developed from coal, air and water. They have definitely established themselves in the field of electrical insulation and their use in the protective coatings field is just in its infancy.

THE SHAWSHEEN LAUNDRY CO., INC.

AVAILABLE

TEL. 620 AND.

RES. AND. 1775

Open from seven to nine every day, the Trombly Brothers Servi-centers in North Andover, offer excellent service every minute of these long hours. At night, when most stations are closed, the lights

retion, ignition and brakes.

Every Evening

Servicenters Open

from the Trombly Servicenters are a welcome sign indeed to the needy motorist. The personnel at the Servicenters have the equipment and the know how to work wonders with just about any car trouble. Especially, they iron out rough spots incarbu-

Besides automotive work, the Servicenters wholesale and retail range and fuel oil. They distribute Coroaire gas heaters, Admiral ra-dios and refrigerators and Waltham shellhead oil burners. In this field, too, they are experienced in their work.

proprietors, Harold and The Frank Trombly, are well-versed in the work they are doing. Harold was for 19 years the truck service manager of a New York oil company. Frank was with a major truck company for 15 years and was asso-ciated with a large oil firm in New

The Trombly Servicenters re lo-cated at Sutton st., N. Andover and on Hillside rd., near the by-pass North Andover. There is a bulk oil plant at the rear of the Sutton st. station, and the Hillside rd. station is new and complete, with lubri-torium and workshop.

Do You Know **Massachusetts?**

DO YOU KNOW THAT....More new dwellings were started in Massachusetts during the first five months this year than in any similar period since the boom of the 1920's....Building permit records 1920's.... Building permit records for 140 cities and towns reported by the department of labor and indus-tries show a total of 7,156 units in durable for this climate, placed cor-rectly for soil conditions, light and water, and are laid out so that the tries show a total of 7,156 units in five months this year, an increase of approximately 1,000 over the same part of 1948.... Since 1,630 units of this year's total were veterans' public housing, the number of privately financed units was about 600 units less than a year .. Archeologists have un earthed the foundations of the first iron works in America, the plant built in 1643 on the Saugus river, near Lynn, and plans are under way to reproduce the original structure as a museum of America's iron and steel industry....In addition to the \$23,968,000 gasoline tax, Massa-chusetts motor vehicle owners and operators in 1948 paid \$5,696,000 in registration fees, \$3,468,000 for driv-ers' licenses, transfers of registra-Mildred Baker, will open the third season of the West Newbury sum-mer theatre on Saturday evening, in mer theatre on Saturday evening,
June 25.

Numerous Merrimack Valley
celebrities, including the mayors
of Newburyport, Haverhill and
Lawrence, and Rep. Colin J.
Cameron are expected to attend
the opening night presentation of
the opening night presentation of
this bubbling comedy, which
chalked up over 300 performances
on Broadway.

Starring Miss Baker in the role
made famous by Mary Boland,
"The Vinegar Tree" will play
through Sat., July 2 with a matinee Wednesday afternoon.

Miss Baker is best known for
her long career as Walter Hampden's leading lady and her innumerable appearances on the major
radio networks of the M.T.A.'s 24 hours of
operation, 21 per cent of its fares
are collected between 7 and 9 a.m.,
and 19 per cent between 4 and 6
p.m.... The Massachusetts registry
of motor vehicles in 1948 suspended
or revoked the driving licenses of
voked car registrations numbered
19,241.....

THATCHED ROOF

"An foliop Place of Divinction"
Til. Law. 27731
NO. ANDOYER tion and dealers' licenses and ap-

ROUTES 125 - 133

Blue Bird Beauty Shoppe CARRIE P. BACON Musgrove Bldg. And. 1004-W

VERRETTE'S Restaurant

Baker Refrigeration Co.
KELVINATOR
STOVES HOME FREEZERS
REFRIGERATORS
Service on All Makes

M. T. WALSH

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

NATIVE VEGETABLES

LETTUCE SPINACH BEETS PEAS BEET GREENS RADISHES **ASPARAGUS**

Andover Consumers Co-op 68 MAIN ST. ANDOVER

> 48 Hour Service At No Extra Charge

MEN'S SUITS 59c Expertly Dry Cleaned & Presser

35 MAIN ST.

LAUNDERERS

ANDOVER

W. SH

Real Es

TROUBLE CAN'T HIDE FROM US When we do a Marfax job we check the out-of-sight places where troubles start. You need the service and we need the business. Give us a try.

BLACKIE'S SERVICE STATION 15 UNION STREET TEL. 8010

JOHN M. MURRAY SERVICE SUPER MAIN AND CHESTNUT STS. TEL MIN COME SEE US FOR YOUR TIRE HEEDS

SHATTUCK'S EXPRESS

Daily Dependable Service

Tel. And. 577 32 Park St.

LOANS \$50 to \$2,000 ANDOVER FINANCE CO.

- MUSGROVE BLDG

ANDOVER SQUARE TEL. ANDOVER 1998

WALNUTHURST DAIRY Serving Andover
For Over
35 Years For Over 35 Years B. A. JENKINS, PROP. AND. 94

> Mortgages LOANS

Andover Savings Bank

61 MAIN ST. TEL 108

Fraser's Service Station GAS — OIL
RANGE OIL
ACME TIRES
AND BATTERIES

12 No. Main St. Tel. 155

Can Banl

Calli Cata Com Cond Coup Dane

A OFFS Con

/ICES

Baker Refrigeration Co.
KELVINATOR
STOVES
HOME FREEZERS
REFRIGERATORS
Service on All Makes

M. T. WALSH PLUMBING AND HEATING CONTRACTORS

28 ESSEX STREET TEL. AND. 201

NATIVE VEGETABLES ETTUCE SPINACH

BEETS PEAS BEET GREENS RADISHES ASPARAGUS

Andover Consumers Co-op 68 MAIN ST.

At No Extra Charge

MEN'S SUITS Expertly Dry Cleaned & Press

CLEANERS

35 MAIN ST.

ANDOVER

ROUBLE CAN'T HIDE FROM US When we do a Marfax job we check the ut-of-sight places where troubles start. You need the service and we need the pusiness. Give us a try.

BLACKIE'S SERVICE STATION 15 UNION STREET TEL. 8010

JOHN M. MURRAY SUPER SERVICE

MAIN AND CHESTNUT STS. TEL 8484 COME SEE US FOR YOUR TIRE NEEDS

SHATTUCK'S EXPRESS

Daily Dependable Service 32 Park St. Tel. And. 577

LOANS \$50 to \$2,000 **ANDOVER** FINANCE CO.

License #98 2nd Floor - MUSGROVE BLDG

ANDOVER SQUARE TEL. ANDOVER 1998

Mortgages LOANS

Andover Savings Bank

61 MAIN ST. TEL 108

LEGAL NOTICES

The Commonwealth of Massachusetts

DEPARTMENT OF PUBLIC WORKS

SPECIAL REGULATION GOVERNING
THE SPEED OF MOTOR VEHICLES
Tune 7, 1949 SPECIAL SPEED REGULATION NO. 3 Highway Location: STONEHAM, READ-ING, NORTH READING, ANDOVER AND METHUEN

METHUEN in Control: COMMONWEALTH MASSACHUSETTS, DEPART-T OF PUBLIC WORKS

DERMAIN S. Route 28 VER.—Main St., North. Route 28 ULEN—Broadway Route 28 ULEN—Broadway Route 28 ordance with the provisions of Section 2 of the state of the state of 1948, the following the state of 1948, the following state of the state of t

gain beginning at a point 100 feet the beginning of the State highway ortherly in Stoneham 0.28 miles a per hour 71 miles

per hour
33 miles at 35 miles per hour
51 miles at 40 miles per hour
04 miles at 30 miles per hour to
M state highway south of Reading,
tain beginning at the beginning of
highway north of Reading; thence
in Reading 0.17 miles at 30 miles

90 miles at 40 miles per hour .63 miles at 45 miles per hour ing line.
the line in North Reading 0.01
miles per hour
miles at 40 miles per hour
miles at 45 miles per hour
miles at 45 miles per hour
miles at 40 miles per hour
miles at 35 miles per hour
miles at 40 miles per hour

2.20 miles at 45 miles per hour 0.30 miles at 40 miles per hour

SHIRLEY BARNARD Real Estate and Insurance

thence 0.14 miles at 30 miles per hour to the end of State highway south of Andover. and again beginning at the beginning of the highway north of Andover; thence therly in Andover 0.44 miles at 40 miles

And again beginning at a point in Meth-uen north of Hampshire Street; thence northerly in Methuen 0.68 miles at 45 miles per hour, ending at the State line between Methuen, Massachusetts, and Salem, New Hampshire, the total distance being 13.00 miles.

miles.

ROUTE 28 SOUTHBOUND TRAFFIC Beginning in Methuen at a point 400 feet south of the State line between Methuen, Massachusetts and Salem, New Hampshire; at 45 miles per hour to distance of 0.59 miles at 45 miles per hour to Hampshire Street, Methuen.

And again beginning in Andever at a point 270 feet south of the Lawrence city line;

And again beginning in Andover at expoint 270 feets south of the Lawrence city line;
of 0.70 miles at 30 miles per hour thence 0.09 miles at 40 miles per hour thence 0.09 miles at 40 miles per hour to the end of State highway north of Andover;
And again beginning at the beginning of State highway south of Andover; thence southerly in Andover for a distance of 0.57 miles at 40 miles per hour thence 1.99 miles at 43 miles per hour thence 0.59 miles at 43 miles per hour thence 0.59 miles at 40 miles per hour thence 0.50 miles at 40 miles per hour 0.66 miles at 40 miles per hour 0.73 miles at 40 miles per hour 0.74 miles at 45 miles per hour 0.04 miles at 45 miles per hour 0.05 miles per hour 0.05 miles per hour 0.05 miles miles per 0.05 mi

thence 0.28 miles at 35 miles per hour thence 0.28 miles at 35 miles per hour thence 0.58 miles at 40 miles per hour thence 0.8 miles at 40 miles per hour to the end of State highway and he State highway south of Stoneham, hence southerly for a distance of 0.57 miles ighway at the Fellsway, the total distance of 0.57 miles.

The provisions of this results of the provisions of this results of 0.50 miles.

eign 13.07 miles.

The provisions of this regulation shall not, however, abrogate in any sense Section 14, of Chapter 90.

The Department of Public Works and the Registrar of Motor Vehicles, acting jointly, do hereby certify in writing, after a public hearing, that this Regulation is consistent with the nubble interests.

RUDOLPH F. KING Registrar of Motor Vehicles.

for your every personal and commercial need ...

HERE IS A PARTIAL LIST OF TYPICAL PRINTING JOBS DONE BY THE

Consolidated Press, Inc.

Bank Forms Beverage Lists and Menus Billheads Bookkeeping Forms **Business Announcements** Calling Cards

Annuals and Year Books

Catalogs Commercial Work, All Types Concert Programs Coupon Books

Dance Programs Desk Blotters Filing and Index Cards

Handbills Imprinted Bank Checks Letterheads of all types Manifold Forms Monthly Statements Office Forms Order Blanks Pamphlets Perforating Political Printing Tickets of all types Wedding Announcements Wedding Invitations Yearly Calendars

Gummed Labels and Sticker

and many more ☆ OFFSET ☆ COLOR WORK ☆ ART WORK

Consolidated Press, Inc.

CALL 1943

publishers of the ANDOVER TOWNSMAN 4 PARK STREET

nd forty-nine.
JOHN J. COSTELLO, Register.
From the Office of:
foley and Carey
storneys at Law
Willow Street
ynn, Massachusetts 23-30-17

JOHN J. COSTELLO, Register. (9-16-23)

nwealth of Massachusetts
PROBATE COURT
Docket No. 184,916

he year one thousand, y-nine. JOHN J. COSTELLO, Register. ANDOVER SAVINGS BANK

The following pass book, issued by the ndover Savings Bank has been lost and oplication has been made for the issuance duplicate book. Public notice of said apication is hereby given, in accordance with ection 40, Chapter 590, of the Acts of 908.

Payment has been stopped.

LOUIS S. FINGER, Treasurer
23-30-J7

ANDOVER NATIONAL BANK The following pass book issued by the ndover National Bank has been lost and pulciation has been made for the issuance duplicate book. Public notice of such splication is hereby given in accordance ith Section 40, Chapter 590, of the Acts 1908.

Payment has been stopped. Book No. 8406.

CHESTER W. HOLLAND, Cashier. Date of issue, June 23, 1949.

onwealth of Massachusetts Mildred Harshaw

Commonwealth of Massachusetts

LAND COURT

To William H. Bailey, Annie Crowley, Helen Richardson, of Andover, in the County of Essex and said Commonwealth; Federal Land Bank of Springfield, a duly existing corporation having an usual place of Hampoden and said Commonwealth, and to all whom it may concern.

Whereas, a petition has been presented to said Court by Catherine G. Shattuck, of said Andover, to register and confirm her title in the following described land:

A certain parcel of land, with the buildings thereon, situate in said Andover, bounded the stream of the following described land:

Southwesterly, by River Road, 369.44 feet; Westerly, by Iand now or formerly of William H. Bailey, 657.93 feet; Mortherly, by Jand now or formerly of William H. Bailey, 657.93 feet; Northerly, by Jand now or formerly of William H. Bailey, 657.93 feet; Northerly, by Jand now or formerly of William H. Bailey, 657.93 feet; Northerly, by Jand now or formerly of William H. Bailey, 657.93 feet; Mortherly, by Jand now or formerly of Helen Richards and the stream of the stream of

will be tower barred from contesting said petition or any decree entered thereon. Witness, John E. Fenton, Esquire, Judge of said Court, this sixteenth day of June in the year nineteen hundred and forty-nine. Attest with Seal of said Court.

(Seal) SVBIL H. HOLMES, Recorder. Lamson, Esquires, 30 State Street Boston 9, Massachusetts PROBATE COURT Docket No. 227,650

Essex, ss.

To all persons interested in the estate of Palmer Phelan Atkinson late of Andover in said County, deceased. A petition has been resented to said Court. A petition has been resented to said court 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 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 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 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 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 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 county be appointed administrator of said estate without giving a surety on his will cause more rapid deterioration and mean that it may have to be replaced sooner than anticipated.

Hussey's pond will not open under apparatison.

Hussey's pond will not open under supervision of the life guards this year.

Commonwealth of Massachusetts
PROBATE COURT
Docket No. 217,728

To all persons interested in the estate of Joseph N. Ashton late of Andover in said County deceased. The executors of the will of said deceased, have presented to said Court for allowance their first and final account.

If you desire to object thereto you or your attorney should file a written appearance in said Court the forenoon on the twenty-seventh day of June 1994, the return day of this citation.

Witness, John V. Phelan, Esquire, First Judge of said Court, this first day of June 1994.

Witness, John V. Phelan, Esquire, First Judge of said Court, this first day of June 1994.

Witness, John V. Phelan, Esquire, First Judge of said Court, this first day of June 1994.

Witness, John V. Phelan, Esquire, First Judge of said Court, this first day of June 1994.

Witness, John V. Phelan, Esquire, First Judge of said Court, this first day of June 1994.

RERRIMACK COLLEGE

Registration for summer sessions at Merrimack college will be held attended to Merrimack college will be held attended to said Court for allowance their first and final account.

If you desire to object thereto you or your attorney should file a written appearance in said Court at the same sensor of religious orders from Maine attending the summer sessions. Classes will continue until Aug. 5.

Recent visitors to Merrimack college will be held attended to mich place will be held attended to mich with the summars attended in the summer school registrants are members of religious orders from Maine school registrants are members of religious orders from Maine school registrants are members of religious orders from Maine school registrants are members of religious orders from Maine school registrants are members of religious orders from Maine school registrants are members of religious orders from Maine school registrants are members of religious orders from Maine school registrants are members of religious orders from 9 o'clock until noon. Classes will begin Mondout place of the countil n

Aug. 5.

Recent visitors to Merrimack college have noticed the improvements being made to the grounds on Peters road. Extensive landscaping has been undertaken and the gymnasium is being enlarged. With the new science building well under construction is sawn only. Docket No. 184,910

Seex, ss.
To all persons interested in the trust state under the will of Kate Adams Swift the of Andover in said County, deceased or the benefit of Elizabeth Florence Swift and others, and to Elizabeth F. Swift, a ormer trustee.

The third and fourth accounts of said trust have been presented to said Court for the country.

With the new science building well winder construction, is seems only an arter of time when Merrimack will take its place among the finer institutions of higher learning in the country.

Town of NORTH ANDOVER, Mass, NOTICE TO CONTRACTORS: Sealed proposals for HIGHWAY WORK on Main Street will be received at Room 427, 100 Mashua Street, Boston, Mass., until 12 o'clock noon (DST) of Tuesday, June 28, 1949, then to be publicly opened and read. Plans and proposal forms: \$5, amount returnable only to bidders who return plans in good conditional to the publicly opened and read. Plans and proposal guaranty: \$650. Minimum wage rates are set. Information at said address. Right reserved to reject any or all proposals. By: Arthur A. Thomson, Joseph M. Finneran, and Andrew F. Caffin, Selectmen of North Andover.

June 18, 1949.

ating thereto.

By order of the
BOARD OF SELECTMEN
GEORGE H. WINSLOW,
Town Clerk.
L-23

Starting Monday, June 27

A Cross Coal Co. truck will provide transportation from Andover to Pomp's Pond every day.

STOPS AT SHAWSHEEN SQ. AT 1 O'CLOCK STOPS AT ANDOVER SQ. AT 1:30 O'CLOCK LAST TRIP BACK AT 4:45

Cross Coal Company

CLASSIFIED ADS

Services Offered

YE REPAIR AND RECOVER your old umbrellas; refinish and repair your handbags and lug-gage; fix your broken zippers, locks and hindges. The Umbrel-la Shop, Bay State Bldg., Law-rence. Tel. 27439. c-9, 16, 23

UTORING CHILDREN IN GRADES I-IV. Remedial Read-ing and Speech. Experienced Teacher, Call Andover 2005-R. c-23

ELECTRICAL APPLIANCES RE-PAIRED, heating pads, wash-ing machines, dishwashers, dis-posals, deep freeze; mechanical toys, gadgets. Go anywhere in Andover — anytime. Clyde A. White. And. 327-M f-23

COME TO COBB'S ALGONQUIN, York Beach, Maine for your va-cation. Opening June 25th for the season. Ruth and George Cobb. c-23

Printing and Engraving

PRINTING SERVICES by the Con-solidated Press, Inc., 4 Park st., Andover, Publisher of your "Townsman." Complete Printing facilities and personnel for your printing requirements. Tel. 1943.

Work Wanted-Male k

CARPENTERS AVAILABLE! —
Building and repairing. Will
travel to beaches. No job too
small nor too large. Reasonable
rates. Work guaranteed. Free
estimates. Call Andover 769-R. (tf.)

Articles for Sale

APT. SIZE GAS STOVE FOR SALE. Less than one year old. Owner leaving state. Must sacri-fice immediately. Call 1218. 0-16

BOYS STANDARD BICYCLE
for sale. Two brand new tires
and tubes. Price reasonable.
May be seen at 33 Washington
Ave, or call 327-M. o-23

PERENNIAL FLOWER PLANTS of various kinds for sale. Price 10 cents per plant. Peter S. Myatt, 3 Highland Avenue, An-0-2, 9, 16, 23, 30 SPORTSMEN: 22 HORNET SAVAGE 23D, Winchester 5X Scope, Clickmount, sling, sheep-skin and canvas bag, 3 bxs. cartridges, for sale \$70. Call Andover 2086-W. o-16

of-town stores.

ZINNIAS, COSMOS, BACHELOR BUTTONS, Marigold and other annual flower plants for sale at 1 cent each. Peter S. Myatt, 3 Highland Ave., Andover. o-16, 23, 30

Houses for Sale

HOUSE FOR SALE: BAN-CROFT ROAD, 6 rm. cottage, All conveniences, oil heat, ga-rage, large lot of land. Price re-duced. Immediate occupancy Fred E. Cheever, 21 Main St, Andover Tel. 775 or 1098.

Wanted to Buy

ANYTHING OLD-FASHIONED OR ANTIQUE; also Furniture re-finished. Guy N. Christian, 5 Union St., Georgetown, Mass. Write or phone 2851. We will call.

ANTIQUES OR ANYTHING OLD NTIQUES OR 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. Will call to look.

NTIQUES AND OLD FASH-IONED THINGS of any descrip-tion and any period. I will gladly call anytime at your con-venience and make an offer without obligation to you. Fred B. Reynolds, 22 Phillips Court, North Andover, Mass. Phone Lawrence 31878. u-9-5

ONLY ONE PAIR OF EYES

ONLY ONE PAIR OF EYES
When you work frequently at a
sewing machine, a typewriter or a
machine in a factory, it's important
to have the background painted in
a color that does not contrast too
sharply with the machine itself.
Too much contrast requires the
constant focusing and refocusing
of the eye muscles, bringing on eye
fatigue.

The first running of the Kentucky Derby, at Louisville, occurred in 1873.

PLUMBING and HEATING W. H. Welch Co. TEL AND. 128

REMEMBER

Our local business men who have sponsored this Civic Betterment Campaign, have done so, knowing that what helped this community would also help

Previous posters have shown you the wisdom and economy of buying at home, whenever possible. Won't you, therefore, before ordering from out-

SHOP AT HOME FIRST

Live Where You Please, But Buy Where You Live

Sponsored by Andover Business Men's Ass'n. H. E. Heseltine, Sec'y

FREE PARKING ANDOVER TEL. 11-W PLAYHOUSE

FRIDAY, SATURDAY — June 24, 25
Dana Andrews
3:10 6:10 9:10 No Minor Vices Roy Rogers Lynn Roberts 1:45 4:45 7:45 Eves of Texas

SUNDAY, MONDAY — June 26, 27

Kirk Douglas
retary 3:10 6:10 9:10

Raymond Ivalburn
1:50 4:50 Mary Stuart
7:50 My Dear Secretary Henry, The Rainmaker

TUESDAY, WEDNESDAY, THURSDAY - June 28, 29, 30 Gary Cooper 2:00 5:20 Teresa Wright 8:40 Pride of The Yankees Tim Holt 4:05 Steve Brodie 7:25 Brothers In The Saddle

FRIDAY, SATURDAY — July 1, 2
s of Broadway

Fred Astaire
2:05 5:20 8:40
Warren Douglas
3:55 7:10 The Barkeleys of Broadway

No more Saturday Morning Movies for Children until further notice.

Baptist Church Girls

Sponsor Bakery Sale
A bakery sale will be held Saturday, June 25, at 1 p.m., in the Lawrence Gas and Electric company

rence Gas and Electric company office, 5 Main st. Exceptional bakery and candy will be available. The proceeds are to help defray expenses of sending girls to the Ploneer Girls' Camp at Middleboro. The affair is sponsored by the Ploneer girls of Baptist church. The committee consists of Mrs. Henry Birnstein, Mrs. Raeburn Hathaway and Miss Emily Livingston.

V.F.W. NOTES

The following members of the An dover post, 2128, Veterans of Foreign Wars, attended the annual state convention, in Pittsfield, over the weekend: Commander Thomas P. Eldred; junior vice commander, Charles McKew; William J. Hol-land; Lacey Haws, and Thomas

The members left by car from the Andover post rooms Friday, and at tended the various meetings of the convention as delegates from the

The next regular meeting of the Andover post, 2128, Veterans of Foreign Wars, will be held in the post rooms of the Musgrove building, at 8 p.m., Thursday July 7. It will be a short business meeting, with many matters of importance to be brought up. Commander Thomas P. Eldred will preside. Refresh ments will be served.

Woman—Doctor, is it true that sleeping outdoors will cure in-somnia?

Doctor—Perfectly true. But sleeping indoors will do the same

K. C. KILLORIN REALTOR

26 Chestnut St. Andover TELS.: 2272 or 1267 - J

FOR FUTURE REFERENCE ...

ing services are not weekly needs, we know . . . but it's good to know, for future reference, where the best of both can be found when needed!

BUCHAN

McNALLY

PLUMBING & HEATING CO.

Established 1854

GEO. W. HORNE CO. LAWRENCE, MASS.

TAR AND GRAVEL ROOFING SHEET METAL WORK

SPECIALIZING IN ASPHALT SHINGLING

LUNDGREN

Funeral Home

MALCOLM E. LUNDGREN DONALD E. LUNDGREN

Personal Service Any City or Town

> Telephone 2073 18 Elm Street Andover, Mass.

Members of Priscilla Abbot Chapter, N.S., D.A.R., enjoying a cook-out at their annual meeting and election held recently at the home of Mrs. Ronald Weeks on Carmel road. (Look Photo)

for Phoenix, Ariz., where they will

WEST PARISH Mrs. Sarah Lewis, Correspondent, Telephone 584-J

The annual founding service of the West Parish church will be held at 11 a.m., next Sunday and will be broadcast over station WCCM. Following the service there will be a family picnic on the church lawn. Coffee and milk will be served. Mrs. Leverett Putnam will be hostess. Soloists for the service will be Mrs. Dean Hudgins and Mrs. Walter True of Chelmsford. All are corticular to Easthampton. True of Chelmsford. All are cordially invited to attend.

The newly-elected officers of the

church school met last Tuesday evening at the home of Supt. Earl Young on Lowell st. School Pienie

Pupils of the third and fourth grades of the West Center school held an outing June 20. They left early in the morning for Charles town where they visited Bunker Hill and made a tour of "Old Ironsides," the USS Constitution at the navy yard, Later in the day they went. yard. Later in the day they went to Gloucester where they enjoyed a picnic lunch. About 30 pupils made have returned home after an enjoythe trip. They were in charge of the teacher, Mrs. Phillips, and the following mothers: Mrs. James Dolan, Larrenflan mountains. On the re-Mrs. Thomas Sutton, Mrs. Alex Ritchie, Jr., and Mrs. Edward

Grange Notes

Andover grange, 183, will meet at 8 p.m., Tuesday, June 28, in the Grange hall.

daughter, Mrs. H. H. Livingston of Virginia rd.

Miss Constance Dow has returned Personals

Mr. and Mrs. William Chambers and family of Saugus, spent Sunday with the former's mother, Mrs. Joseph Chambers of Lowell st.

Mrs. John Gaskill, Mrs. Herbert P. Carter, Mrs. Earl Slate and Mrs. Dean Hudgins attended the Monday evening session of the international Congregational conference in Wel-

Faye and Gordon Ramsay of Centerville are visiting their grand-parents, Mr. and Mrs. Halbert W. Dow of Beacon st.

Mrs. Gudrun Christison of Copen hagen, Denmark, has been enjoying a visit with her friend, Mrs. John Rasmussen of Lowell st.

Miss Doris Newton, music super

Mrs. Richard Burroughs has re

turned to her home in Richmond, Va., after spending a week with her daughter, Mrs. H. H. Livingston of

to her home after enjoying severa days with her sister, Mrs. Winton

Ramsay of Centerville.

Joseph Lovejoy of Indian orchard, spent Father's day with his father, Arthur Lovejoy of Lovejoy rd.

Jack Vandenberg has returned to his home on Argilla rd., after spending the neat four weeks on a husi-

ing the past four weeks on a busi-ness trip through the West. Mrs. Sherman Boutwell and her

Mr. and Mrs. Fred Carter and children of Shawsheen rd., are family of Tewksbury left Monday spending the week in Southbridge. spending the week in Southbridge. Mrs. William Stewart and her daughter, Marjorie, and Mrs. Halspending a few days at Rye beach N. H.

Mrs. William Arnold and her twin daughters, Joan and Jean of Shaw-sheen rd., are enjoying a vacation with relatives in Bridgton and Fryeburg, Me.

Miss Isabelle Fraser of Arlington spent the weekend with Mary and Edith Fraser of Haggetts pond rd. Miss Marion Pollard of New Braintree, is visiting at the home of her grandparents, Mr. and Mrs. E. O. Dick of High Plain rd.

Mr. and Mrs. Stephen Kennis and daughter Joanna and Mr. and Mrs. Ernest O. Dick and daughter Margaret all of High Plain rd., attended the wedding of Miss Mabel Anne Pollard and Alden T. Kennett of granddaughter of the Dicks.

Girl Scout Troop

Presents Program

Mrs. Merrill Burnett's troop of girl scouts presented a delightful program for their parents and friends Tuesday evening at the

Free church.

The entertainment consisted of a series of pantomimes, interpreting old songs and reviving old memories. Mrs. Burnett was assisted by Mrs. Terrence T. Finnerty and Mrs. Charles Greenwood Piano accompaniments wer

Plan o accompaniments were e played by Mrs. H. Allison Morse.

The features which were especially popular with the enthusiastic audience were "School Days," "Seeing Nellie Home," and "I Love You Truly." The entire troop sang the songs behind the scenes and the script was read by Mary Morse. Delicious refreshments were served by the scouts to the audience after the entertainment.

The total forest area of the United States is 461,397,000 acres.

3. U. Certificate

Miss Nancy L. Gahan, daughter of Mr. and Mrs. Carl M. Gahan, 106 Chestnut st., was announced the 1949 winner of the annual Dean Homer Albers moot court award naming her as the Boston university law school graduate who presented the best case in moot court proceedings at the university's school of law. Miss Gahan received her bache-lor of arts degree from the Boston

lor of arts degree from the Boston university College of Liberal Arts in 1946, and was graduated from law school at the university's recent June 6 commencement. She plans to take the Massachusetts and Maine bar examinations. While at Boston university she was active in Kappa Beta Phi, international legal sorority, and served as marshal during her senior year. senior year.

More than nine-tenths of the people of Rhode Island live in

Nancy Gahan Wins St. Augustine's Pastor To Make Trip To Ireland

(Continued from Page One) rendition accompanied by Mary

straight i

VOLUM

rendition accompanied by Mary Lanigan.

Mary Alice Sullivan gave a red-tation and Jean Murray sang ac-companied by Ann Marie Murray. Frank G. McCarthy, Jr., then offered several familiar songs.

The highlight of the party came when the Rev. Matthew F. Mc. Donald, O.S.A., presented a purse to Fr. Fogarty with the best wishes of the parishoners. The Rev. Fr. Fogarty was born in County Tipperary and plans to visit his friends there.

The population of Panama was 622,576 in 1940.

PAUL'S 127 MAIN ST. TEL. 2125 19 Years' Experience

• Dressmaking • Remodeli
• Alterations Ladies' Suits, Coats and Dresses Made to Order

How I love picnics and porch suppers—and my, but they're kind to my budget! And with the A&P full of wonderful picnic or light luncheon foods for open-air-eating, I can have variety as well as economy! Do try these summer taste

Summer calls for sandwiches, and that's where A&P's thin-sliced MARVEL SANDWICH BREAD really shines. Finest ingredients, expertly blended, make Marvel deliciously tender, yet firm and smooth-textured, so it spreads readily. And its tasty "dated" freshness is just what hearty appetites go for.

PICNIC SALAD TRICK

Try this hit-maker salad. ANN PAGE SALAD DREDSING from A&P gives it tempting, distinctive flavor. Cook 8-02. pkg. of Ann Page Elbow Macaroni as package directs. Drain. Add 1 small onion, chopped; ½ green pepper and ½ red pepper or pimiento, sliced; ½ cup Ann Page Salad Dressing, 1 cup diced cheese, salt and pepper. Chill; pack in jars; wrap jars in paper to keep cold. Serves 6.

TWO-IN-ONE TREAT

Here's a Pennsylvania Dutch
recipe for picnic eggs and delicious beet-and-onion reliah to,
Hard-cook and shell 6 large-gresh
SUNNYBROOK EGGS from
A&P. Combine 1
can aliced beets,
½ cup water
1 cup Ann Page
Vinegar, 1 tsp.
salt, 2 tsps. sugar,
1 sliced raw onion,
and 2 or 3 whole cloves. Drop eggs
in mixture. Chill. Serve these
Sunnybrook Eggs—the relish, too
—at your next picnic or porch
supper.

BACKPORCH BANQUET

Try this festive, "on-the-spet" creation with A&P's canned FRUITS FOR SALAD, Arrange the luscious peaches, pears, pine-apple and apricots on lettuce leaves. A dab of cream cheese... top with a red cherry, Or serve A&P's Fruits for Salad as an "instant" dessert—chilled of course!

VIE

OF

a sale if salesman l as evidence

lomat in striction. times hav standing j

salesman 1

What Did

If the ask himsel Conference

ume that

ound in t the Secret

ent State

een made

(Cont

They're Bonus Built! Over 150 Models! Up to 145 Horsepower! Million Dollar Cab!

engine. Big Quadrax axles, single-speed (F-7 and F-8) or 2-speed optional on F-8, 16-in, by 5-in, double cylinder rear brokes in the F-8. 5-speed transmi

There's a Ford Truck for every job Fred Allen NBC Sun. 8 PM—Ford Theater CBS Frl. 9 PM
SEE FORD TELEVISION—"Thru the Crystal Ball" WNAC—TV Mon. 9 PA

Ford Big Jobs

Up to 39,000 lbs. gross rating as a tractor.

Tires up to 10.00-20's. New 145-horsepower V-8

SHAWSHEEN MOTOR MART

47 HAVERHILL STREET

SHAWSHEEN

TEL. 767 - LAW. 5635

Vaca

Call 1