

The ANDOVER TOWNSMAN

Andover's Own Newspaper Since 1887

VOLUME 65 NUMBER 20

ANDOVER, MASSACHUSETTS, MARCH 6, 1952

PRICE 5 CENTS

White, Doherty Kimball Elected; 3596 Vote

SIDNEY P. WHITE

WILLIAM A. DOHERTY

C. CARLETON KIMBALL

ALEXANDER H. HENDERSON

ERNEST N. HALL

RICHARD C. SIMMERS

Henderson, Hall Win BPW Contest; Simmers Planning Board Winner

48% Of Voters At Polls Monday

Monday's election brought out 3596 of the town's 7338 registered voters, or slightly over 48%, which is considered a good showing. The vote by precincts:

	Total	Voted
Pct. 1 . . .	1737	928
Pct. 2 . . .	1391	663
Pct. 3 . . .	1465	619
Pct. 4 . . .	853	456
Pct. 5 . . .	661	384
Pct. 6 . . .	1231	546
	7338	3596

Sidney P. White was re-elected selectman and assessor over Civil Defense Director Albert Cole Jr., in the annual town election Monday which drew 3596 of Andover's 7338 voters to the polls, or slightly better than 48%.

Two spirited contests developed in the vote for board of public works and the school committee. In the former Alexander H. Henderson was re-elected with Ernest N. Hall second to take the place vacated by John Kelly, who retired. Just 150 votes behind was Joseph W. Connor, making his first bid for public office. John M. MacKenzie was fourth in this race and James V. Irvine fifth.

For the school committee William A. Doherty was returned to office for his 22nd consecutive year and C. Carleton Kimball was elected to the post vacated by Mrs. Katharine A. Baldwin. Close behind was George B. Westhaver, a newcomer in the political field who was just 96 votes ahead of Robert C. Vogt of Ballardvale.

(Continued on Page 11)

More Elm Trees Must Come Down

In his annual report to the board of selectmen George R. Abbott, moth superintendent, calls attention to the widespread growth of the dutch elm disease in nearly all parts of the town.

Laboratory tests, he reports, showed 95 trees to be infected. Of these 60 were removed and the remaining 35 must be destroyed before Apr. 1.

The moth superintendent believes the best protection of elms by spraying is by helicopter from overhead and by mist blower from underneath. This seems to be borne out in the towns of Marblehead, Swampscott, Lynnfield, Wakefield, Reading and Lexington where several hundred of the more valuable elms in each town were sprayed by this method. The town furnished the insecticide and the helicopter cost about one dollar per tree.

Research men have developed several chemical compounds which when washed into the ground or sprayed on the leaves gave promise of protecting healthy elms. This

(Continued On Page Six)

1951 Fire Losses Reach \$42,935

Fire losses for 1951 amounted to \$42,935 according to the annual report of Fire Chief C. Edward Buchan. The year before the fire loss was \$26,752.

During 1951 the department answered 60 bell alarms and 165 still alarms, a total of 225. Ambulance calls for the year were 706 divided between the two ambulances, the chief's car and private cars.

BUNNY'S CATERING SERVICE
weddings—Receptions—Testimonials
Any Size — Anywhere
Caterer Of Distinction
TEL. LAW. 4323

Cost Of Sewers Borne By Abutters

Referring to certain articles in the town warrant calling for the construction of sanitary sewers, the board of public works is calling attention of various residents to the fact that the cost of such sewers is borne entirely by abutters fronting on the sewers and is prorated on a front foot basis.

Two places where such construction is requested are Shawsheen road and Lincoln street, and Ferndale avenue and Magnolia avenue.

Political Advertisement

VOTERS OF ANDOVER

I wish to express my sincere thanks to my many friends for the splendid endorsement given me on election day.

I shall endeavor to merit your continued confidence in me.

ALEXANDER H. HENDERSON
Argilla Road

Political Advertisement

To The Voters of Andover

I wish to thank you for the fine endorsement accorded me at the polls on Monday.

The finest tribute that people can give to a fellow citizen is their continued vote of confidence on election day.

Again, thank you.

WILLIAM A. DOHERTY
21 Harding St.

Taxpayers' Assn. Reports On Articles In Warrant

Finance Com. Gives Report On Warrant

The finance committee in its annual report and recommendations concerning the town warrant urges voters to give serious attention to the comparison of 1951 appropriations with the requested and recommended 1952 appropriations in its report.

Even if the cuts it suggests are approved there will be an increase of \$224,377 in 1952 which if applied directly to the tax rate would mean an increase of approximately \$12 per \$1000. It adds, however, that due to other moneys available to the town the rate will not rise this year by any such amount but in any case the rise will be substantial. An estimate of \$4 is the probable increase.

The total requests for 1952 are \$1,403,983 of which \$1,274,258 is contained in the department bud-

(Continued on Page 13)

tree surgeons
NOW IS THE TIME FOR DORMANT SPRAYING
AMALIA
MANCHESTER MASS.
Tel. Manchester 300

The Andover Taxpayers' Assn. has made its study of the town warrant and is sending a report in a pamphlet to all voters of this town.

Noting that this year each \$22,000 voted at the town meeting represents about \$1 of the 1952 tax rate, it says that acceptance of its recommendations will materially assist in keeping the tax rate increase as small as possible consistent with the best interests of the town.

"Our tax rate in 1950 was \$36. If the 1952 tax rate reaches \$43 (as estimated by the selectmen) it will mean that you have had an increase in two years of almost 20% on your tax bill, despite increased valuations," the report states. "This, when considered with the increase in federal and state taxation, should cause you serious concern for economy in government. You have the power to control directly your local taxation if you come to town meet-

(Continued on Page 14)

Town Infirmary Matron Resigns

Mrs. Mary C. Edmonds, matron of the town infirmary, has resigned from her position effective Apr. 1 and her daughter, Mrs. Roland Weeks was appointed to fill the position at a meeting of the board of selectmen Monday night. The new appointment will take effect Apr. 1.

(Continued on Page 14)

Police Chief Dane Feted By Friends

An unusual and distinctive tribute was paid Police Chief George A. Dane by a gathering of more than 200 of his friends at a stag dinner Sunday night at the Andover Country club.

Men from all walks of life in Andover and surrounding communi-

(Continued On Page Six)

ANDOVER STORES OPEN FRIDAY NIGHTS 'TIL 9

Merchants Committee ANDOVER BOARD OF TRADE

Political Advertisement

TO THE VOTERS OF ANDOVER

I wish to extend my appreciation to the voters of all six precincts in Andover for their confidence in me as reflected by their support of last Monday.

I shall endeavor to continue to serve the people fairly, being ever mindful that Andover is a good place in which to live and that we wish to keep it so.

SIDNEY P. WHITE
Argilla Road

52
with bus service. actmen have the pett consideration. What take will have to al of the departm ties.
married men a stid ite a surprise.
ACKSON LUMBER CO. INC. Department Store r Home Builders
LUMBER HARDWARE A COMPLETE LINE BUILDING MATERIALS
-12 JACKSON ST. LAWRENCE TEL. 4141
white sidewall tires (if available extra cost. Equipment, accessories subject to change without notice.
FORD class!
NEW! 101-h.p. High-Compression MILEAGE MAKER SIX!
NOW! 110-h.p. High-Compression STRATO-STAR V-8
AIRCRAFT BODIES
today!
Mart
est stars, NBC-TV Network

REALTY TRANSFERS
 Frederick C. Murphy to David F. Murphy, High st.
 Warren E. Brown et ux to Archie B. Simard et ux, North st.
 Samuel J. Durso to Stephen L. Surawski, Shawsheen Village, Main st.
 Clyde A. Fore to Frederick White.

Red Cross Opens 1952 Campaign

The 1952 Red Cross Fund campaign is on in Andover. During vacation week members of the Junior Red Cross organization helped the parent group in launching their drive by delivering to homes throughout the town fliers giving a resume of services offered to the community by Red Cross.

On Thursday, Feb. 27, residential teams began their big task of ringing doorbells, for the collection of money donations. All employee contacts are to be at the homes.

Heading the group soliciting business proprietors and employers is Charles Dalton. Working with him are James Coleman, Burton Jenkins, Roger Whitcomb, Lyman Appleton, James Butler, Gene Bernardin Jr., Charles Swift, and Douglas Howe.

In charge of the young people distributing fliers were Miss Luella Dunning, chairman of Junior Red Cross, and Miss Catherine Barrett, Miss Mary Collins, Miss Isabel Dobbie, Miss Ann Harnedy, and Miss Dorothy Kyle.

Assisting as drivers for those working in the outlying districts were Mrs. Fred I. Kent Jr., Mrs. Adair Miller, Mrs. Harold Lermond, Mrs. Robert Trott, Mrs. William Dubocq, Mrs. Paul Gibbons, Mrs. Hans Marum.

The Junior volunteers were: Shawsheen: Susan Calnan, Larry McCarthy, Marcia Walls, Richard Jolliffe, Betsy Barry, Jane Ann Heaven, Bobby Mirisola, Charles Barrett, George Stern, George Desmet, Janice Stone, Walter Mooney, John Lowe, Earle Salisbury, Norman Mailloux, Linda McCarthy, John Tombarrelli, John Giovinco, David Colman, Ann Woodcock, Mary Walsh, Dorothy Byrnes.

Indian Ridge: Alex Aughterlonie, George Connors, Gerald Covey, Brian Allen, Heather MacKenzie, Susan Greenslade, Robert McLean, Stephen Hughes, Tommy Hennessy, Edward Ratyna, Judith Nicoll, Billy Nicoll, Melvin Hutchings, Priscilla Ball, Sherry Cutler.

Ballardvale: Shelia Serio, Beverly Sparks, William Newcomb, William Davison, Frank Froburg, Allan Smeltzer, Roy Sharpe, David Bouleau, John McIntyre, David Robinson, Richard Smalley, Norma Kibbee, George Reed, Jeffrey Hall, William Davis, Donald Lawrence, Bruce Meyers, Janet Bouleau, Sandra Webb, Judith Webb, Barbara Forsythe, Ruth Smith, Sandra Fairweather, Russell Robinson, Barbara Partridge, Gloria Lawrie, Jacqueline Lakin, Patty Doucette, Robert Colpitts, Richard Meyers, Linda Lawrence, Lawrence Mitchell, Marjorie Carroll, Robert Carroll, Barbara Ferris, Frank O'Hara.

Center: Claudia Sandberg, Mary O'Connor, Polly Holihan, George Whitcomb, Joe Hastings, Frank Donahue, Richard Brown, Betty McBride, Nicole Scalera, Susan Hewett, Alan Nowell, Dean Smith, Lynn Johnson, Danny Grecoe, Carol Yeaton, Carolyn Covell, Jane Ellen Johnson, Charlotte Johnson, James Richardson, Stephen Black, John Doherty, Neil Morgan, Cynthia Sullivan, Sandra McBride, Edith Leidick, George Clark, Ray Johnson, Dickie Dobbie, Robert Bliss, Beverly Meuse, Mary McCafferty, Barbara McCafferty, Donald MacCord, Lester Gorrie, John Yancy, Bryon LeMay, Eddie Shea, John Birdsall, Glenn Williams, Tommy Wilhelm, Jane Hatch, Annette Ruel, Frances Bishop, Maurice Lynch, David Simpson, David Grant, Judy Silva, Wendy Wilkinson, Jan Swenson, Jenny Minard, Walter Winn, Kathy Shaw, Margetta Allen, Andrea Deyermond, Fred Kent, Stephen Sarota, Bobby Cecill, John Jackson, Judy Reed, Carol Gesing, Linda Black, Mary Bernard, Sylvia Bernard, Richard Kerr, Mugsy Eller.

West Parish: Elinor Finnerty, David Lermond, Diana Peterson, Robert Wiss, Thomas Merrick, Jean Arnold, Joan Arnold, Renee Dubocq, William Dubocq, Andrew Marum, Karla Haartz, James Nicholas, Joanne Clegg, Bobby Nicoll, Jackie Fitzgerald, Edwin Merrick, Gail Titcomb, Nancy Hird.

All-Women's Post To Elect Officers

Andover All-Women's Post 427, American Legion, will meet at 8 p.m. Monday, Mar. 10, at the home of Mrs. Edith St. Jean, 53 Red Spring rd. This is an important meeting. Election of officers will take place.

After the business of the evening has been completed refreshments will be served.

FIREMEN CALLED TO RESCUE DOGS

Responding to a frantic call to rescue two dogs from the icy waters of the Shawsheen river, firemen Thursday morning arrived at the spot off Red Spring road with the big ladder truck just in time to see the two mongrels pull themselves up onto the river bank. After stopping for a few moments to shake off the water one dog ran away and the other approached the water's edge as if it were going to try another venture out on the ice, but was driven away by the firemen.

Seniors To Stage "Green Valley"

The Punched senior class play "Green Valley" will be presented at the Memorial auditorium Friday at 8 p.m.

Mervin E. Stevens is directing this comedy-fantasy with the assistance of Jean Farrell and Barbara Kenney. Tickets will be on sale at the door.

In the cast are Rae Hathaway, Ruth Belka, Calvin Hatch, Bob McCabe, Janet Thompson, Miriam Demers, Pete Miller, Mike Baloian, Chris Baduvakis, Roger Chadwick, Charlie Garabedian, George Brattin, Barbara Folley, John Tremblay, Cathy Anderson, Herb Folley, Kathleen Doyle, John Nicoll, Gretchen Garbutt, John MacKenzie, Peg Denoncourt, Rosemary Davidson, Murray Abbott, Bill Beardsell, Janet Balentine, Joan Pearson and Charlotte Kelley.

Jackson, Dove PTA To Sponsor Tea

The PTA extends a cordial invitation to parents and friends of the Jackson and John Dove school children to attend a tea Wednesday, Mar. 12, from 2:30 to 4 p.m.

Parents are invited to visit classrooms where they will have the opportunity to meet teachers and other parents and see the display of children's work.

IN ENGINEERING SOCIETY

Ralph I. Robbins, 55 Red Spring rd., partner in the firm, Precision Engineering of Boston, was admitted into membership of the Massachusetts Society of Professional Engineers at a recent meeting.

Wife Left Home . . .

SBLI The man who takes out mortgage insurance under our Home Protector Plan makes sure he leaves his wife a home, not a debt! It costs but pennies a day because we use the lowest-cost kind of Savings Bank Life Insurance. Ask this Savings Bank for free folder.

MAIN AT CHESTNUT TEL. 103

Youth Groups Visit Science Museum

Unitarian youth and cub scouts of the North Parish church in North Andover journeyed to the Museum of Science, Boston, Thursday, Feb. 28, to find out for themselves that "Science is Fun". They were accompanied by the Rev. Ernest Brown, Jr.

Pushbutton exhibits, live animal demonstrations, and such exciting exhibits as the world's first model of the U-235 atom or the nine million candlepower lens of Navesta light translated the textbook stuff of the group into dramatic three dimensional terms.

Visiting the museum were Diane Morley, Bette Lois Hart, John Walvius, Gene Sztucinski, Alice Miller, Alice Sargent, Bruce Elliot, Elliot Palmer, Jack Brownhead, Kathy Sztucinski, Pat Schwenke, Walter Wilson, Clara Lewis, Blake Adams, John McIntyre, Phillip Busby, Robert Elliot, Benjamin Osgood.

NOVEMBER CLUB

The November club will hold next meeting Monday, Mar. 10. The meeting was postponed from Feb. 18.

Dr. Thomas H. D. Malone, assistant professor of history at the Massachusetts Institute of Technology, will be the speaker. He has chosen for his subject "The Past and Today's World".

Mrs. Roland H. Sherman will preside at the business session and after the meeting refreshments will be served by the tea committee with Mrs. Francis J. Roderick, chairman.

If you have troubles to burn, original—make light of them.

WHICH IS MORE EXPENSIVE? —

Paying for dependable Automobile Insurance, or paying a claim for thousands of dollars? The wise motorist knows he cannot afford to be without insurance.

DOHERTY Insurance AGENCY

MUSGROVE BLDG. TEL. 28

On the Campus of Phillips Academy

Andover Inn A "Treadway Inn"

Daily Luncheons 12 to 2 Dinner 6:15 to 7:45 Sunday Dinner 12:30 to 2:30

BUFFET SUPPER Sunday Nights at 6:15

WEDDING RECEPTIONS BRIDGE LUNCHEONS BANQUETS Tel. 903 • Ira F. Brainard, Manager • Andover

Spring

IS JUST AROUND THE CORNER

All New Styles And Colors Now In Stock

OPEN DAILY TIL 6 P.M. FRIDAY NIGHTS TIL 9

SHOES THAT SATISFY

REINHOLD'S

49 MAIN ST.

LOANS

\$50 to \$2,000

ANDOVER FINANCE CO.

License #98 2nd Floor — MUSGROVE BLDG ANDOVER SQUARE TEL. ANDOVER 1998

North Andover Nursing Home

140 Prescott Street

North Andover

Tel. 21913

Old Age—

Chronic - Convalescent

24 Hour Registered Nurses

Ruth W. Myhaver, Superintendent

Look your virile best in

KNOX "GAYLEY"

The crisp youthful lines of this finely felted Knox will win you the approving attention of associates and friends. Come in and see for yourself.

\$10.00

Other Knox Hats from \$8.50

Other Hats from \$5.95

Flander & Swanton

Andover, Mass.

Exeter, N. H.

This is

Phone for

Service

ALL 61

FREE DELI TO ANDO DAILY

Holland House Imported and Huntley and Palm

A Complete --Sugar Fr Salt

Groups Visit
Museum

youth and cub scouts
Parish church in North
rneyed to the Museum
Boston, Thursday, Feb.
out for themselves the
s Fun". They were
by the Rev. Ernest

n exhibits, live anim
ons, and such excitin
the world's first mod
atom or the nine mil
ower lens of Navasin
ted the textbook stat
p into dramatic the
terms.

the museum were
y, Bette Lois Hart,
us, Gene Sztucinski
Alice Sargent, Bruc
t Palmer, Jack Broo
hy Sztucinski, Pa
Walter Wilson, Cla
ce Adams, John Mo
lip Busby, Robert B
in Osgood.

R CLUB
umber club will hold
g Monday, Mar. 10. T
s postponed from F

mas H. D. Malcom
rofessor of history
achusetts Institute
will be the speak
en for his subject "The
s World".

nd H. Sherman will pr
business session and
eting refreshments will
by the tea committee.
Francis J. Roderick

ve troubles to burn,
ake light of them.

WHICH IS MORE
EXPENSIVE? -

for dependable
obile Insurance, or
a claim for thou
f dollars? The wise
st knows he can
ord to be without
ce.

HERTY
Insurance
AGENCY

BLDG. TEL. 28

r Inn
ay Inn

Dinner 6:15 to 7:45
to 2:30

ights at 6:15

BANQUET
anager • Andover

This is

Sutherland's

completely remodeled Grocery Department

Here is truly the finest selection of Groceries north of Boston . . . a veritable wonderland of good foods to delight the family palate. Remodeled to provide a new ease in shopping, you'll enjoy both self-service and friendly, helpful clerk-service. You'll appreciate the fine selections . . . the top quality . . . the attractive prices . . . yes, you'll enjoy SUTHERLAND'S new Grocery Department.

The Complete Line Of
S. S. PIERCE
Imported and Domestic
Red Label Foods

SELECT FROZEN FOODS

•LIBBY'S •SWANSON'S •SEILER'S
FRUITS — VEGETABLES — POULTRY —
SEA FOODS — MEATS —
CHINESE FOODS — JUICES.

QUALITY STAPLES

King Arthur Flour, 25 Lbs.	\$2.49
Gold Medal Flour, 25 lbs.	\$2.35
Robin Hood Flour, 25 lbs.	\$2.35
Southern Gold Oleo, 1 lb.	25¢
Pillsbury's Cake Mixes pkg.	37¢
Crisco, 1 lb.34¢
Jell-o, 12 packages.	\$1.08
Carnation Milk, 12 small cans.	\$1.00
Kix, large size.	24¢
Maxwell House Coffee	95¢
Chase and Sanborn Coffee	95¢
Borden's Instant Coffee.	2 jars for 81¢

GERBER'S
BABY FOODS

STRAINED	4 for 39c
CHOPPED	15c
MEATS	2 for 45c
OATMEAL	16c
BARLEY	16c
RICE	16c
CEREAL	16c
PABLUM	43c

Phone for Food
Service
6136
ALL
FREE DELIVERY
TO ANDOVER
DAILY

Holland House Cocktail Mixes
Imported and Domestic Cheeses
Huntley and Palmer Imported Cookies

A Complete Line of DIETETIC
--Sugar Free--FOODS. Also
Salt Free Foods.

Sutherland's

For Convenience Use Your
CHARGE-A-PLATE
When Grocery Shopping

WEST PARISH

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

Grange News

Friendship Pomona grange 39, met with Methuen grange last Saturday. Fifteen members of Andover

grange attended. During the afternoon session Harry Wardwell, treasurer of Methuen grange, presented colored pictures of his recent trip through Canada. Supper was served at 6 p.m. and was followed by the business meeting.

During the evening two debates were held, the first one entitled "Whether cows or hens make the most money"; the second one "Whether or not old maids benefit the human race". The latter proved most entertaining, the debaters being two maiden ladies versus two men. No decision was reached.

Andover grange will meet at 8 p.m., Tuesday, Mar. 11, in Grange hall. A debate will be on the program for the evening's entertainment.

Sewing Meeting

There will be a missionary sewing meeting in the West church vestry at 10 a.m. Monday, Mar. 10. Any members of the Junior Woman's union who are interested are invited to attend this meeting.

48 HOUR SERVICE

at

No Extra Charge

DRESSES . . 64¢

(Plain)

Expertly Dry Cleaned and Custom Pressed.

LAUNDRY

SHIRTS . ea. 16¢

No Minimum Bundle Charge
Laundered and Refinished

DYE WORK

SUITS, COATS \$1.99
DRESSESDyed navy blue, black or brown.
Guaranteed Fast Colors.

35 MAIN ST. ANDOVER

FROZEN FOOD LOCKERS

We Will Cut,
Wrap and Freeze
As You Desire
For Home Freezers

N. E.

MILK PRODUCERS ASS'N

TANTALLON RD. TEL. 709

PLUG-IN
THE SUN
... ON WASHDAY!

ASK FOR A 10-DAY HOME TRIAL

Let this Westinghouse Electric Clothes Drier dry your clothes indoors any day . . . anytime. You just set the dial . . . and in minutes your clothes are damp-dry and just right for ironing or fluff-dry and wrinkle-free, ready for storing. Try it—see how much time, work and worry it saves . . . how much happier it makes home-making and living.

LAWRENCE GAS AND ELECTRIC COMPANY
PART OF NEW ENGLAND ELECTRIC SYSTEM

ELECTRICITY

Group at the testimonial dinner given in honor of Police Chief George A. Dane last Sunday evening at the Andover Country club. From left to right, Selectmen Sidney P. White, Chief Dane with placque presented to him by his friends; Selectman J. Everett Collins and Selectman Roy E. Hardy. (Look Photo)

N D I A

The North District Improvement Association will conduct a smorgasbord supper in the North District schoolhouse on River rd., Saturday, Mar. 8. Supper will be served continuously from 5:30 until 8 p.m. Mrs. Agnes Maddox is a member of the committee.

Complete Quilts

Twelve members of the Senior Woman's union met in the West church vestry last Wednesday morning and work was completed on two quilts which are to be sent to the Indian mission at Elbow Woods, N.D. A basket lunch was served at noon.

Returns Home

Mrs. John Vandenberg of Argilla rd., has returned by plane from Holland where she had been visiting for the past few weeks. Mr. and Mrs. Vandenberg and daughter Jennie and Miss Jerry Stolk left Wednesday for Naples, Fla.; where they will spend the next few weeks.

Personals

Mr. and Mrs. Eugene Bernardin have returned from their wedding trip and they are occupying an apartment in the Fore house, Reservation rd.

Miss Doris Newton left Sunday to resume her teaching duties in the public schools of Montpelier, Vt. Part of her vacation was spent enjoying snowshoeing in Pinkham Notch, N. H., with other members of the Appalachian Mountain club.

Mrs. Elmer Peterson of Greenwood rd., is recuperating at the Lawrence General hospital following an operation.

George Wood, five-year-old son of Mr. and Mrs. Allan Wood of Chandler rd., is a patient at Beth Israel hospital, Boston.

Ralph Mitchell of Glen Falls, N. Y., Alfred Moore of Rochester, N. Y., and Russell Doyle all classmates at Colgate university, spent the weekend at the Doyle home on Chandler rd.

Mrs. Emily Madison of New Salem spent the weekend as guest of Mr. and Mrs. Halbert Dow of Beacon st.

Alfred Kayworth of High Plain rd., suffered a compound fracture of the ankle Sunday while skiing in Dracut.

Mr. and Mrs. John Greenwood Jr., of River rd., have returned after enjoying a two weeks' vacation in Florida.

Mrs. Russell B. Seamans has returned to her home on Boutwell rd. from St. Joseph's hospital, Lowell, where she was a patient.

Mrs. Donald MacKenzie of Orleans, formerly of Haggett's Pond rd., recently visited with Mrs. Ernest Gaunt of Lowell st.

Mrs. Donald Van Roosen and daughter, Christine of Lowell st., left by plane for Florida where

Display Features
4-H Club Week

A window display at the Andover Gas & Electric company featured the opening Mar. 1 of National 4-H club week. The 4-H clubs are organized groups of young people who are engaged in home-making, farming or community activities under the guidance of cooperative extension workers and local volunteer leaders trained by them.

The junior group under the leadership of Mrs. Joseph Cardella, assisted by Mrs. Harry Clough, has been organized since October 1951. In its clothing project the group has sewn aprons, petticoats, and skirts. The 4-H club activities are guided by its symbol of Head, Heart, Hand, Health.

The members of the group are: Rosalee Cardella, Judith Clough, Ann DiClementi, Agnes Daly, Jane Ellen Johnson, Patricia McDonald, Mary O'Connor and Claudia Sandberg.

IN GLEE CLUB

Peter Hartford Dunlop, son of Mr. and Mrs. Aian P. Dunlop, 20 Arundel st., is a member of the

they will visit Mrs. Van Roosen's parents for several weeks.

REAL ESTATE
INSURANCE

Ernest L.
WILKINSON

700 Bay State Bldg.
LAWRENCETels: Lawrence 6181
Andover 1653

CURRAN & JOYCE COMPANY

— MANUFACTURERS —

SODA WATERS
and GINGER ALES

Williston academy glee club will participate in the preparatory school glee club festival at Newfield Mar. 8.

Just because a man profits by his mistakes is no reason why he should go on making more.

A FEW MORE
LEFT...!

SAVE \$45.00
on this big

8 2/10 cu. ft. new
1951-50-82

Family size
FRIGIDAIRE
was \$244 1/2 NOW \$199 1/2

Here's big room in small space with all the basic features that make Frigidaire America's No. 1 Refrigerator! See these features now!

- Famous Meter-Miser
- Exclusive Quickcube Trays
- Big, deep Hydrator
- Rust-resistant shelves
- Removable half-shelf
- 10-position Cold Control
- Porcelain finish interior

Come in!

Learn about all the new Frigidaire!

TEL. 6197

LAWRENCE

SHAW

Mrs. Helen

Woman's Club

Celebration of Andover was observed by the Village Woman's club. The Andover Country club meeting was opened with a greeting from the president, Mrs. Walter C. White, Mrs. William T. Thompson and Mrs. Anna Olsen.

Mrs. Olsen gave a talk on "Cooking for Fun". Mrs. Coombs presented a number of annual recipes, and presented a good hostess and delicious luncheon was served by a short business meeting of the mid-winter of the Massachusetts Federation of Women's Clubs, read by the secretary, Mrs. Fiedler, and members of the club.

To attend the 10th district Home conference, which was held in Billerica, with Mrs. Fiedler as hostess. Mrs. Fiedler presented a paper on "Home Conference" from Maine to California. The club will present a display of ceramics, members in the lobby.

In the afternoon Mrs. Thompson presented a paper on "Home Conference" from Maine to California. The club will present a display of ceramics, members in the lobby.

The literature department will meet at the home of William Merchant, 14 Elm st., at 10 a.m. Wednesday when Mrs. Lewis Putnam will present a paper on "Literature Department".

Attend Mid-winter Meeting

Eight members of the Village Woman's club will attend the mid-winter meeting of the Massachusetts Federation of Women's Clubs in Boston on Tuesday, March 11. The reports were heard from the department chairmen, and an afternoon panel discussion was held on "The New Boston Newspaper". Those who attended were Mrs. Walter Caswell, Mrs. Fiedler, Mrs. Wallace, Mrs. Joseph Byrne, Mrs. Miller, Mrs. Wilfred Dwyer, Mrs. Edwin Andrew Jr., and Mrs. C. Smith.

Dramatic Department

The dramatic department will hold its monthly meeting at the Andover Country club on Friday, Mar. 7. This meeting date is in advance of the regular meeting date. It is expected that they will bring in a treat in store for the members. The North Andover Club will present a minstrel show which the members of the club in North Andover will enjoy. This group presents successful minstrel shows and the afternoon entertainment promises to be most enjoyable.

CHOICE OF
FOODS AND LI

LOUIS SCANLON
ON THE ANDOVER

SHAWSHEEN

Mrs. Helen Caswell, Correspondent, Telephone 62

Woman's Club

Celebration of American Home day was observed by the Shawsheen Village Woman's club at the Andover Country club Monday. The meeting was opened with an invocation and greeting by the president, Mrs. Walter Caswell, after which Mrs. William Thompson introduced Anna Olsen Coombs, who gave a talk on "Cookery and Entertainment". Mrs. Coombs gave many unusual recipes, and plans for being a good hostess and cook. A delicious luncheon was served followed by a short business meeting. A report of the mid-winter meeting of the Massachusetts Federation was read by the secretary, Mrs. Wallace Fiedler, and members were invited to attend the 10th district American Home conference, which will be held in Billerica, with the Nineteen Hundred club as hostess, Thursday Mar. 13. Mrs. G. Edgar Best urged all members to support and attend the play, "Ladies Lounge", which the club will present in Memorial auditorium Friday, Mar. 21. Mrs. Austin O'Toole, chairman of the Art department, had a delightful display of ceramics, made by club members, in the lobby.

In the afternoon session Mrs. Thompson presented Emily Henry Bush, who gave a talk on "Gardens from Maine to California", accompanied by beautiful colored slides of gardens she has photographed all over the country. Arrangements for the day were in charge of Mrs. T. Edwin Andrew Jr., and Mrs. Irvin Wilkinson, American Home chairmen.

Literature Department

The literature department of the club will meet at the home of Mrs. William Merchant, 14 Canterbury st., at 10 a.m. Wednesday, Mar. 12, when Mrs. Lewis Putnam will give another of her popular book reviews of current literature.

Attend Mid-winter Meeting

Eight members of the Shawsheen Village Woman's club attended the all day mid-winter meeting of the Massachusetts Federation of Women's clubs in Boston last Tuesday. During the morning reports were heard from various state department chairmen, and in the afternoon a panel discussion by four Boston newspapermen was enjoyed. Those who attended were Mrs. Walter Caswell, Mrs. G. Edgar Best, Mrs. Wallace Fiedler, Mrs. Joseph Byrne, Mrs. Norman Miller, Mrs. Wilfred Dwyer, Mrs. T. Edwin Andrew Jr., and Mrs. Frederick C. Smith.

Dramatic Department

The dramatic department will hold its monthly meeting at the Andover Country club at 2:30 p.m., Friday, Mar. 7. This meeting is two weeks in advance of the regular meeting date. It is hoped that all members will be present and that they will bring many guests, as a treat is in store for those who attend. The North Andover Woman's club will present a preview of their minstrel show which they will present in North Andover next week to raise funds for their scholarship fund. This group presented a very successful minstrel show last year and the afternoon entertainment promises to be most enjoyable.

Interesting Trip

Miss Claire Byrne of Canterbury st. left last week for an extended mid-winter vacation trip. She will travel to New Orleans, La., where she will attend the Mardi Gras. From there she will go on the Tamiami trail to Florida and then by plane to Cuba. On the way back she will stop in Washington for several days and then home, after being gone close to three weeks. Miss Byrne is employed at the Lawrence G. & E. Co., and is the daughter of Mr. and Mrs. Joseph Byrne.

Attend Wedding

Mr. and Mrs. Carroll Gerrish of Enmore st., and Mr. and Mrs. Walter Caswell of Dunbarton st., attended the wedding of Constance Elaine McCollum and Lt. William Brooks Gum, USNR, in Wellesley last week. Mrs. Gum is the daughter of Mrs. Francis Rody formerly of this town. She attended the local schools, graduating from Punchard High school after which she attended Wheaton college. The bride was given in marriage by Francis Rody. One of her attendants was Mrs. Emil Schirner, the former Nancy Rody, of Argyle st. Mr. Schirner was one of the ushers. After the reception at the Wellesley Country club the couple left for a honeymoon in Bermuda.

Studying Far North

Dr. Alan H. Woodcock of the Climatic Research laboratory, Lawrence, addressed pupils of the third, fourth, fifth and sixth grades recently at the Shawsheen school. Dr. Woodcock has just returned from an expedition to Fort Churchill on the shore of Hudson Bay, where he was engaged in scientific research for the army.

Pupils of the fourth grade are studying peoples of other countries. In their study of the peoples of the Far North under the guidance of their teacher, Miss Florence H. McCarthy, and with the aid of films, textbooks, etc., they are learning now about Eskimos. Dr. Woodcock spoke to the pupils by invitation of his son, John, a member of the fourth grade, and pupils of other grades were invited to attend.

Dancing Party

The Friday Night Couples Bowling league sponsored a delightful dancing party at the Crystal ballroom on Saturday night. A large number of people were present to enjoy an evening of dancing and a catered luncheon. Candle-lit tables encircled the dance floor with many gay parties at each one. Because of its success it is hoped to make these parties a monthly affair.

Starts Cruise

Midshipman John Caswell, 5 Dunbarton st., sailed Friday aboard the Massachusetts Maritime academy training ship Charleston on a cruise of over two months in the Caribbean. The Charleston, former flagship of the 8th Fleet with 196 midshipman and 35 officers aboard, will cover a total mileage of 8,517 miles with 31 days at sea and 36 days in port. They will return to their home port in Buzzards Bay, May 5. Midshipman Caswell who is a first classman and chief petty officer in the company of midshipmen, graduates in September with the rank of Ensign, USNR and Ensign, USMS.

Personals

Anne Benedetti, daughter of Dr. and Mrs. Charles Benedetti of William st., visited during the school vacation with Dr. and Mrs. Boniconto in Worcester.

Mr. and Mrs. Walter Wilson Jr., of Riverina rd., enjoyed the skiing at North Conway, N. H. over the past weekend.

Robert Baillie, son of Mr. and Mrs. Andrew Baillie of Carlisle st., has recovered from the mumps and has returned to school.

Susan Miller, daughter of Mr. and Mrs. Norman Miller, is confined by illness to her home on Lowell st.

Mrs. Andrew Innes has returned to her home on Canterbury st., from the Bon Secours hospital with her new baby son.

Mrs. Arthur Steinert, Mrs. Carleton Shulze, Mrs. Edward Carey, Mrs. Edwin Bramley, Mrs. Herbert Cregg, and Mrs. Arthur Jackson enjoyed an afternoon at the theater followed by dinner, in Boston on Wednesday of last week.

Jo-Anwyl Foster, daughter of Mr. and Mrs. Robert Foster of Dunbarton st., is recovering at her home from a recent tonsillectomy at the Lawrence General hospital.

Mrs. Alfred Pidgeon of York st., returned recently from a mid-winter vacation in Florida.

IN WELLESLEY ACTIVITIES

Miss Barbara Gibson, daughter of Mr. and Mrs. Alexander D. Gibson of Highland rd., recently took part in the Winter Carousel weekend activities at Wellesley college. She served on several committees for functions during the weekend.

She is a graduate of Abbot academy and a freshman at Wellesley, where she is active in the college

choir, the chapel association, and the Guild of Wellesley Carilloneurs.

YESTERDAY'S INSURANCE....

won't rebuild or refurnish your home today any more than last year's grocery budget can feed your family now. Better call us before the fire for the additional insurance you need to cover today's value of your home and possessions.

Smart & Flagg

INC.
The Insurance Office
Bank Bldg. Andover 870

What Is Lobster O'Neill?...

As the King and Queen of crustaceans, Lobster deserves royal treatment - and receives it at Allenhurst, where Lobster O'Neill was born.

For years many people held an unreasoning resentment, even antipathy, toward Le Bel and La Belle Lobster because of the armor, particularly the well sheathed claws. These people (and who doesn't?) loved baked stuffed lobster. It's the alpha and the omega of dining delight.

But the detractors didn't want to clash with those claws, especially in a restaurant where bits of this and that became unguided missiles, however ingenious the tools provided by the management. The result: Spotted suits and, worse, ladies' gowns; embarrassed explanations to the neighboring diners, sometimes three tables or booths removed. Sure. Fingerbowls were provided but a pail would have been better.

So these suffering souls and it's not fair to call them introverts or cowards, sulked and resolutely eschewed the baked stuffed lobster they yearned for in favor of the comparatively hazardless lobster salad, fried lobster, lobster stew - all delicious but not the crustacean at its succulent, savory best, to many of us.

And then like the birth of the blues, there burst upon the Allenhurst clientele - Lobster O'Neill. Mine Host Sotir C. Adams of Allenhurst will tell you later how it got that name, but this grateful scribe is intent only on recounting how this method of serving the meat from the claws, baked along with the stuffing in the body of the lobster, has released from the bondage of self-denial countless lovers of lobster served in the royal manner.

Why, with Lobster O'Neill, one needs scarcely to lift his knife (they're that tender at Allenhurst), let alone trying to remain suave and sympathetic to your dining companion while wielding those crackling and excavating tools of torture that used to be standard equipment.

Now, at long last, we come to the naming of Lobster O'Neill. Here's how Mr. Adams of Allenhurst tells it: John (Tip) O'Neill, now a retired official of the Peabody Electric Light Department and a long-time patron of Allenhurst, gave this delightful variation of baked stuffed lobster the title that is destined to bring him imperishable fame in a detached sort of way.

Our Mr. O'Neill was under even more business pressure than the average person, during the war, because of the nature of his work (and who of us wasn't subjected to some form of nervous tension?), and when he could get away for the occasional luxury of a fine meal, he still had to ration (a familiar word; remember?) his time. So he conferred with the Allenhurst chefs. How could he get a baked stuffed lobster without the time-consuming, patience-exhausting business of cracking the claws, etc., etc.? They suggested the advance removal of the luscious claw meat, and the cooking of it with the rest of the crustacean.

Mr. O'Neill's delight knew no bounds. His enthusiasm was contagious. First his friends, then their friends and families were calling for Lobster O'Neill. Then complete strangers were demanding it, word-of-mouth advertising being what it is.

No man to fly in the face of fate, or to try to bail out the sea with a sieve, Mine Host Adams put "Lobster O'Neill" on the menu. Perhaps it isn't yet a household phrase but if the test of fame is imitation by the competition, it "arrived," in the lexicon of the show world, at least three years ago.

Oh, yes, there's one more thing Adams of Allenhurst wants to make clear, and the word "clear" is used advisedly. He insists, and no layman would ever quarrel with him on such matters, only OCEAN CLEAR lobsters, the most select specimens spawned by the sea, can give you truly unforgettable LOBSTER O'NEILL. Of course, only OCEAN CLEAR lobsters are served at Allenhurst.

It's really not fair to dismiss "OCEAN CLEAR" lobsters so lightly, either. Not only are they the best trapped in the cold, crystal waters of the Provinces, but they are kept that way until they reach Allenhurst—they're never stored or "held" in inner harbor pools and thus exposed to oil or other pollution. This is the reason that sweet, full-meated, tender OCEAN CLEAR lobsters bear the seal of approval of the American Medical Association's Council of Foods.—Adv.

Copyright 1952 by Allenhurst, Inc.

It's NEW! It's Sensational! EDCO D-E-L-A-Y-E-D A-C-T-I-O-N Light Switch

No longer will the turning out of lights leave you in total darkness standing at the switch, with the *New Edco Delayed Action Light Switch*. This new switch provides full light and plenty of time to get to where you're going without risking bumps, falls or barked shins. The delayed action holds almost a full minute of complete illumination after you turn off the switch. There are dozens of uses for this miracle of modern science in the home, office, store or factory. Can be quickly and easily installed in any standard wall switch opening. All that is needed is a screwdriver to make the replacement.

Only \$2.50 each at Hardware, Electrical, Radio and Appliance Stores Everywhere. New England Associates, Inc., 488 Broad Street, Providence, R. I.

CAN YOU READ CHARACTER?

GLEN ARTNEY

Soft construction. Natural shoulders. Easy lines.

The character of our store shows plainly in our windows. They mirror the conservative, gentlemanly tastes of our customers . . . the kind of men who prefer the natural lines, soft construction and casual distinction of our GLEN ARTNEY suit. Suits

\$69
Exclusive with

MACARTNEY'S

LAWRENCE - HAVERHILL

CHOICE OF FINE FOODS AND LIQUORS
LOUIS SCANLON'S
ON THE ANDOVER LINE

demey glee club which
ate in the pre-para
club festival at No

se a man profits by h
no reason why he
n making more.

W MORE EFT...!

\$45.00
this big
cu. ft. new
1951-50-82

family size
GIDAIRE
Now \$199.75

g room in small space with
basic features that make
America's No. 1 Refrigerator.
See these features now!

ous Meter-Miser
lusive Quickube Tray
deep Hydrator
st-resistant shelves
movable half-shelf
position Cold Control
ocelain finish interior

ome in!
arn about all the new
Frigidaire!

Opp.
Macartney

COMPANY
430 Essex

197
LAWRENCE

COMPANY

RERS -
TERS
ALES

The Vote By Precincts

(Continued from Page One)

Moderator:	Precinct	1	2	3	4	5	6	Total
Candidate								
*Arthur Sweeney	771	507	520	377	299	489	2963	
Selectman								
Albert Cole, Jr.	314	272	209	109	136	135	1175	
*Sidney P. White	590	365	394	338	240	402	2329	
Assessor								
Albert Cole, Jr.	316	279	214	119	137	143	1208	
*Sidney P. White	584	347	389	327	238	393	2278	
Collector of Taxes								
*James P. Christie	819	553	533	395	337	498	3135	
Board of Public Works								
Joseph W. Connor	434	427	283	140	94	146	1524	
*Ernest N. Hall	414	220	216	220	313	291	1674	
*Alexander H. Henderson	541	278	354	318	207	379	2077	
James V. Irvine	42	54	68	25	7	32	228	
John M. MacKenzie	192	118	132	100	29	124	695	
School Committee								
*William A. Doherty	448	458	344	243	195	212	1900	
*C. Carleton Kimball	445	246	299	236	89	371	1686	
Robert C. Vogt	265	179	271	160	288	150	1313	
George B. Westhaver	465	225	194	163	71	291	1409	
Board of Health								
*Philip W. Blake	796	554	530	387	330	493	3090	
Planning Board								
*Richard C. Simmers	515	398	411	288	222	296	2130	
Vincent F. Stulgis	330	185	168	135	110	203	1131	
Trustee Mem. Hall Lib. 7 Yrs.								
*Leo F. Daley	817	579	537	387	314	494	3128	
Trustee Mem. Hall Lib. 3 Yrs.								
*Joseph Serio	711	480	488	362	314	449	2804	
Trustees Puncture Free School								
*Fred W. Doyle	744	512	497	399	295	472	2919	
*Edmond E. Hammond	695	445	462	332	271	461	2666	
*Roy E. Hardy	745	471	475	362	287	471	2811	
*C. Carleton Kimball	710	450	465	340	274	466	2705	
*Harry Sellars	710	461	455	337	274	448	2685	
Constables								
*George B. Brown	744	471	479	362	287	474	2817	
*George A. Dane	788	528	499	390	313	493	3011	
*George N. Sparks	749	496	483	366	323	477	2849	

*Elected

Little Leaguers Try-Outs Soon

Charles O. McCullom, director of the Boosters club, announces that registrations for tryouts to the Little League, to be held in the Case Memorial cage, now total 118 boys. Registrations closed Mar. 5.

Head Coach Tom Low and his assistant Jim Bissett with other men of baseball experience like Hal Wennik, "Mickey" Walker, and Walter Roberts, round out a well-founded baseball teaching staff for the tryouts.

These will be as follows: Mar. 8, 9 to 12; Mar. 9, 1 to 5; Mar. 15, 9 to 12, and 1 to 5; Mar. 16, 1 to 5; Mar. 22, 9 to 12; Mar. 23, 1 to 5; Mar. 29, 9 to 12 and 1 to 5; Mar. 30, 1 to 5.

SCOUT POST 75

A minicoochi crew meeting of Explorer post 75 of St. Augustine's church was held Feb. 26 at the home of Paul Gallant. In attendance were George Heseltine, Daniel Murphy, Francis Nelligan.

A dolphin crew met last Thursday at the home of Richard Finnerty, 10 Ferndale ave. In attendance were John Killilea, crew leader, Harold Hayes, John McAllister and Robert Redfern.

The overnight hike to Prospect hill scheduled for last Friday has been called off. However, some of the explorers went on a day hike to Haggett's pond and some to Prospect hill.

Troop 75 met Wednesday with Scouts Russell DesRoches, James Cleary and Francis Leons attending with explorers Eugene Zalla, Harold Hayes and John Killilea.

M TREES

ME DOWN

(Continued from Page One)

it be carried on one season before practice can be obtained. These have not been placed for this reason... increased number of diseases the necessary prompt more they become a mena larger appropriation

ommended that \$8,000.00 be appropriated for the comi

INTENTION

Following wedding intentions filed at the office of George H. Winslow, J. Nollet, River rd., Hennessey, 152 Oaks

P.H.S. Eliminated In Hoop Tourney

Punchard was eliminated from the small schools basketball tournament in the final second of play at Malden Friday night when Fulcher of Barnstable scored a basket to put his team ahead 49 - 48 just as the game ended.

The Blue and Gold got off to a good lead and was still out in front as the fourth period started. Here they experienced a let down while Barnstable started closing the gap. With about two minutes remaining Punchard was ahead 48 - 43 when Barnstable tossed in three baskets to score a surprise victory.

The summary:

	Barnstable 49			Punchard 48		
	G	F	P	G	F	P
Fulcher lf	5	11	11	Stack lf	7	5
Nickula rf	4	1	9	Sullivan	0	0
Germani	1	0	2	Yancy rf	3	1
McIntyre c	4	1	9	Ross	1	0
Cligott	1	0	2	Whitley c	2	3
Aylmer	0	0	0	Wilson lg	5	1
Maddox lg	2	4	8	Dolan rg	1	0
Thomas rg	3	2	8			
Totals	20	9	49	Totals	19	10

Score by periods: 1 2 3 4 T
Barnstable 8 15 10 16-49
Punchard 14 13 16 5-48

Referee—Rourke and Capone. Time of periods—4-5.

People working alone don't make for a better community.

Engagement

Arabian - Chirvanian
The engagement of Miss Elizabeth Chirvanian is announced by her parents Mr. and Mrs. Nishan Chirvanian of Dorchester, to Jack Arabian, son of Mr. and Mrs. Harry Arabian, 3 Cassimere st.

Miss Chirvanian is a graduate of Dorchester high school and is employed as a legal secretary in Boston. Mr. Arabian is a graduate of Punchard high school and Harvard college. He is employed as an electrical engineer for the Westinghouse Corp., Baltimore, Md.

Subscribe to the TOWNSMAN

INSURANCE
REAL ESTATE

BURGLARY
INSURANCE

EUGENE A. BERNARDIN, Jr.
3 MAIN ST. TEL. 2207-W

HONEST PIANOS
AT HONEST PRICES

KNUEPFER & DIMMOCK

266 ESSEX ST. LAWRENCE OPP. EAGLE TRIBUNE
PIANOS - RADIOS - FRIGIDAIRES - LUGGAGE

THE AUTOMATIC Waste King PULVERATOR
CONTINUOUS FEED

Eliminates Garbage Electrically!
Bones, fruit pits, parings even paper napkins are pulverized and flushed down the drain. Exclusive Hush-Cushions® and life-time grind control give trouble-free service for years.

HERE'S ALL YOU DO!

EASY TERMS INSTALLED \$149.95 (Normal)

BUCHAN and **McNALLY**
Plumbing and Heating
26 Park St. Tel. 121

DAY and NIGHT TAXI SERVICE

ANDOVER TAXI SERVICE

... CALL 414 ...
POST OFFICE AVENUE

It's a **BETTY HARTFORD**

\$14.95

Puckered Orlon and Nylon Washable

Quick drying... no ironing... longer wearing coat dress with rhinestone trimmed buttons and shiny patent leather belt. Navy or Brown, Sizes 12 to 20; 14½ to 22½.

3rd Floor
Cherry and Webb's

Library

Out, Nash. It's Ogden Nash, r poems; in this case, s them as "elderly younger readers."

Planning Scout-O-Ral

er district boy scout met Feb. 20, in the l library. William Mc- man, president and in- ert Cole Jr., civil de- r, who explained many vilian defense activ- out various jobs e accomplished by plorers. Another planned to coordinate h the local defense

. Shann and Frederick were introduced to the elcomed as new neigh- mmissioners. Edwin E. the camping and ac- mmittee reported that mp at Raymond, N. H., from July 6 to Aug. 17, \$15. per week for boys before June 1. After e rate is \$16. The camp 11 to 18 years of age. ere discussed for the l scout-o-ral, held each e Case Memorial cag- cooperation and cop- illips academy. Leslie rict commissioner, an- oing to keep the units progress in the scou- is T. Kelly, William E. Fred Schaberg were a committee to take care ents. Arnold Schofield, at the eagle scout so- e North Essex Council, ight eagles" will again e of competition and of events.

urnett, reported for the at committee and covered ements for the star, life adge awards.

ose present were Wil- onald, Fred Schaberg, Kelly, Walter Caswell, ullin, Merrill Burnett, ann, Arnold Schofield, Griffin, Edwin Leidich, er Jr. and Fraser Col-

blic is invited to the to be held Saturday Mar. 22. There is no

ope for business—adver- make certain of it.

ESTABLISHED 1887 ANDOVER TOWNSMAN SHED EVERY THURSDAY STREET, ANDOVER, MASS.

S SECOND CLASS MATTER AT ANDOVER POST OFFICE PER COPY \$2.50 PER YEAR

Irving E. Roy Frank J. A. Humphrey Raymond B. DeRusse Ruth Gray Helen Gawn Sarah Lov

NAL EDITORIAL ASSOCIATION ACTIVE MEMBER

and Tables to your order . . . g and as wide as . . . g and refinishing of s of furniture.

PRODUCT ggett's pond, Tel. 2129-W

OBITUARIES

GEORGE DANTOS

George Dantos, 123 Elm st., died Tuesday at the Lawrence General hospital after a short illness. Born in Greece he had been a resident of Andover for 30 years. He attended SS. Constantine and Helen Greek Orthodox church, Lawrence, and was a member of the Helias society. He is survived by his widow, Evgenia (Gournaris); two daughters, Miss Bessie G. and Mrs. Dan Econ of Inkster, Mich.; a son, Phidias G., in the navy stationed at Bainbridge, Md.; five brothers, Peter of Andover, Christos of Haverhill, Nicholas of Reading, Pa., Paul of Conway, N. H., and William of Philadelphia, Pa.; a sister, Vasilicki of Greece; a grandson and several nieces and nephews.

The funeral will be held today from the Lundgren funeral home with services at 2 p.m., in SS Constantine and Helen church, conducted by the Rev. Evangelos Triantafyllides, pastor. Burial will be in Spring Grove cemetery.

MRS. EMMA OTIS

Mrs. Emma (Gould) Whipple Otis, widow of William Otis and a former Andover resident died unexpectedly Feb. 21 in Santa Ana, Calif. Her residence was on the Reading road while living in Andover.

She is survived by a daughter, Elsie Revel of Santa Ana, Calif.; a granddaughter, Eloise Seramur of San Diego, Calif.; a brother, Fred Gould of Andover and a sister, Mrs. Frank Holt of West Andover.

The funeral was held in Santa Ana, Feb. 23.

MISS SUSAN A. RICHARDSON

Miss Susan A. Richardson of Franklin, N. H., a former Andover resident, died Feb. 26. Surviving is a cousin, Clark W. Collins of Arlington.

The funeral was held Feb. 28 from the H. L. Young and Company Memorial Home, Franklin, N. H. Burial was in Manchester, N. H.

ELMER E. DAVIS

Elmer E. Davis, a former Andover resident, died Feb. 25 at his home in New York City after a short illness.

Surviving is his widow, Mrs. Marie Davis of New York City, his mother Mrs. Annie P. Davis of 20 Florence st., two brothers, Charles and Sumner of Andover; also several nieces and nephews.

The funeral was held Feb. 28 in New York City.

INFANT HEBERT

Infant Hebert, three-day-old daughter of Frank and Edith (Griffin) Hebert of Dascomb rd., died Saturday at the Lawrence General hospital.

Burial took place Monday in Spring Grove cemetery.

Subscribe to the TOWNSMAN

P. A. Sport

Andover and Exeter met Saturday in four athletic contests which marked the completion of their winter sport season. The results:

Basket ball: Exeter 65, Andover 58, at Andover.

Track: Andover 48 1/6, Exeter 32 5/6, at Andover.

Swimming: Exeter 40, Andover 35, at Exeter.

Wrestling: Andover 17, Exeter 14, at Exeter.

At the Phillips academy winter sports banquet held Sunday captains were elected as follows:

John Poinier, Short Hills, N. J., hockey; Randers H. Heimers, Amityville, L. I., N. Y., basketball; Ralph W. Douglas, St. Joseph's, Mo., and Tony Y. Lopez, Los Angeles, Cal., swimming; and Merrill L. Stout, Baltimore, Md., wrestling. Managers elected are: Michael Segal, 18 Campo Seco st., Lawrence, hockey; Albert Pearsall, Lewiston, N. Y., basketball; and Henry Riggs, Hinsdale, Ill., and William C. W. Wiegand Jr., Pass Christian, Miss., swimming.

P. H. S. SPORT

IN TECH TOURNEY

Punchard High school's basketball team for the sixth time has been selected to participate in the annual Tech tourney at the Boston Garden.

The Blue and Gold team which has a season record of 14 wins and 6 losses is one of the eight teams chosen to compete in Class C. In the 1950 tourney Punchard worked its way into the finals and last year reached the semi-finals.

LOSE AT LEXINGTON

Punchard lost a 53 - 47 decision to Lexington on the latter's court Tuesday in one of the poorest exhibitions the Blue and Gold basketball team has displayed this season.

The J.V. team almost made up for the defeat but despite a fourth period surge that gained 14 points just failed to close the gap and lost 43 - 42.

RUMMAGE SALE

The All-Women's post 427, American Legion will hold a rummage sale on Saturday Mar. 15 from 9:00 a.m. until 3:00 p.m. in the Legion rooms, 4 Park st. Clothes, dishes, furniture and numerous other household articles will be on sale. The committee consists of Mrs. Dorothy M. Volker, chairman, Mrs. Louise Wolfenden, Mrs. Virginia Shiebler, Mrs. Edith St. Jean, Miss Jeanie Mitchell, and Miss Ruth Yukno.

WALLPAPER ALLIED PAINT STORES
Joseph T. Gagne, President
34 Amesbury St. Lawrence

Polio Workers To Have Banquet

A "dutch treat" banquet for all workers on the polio campaign in Greater Lawrence will be held at 6:30 p.m., Thursday, Mar. 20 at the Andover Country club.

At this time a final report on the funds collected during the drive will be made.

Reservations for the dinner may be made by Andover workers by contacting Acting Deputy Chief Woodrow Crowley at the central fire station.

Personals...

Mr. and Mrs. Donn Law, formerly of Memorial Circle, are now living at 75 Central st.

Mrs. Allen Simmons and her daughter, Nancy, of New York, are guests of Mrs. Simmons' parents, Mr. and Mrs. Alfred C. Quance of Central st.

Miss Freda Bisbee has moved from 57 High st., to an apartment at 55 High st.

Joseph Foreman, son of Mr. and Mrs. Herve Foreman of Locke st., left last Saturday for Texas.

Mrs. Roland Pike of Salem st., has recovered from a recent illness.

Miss Carol Whiteneck of Salem, N. H., is visiting her grandparents, Mr. and Mrs. George Hartmann of Elm st. Miss Whiteneck has just returned from a tour of the southern states with the Wonderland Production Co., of which she is a member. This company produces plays for children, and their major performance this season was Little Red Riding Hood.

Miss Jeannette Brattin, a student at Teachers college in Farmington, Me., is spending a few days at her home on Bartlet st.

Miss Laura Sanborn has returned from a two weeks' vacation in Winter Park, Fla.

Edwin Bramley Jr., a student at Middlebury college is a member of the dance committee of Deke fraternity for the coming weekend.

now
is the time
to order your
color prints

AnSCO Color
Kodacolor
Kodachrome
from
LOOK
PHOTO SERVICE
MUSGROVE BLDG.
TEL. 1452

Mr. and Mrs. Raymond Lally of Foster circle are vacationing in Florida.

Mr. and Mrs. George B. Westhaver, 23 Cheever circle, have returned from a vacation in Florida.

Miss Janis Krall, a junior at Leslie college and daughter of Mr. and Mrs. Alfred Krall, 89 Main st., and Miss Marylyn Mulcahy, a sophomore at Leslie and daughter of Mr. and Mrs. John Mulcahy, 28 Johnson rd., have returned to college after spending the mid-winter holidays at their respective homes.

T. J. Scanlon, 95 Summer st., has returned from a two weeks' trip to California.

Dr. and Mrs. John T. Batal of William st., have returned from a two weeks' Carribean trip.

Mr. and Mrs. Edwin L. Bramley of Appletree lane spent last week in New York City.

Rayburn Hathaway and Rayburn Hathaway Jr., of Bartlet st., visited Colgate and Hamilton colleges during the weekend.

Richard Bramley of Appletree lane was the guest of the Alpha Delta Phi fraternity at Wesleyan university during sub-freshman weekend. Douglas Hart of Whittier st., a junior at the university, is treasurer of the fraternity.

Mr. and Mrs. Ernest L. Wilkinson and family of Salem st., and Mr. and Mrs. Roland H. Sherman and family of Central st., spent last week skiing at North Conway.

No education is complete that does not include a study of how to get along with other people.

SNAP YOUR PICTURE

A MINUTE LATER . . .

LIFT OUT YOUR FINISHED PRINT

No fuss . . . no dark room . . . nothing to add—the Polaroid® Land* Camera and film do all the work. Pictures are big, beautiful, permanent. Only the Polaroid camera lets you enjoy each picture as you take it. Come in and see this camera in action today.

\$89.75

Guaranteed by Good Housekeeping

John H. GRECOE
JEWELER - OPTICIAN
48 MAIN TEL. 830-R

*Named for its inventor Dr. Edwin H. Land
Polaroid®

You'll want more than a peek!

Come in for a good look at the stunning

NEW '52 DODGE

J. W. ROBINSON CO.
43-49 Park St., Andover

Weigh Your Fingerprint?

It's easier than you think! So sensitive are the scales used in our prescription work, they can accurately weigh your fingerprint on a piece of paper. In the hands of the trained pharmacist, such precision instruments assure absolute accuracy, whether the quantities used are large or infinitely small. And this scientific accuracy and balance determines the effectiveness of your prescribed medicine.

You may pay your telephone bill here

Hartigan Pharmacy
TEL ANDOVER 1006
66 MAIN ST. ANDOVER MASS

16
X-
In

NSDAR CHAPTER
The next meeting of the Priscilla Abbot chapter N.S.D.A.R. will be held at 2:30 p.m. Tuesday Mar. 11 at the home of Mrs. Guy B. Howe on Highland rd.

An unusual program will be given by Mrs. Irving C. Howes entitled "Epitaphs." The hostesses will be Mrs. Marshall Jones, Mrs. Harold Leitch and Mrs. Will Brown.

Political Advertisement

I wish to express my sincere thanks to all who supported my candidacy at the polls Monday and to all who assisted me in any way during the campaign.

ROBERT C. VOGT
1 Hall Ave., Andover

No more messy Garbage in the House

OR outside the house!

to smelt, see, touch!

- SAFE: Disposall operates only when Twistop is locked in ON position!
- TOUGH: Extra strength of the toughest steel alloys!
- SANITARY: Scouring action keeps traps and pipes clean, functioning for your protection!
- Triple-duty Twistop is a protective cover and control, a sink strainer, and sink stopper in one!

Only \$124.95

LOW DOWN PAYMENT
Lots of time to pay!

W.R. HILL
45 MAIN TEL. 102
Authorized Dealer
GENERAL ELECTRIC
DISPOSALLS

BALLARDALE

Mrs. Ruth Green, Correspondent, Telephone 1093-J

Mrs. Green in Hospital

Mrs. Frank M. Green, 36 Marland st., Ballardvale correspondent for The Townsman, is a surgical patient at the Bon Secours hospital. During her absence Mrs. Willard Myers of Clark rd., will take items for this column.

Friendly Guild

The regular monthly meeting of the Friendly Guild of the Union Congregational church will be held at 8 p.m. Friday night Mar. 14 at the home of Mrs. Randolph Perry on High st. Mrs. Frank Watson will be co-hostess and Mrs. Paul Callahan will have devotions.

P. T. A. Meeting

The regular meeting of the Ballardvale PTA will be held tonight in the Bradlee school at 8 p.m. David Robinson will lead a discussion on the conditions in the schoolyard. Mrs. John Wilson will talk on the Webber-Fiske fund and a special collection will be taken. Refreshments will be served by Mrs. Charles Langdell, Mrs. James Sparks, Mrs. George Forsythe and Mrs. Harry Batchelder.

Scout Cookie Sale Now On

The 1952 girl scout cookie sale is now underway. The girls are calling on their friends and neighbors seeking orders. They are selling vanilla and a crunchy, chocolate mint flavored cookie.

Funds raised by this sale are used for the girl scout camping program in Greater Lawrence. All upkeep, repairs, and replacements at Camp Maude Eaton are made possible by this money.

The girls who sell the most cookies get a week campership to Camp Maude Eaton.

Mrs. Edna O'Hara is leader and Mrs. Lucy Doucette is assistant leader of the troop in Ballardvale. The members: Barbara Forsythe, Ruth Smith, Patricia Doucette, Leigh Henderson, Norma Kibbee, Thelma and Beverly Sparks, Paula Coates, Shelia Serio, Joyce Lee Nason, Betty Ann Lumenello, Jane Hall, Joan Wilson, Roberta MacCausland, Patty Smalley and Margaret Bouleau.

Visit Youth Center

The Ballateenars visited the Andover Youth center last week. There was a basketball game between the girls and boys with the boys winning. The girls who played were: Dianne Mitchell, Joan Lakin, Margaret Buckley, Carol Forsythe, Arvilla Mason, Lucille O'Hara, Alice DeAmbrose, Marilyn Ness. The boys: Donald Ness, Herbert MacMillian, Raymond and Robert Nolin, Clifford Sharpe, Harold Newcomb, Ernest Dole and Paul MacFarlin.

Ping-pong, bowling, roller skating and dancing were also enjoyed. A box lunch was enjoyed, as the girls all took lunch for two.

Among those present were: Ronald and Richard St. Armand, Richard Lawrence, Richard Doucette, Jane Dumont, Ann Ward, Bobby Lakin, Paul and David MacFarlin.

ARCHIMEDES

The Greek Mathematician who lived in the 3rd century B.C. undertook to calculate the number of grains of sand in the universe and announced the results as 1 followed by 63 ZEROS—

That's a Lot of Sand.

FOLKS

The price of our Full Length **DOOR MIRROR** is 18.5 plus 1 ZERO

\$18.50

with 6 clips and That's a Lot of Mirror

TEL. 37151

for further information.

Lawrence Plate & Window Glass Co.
417 Canal St., Lawrence

CAPITOL
LAWRENCE
NOW PLAYING
RED SKIES OF MONTANA
Color by Technicolor with
Richard Widmark
Constance Smith
Jeffrey Hunter
—CO-FEATURE—
THE BASKETBALL FIX

we proudly announce that

carolyn I. reilly

new york style consultant

will be in our shop, friday evening 7 to 9 p.m. and saturday 10-12; 2-4.

we cordially invite you to come and meet her.

The CARRIAGE TRADE Shop
94 main st. tel. 28

Paul Bouleau, John Robinson, Billy Shaw, George Nason, Donald Ness, Herbert MacMillian, Dianne Mitchell, Joan Lakin, Margaret Buckley, Carol Forsythe, Arvilla Mason, Raymond and Robert Nolin, Clifford Sharpe, Lucille O'Hara, Alice DeAmbrose, Marilyn Ness, Harold Newcomb, and Ernest Dole; Mrs. Ralph Sharpe, Mrs. Archie Dumont and Mr. and Mrs. George Forsythe.

W.S. OF C.S.

The regular bi-monthly meeting of the W.S.C.S. of the Methodist church was held at the home of the president Mrs. John Duke of River st., last Thursday night. Mrs. Andrew Townsend had devotions. Mrs. Edwin Brown read the secretary's report and Mrs. Henry Myers the treasurer's statement. Routine business was carried on.

The next meeting will be held at the home of Mrs. John Wilson of Andover st., and the hostesses will be Mrs. Wilson and Mrs. Edna Laffin.

Refreshments were served by Mrs. Andrew Townsend and Mrs. Nelson Townsend.

Members present: Mrs. John Wilson, Mrs. Edwin Brown, Mrs. Henry Myers, Mrs. Andrew Townsend, Mrs. Robert McCune, Mrs. Calvin Seifert, Mrs. Charles Allen and Mrs. John Duke.

Card Party

The last in a series of card parties to benefit the PTA was held at the home of Mr. and Mrs. Bart Smalley of Hall ave. last Thursday night. The recording machine which the committee purchased was on display.

Bridge and canasta were played and the following won prizes: Mrs. Robert Vogt, Merrill Watts, Mrs. Louis Beaulieu, Mrs. George Brown, Mrs. Harry Wrigley, Mrs. Mina Kibbee, Mrs. William Riley, Bart Smalley, Mrs. Arthur Manock, Mrs. Raymond Reed and James Nicoll.

Special prizes were won by Mrs. John Hall Jr., Mrs. Charles Bentley and Mrs. Frank Green.

Mrs. Hughina Auchterlonie won the door prize.

Refreshments were served by Mrs. Samuel Mucci, Mrs. Albert Warner, Mrs. Anthony Luminello, Mrs. George Forsythe and Mrs. Bart Smalley.

Guests present were: Mrs. Russell Hall, Mrs. John Hall Jr., Mrs. Harry Wrigley, Mrs. Robert Auchterlonie, Mrs. Hughina Auchterlonie, Mrs. George Brown, Mrs. Raymond Reed, Mrs. Elizabeth Gallagher, Mr. and Mrs. James Nicoll, Mrs. Ralph Greenwood, Mrs. George Manock, Mrs. Arthur Manock, Mr. and Mrs. William Riley, Mrs. Anthony Lumenello, Mr. and Mrs. Albert Warner, Mrs. Samuel Mucci, Mr. and Mrs. Robert Read, Mrs. Emily Alekiel, Mrs. Clarence Cloutier, Mr. and Mrs. George Forsythe, Mr. and Mrs. Robert Vogt, Merrill Watts, Mr. and Mrs. Bart Smalley and Miss Theresa Mucci.

The committee running these card parties was: Mr. and Mrs. Samuel Mucci, Mr. and Mrs. Albert Warner, Mrs. Bart Smalley and James Butler.

Begin today to economize on the time spent in complaining.

Chicken Supper

A successful chicken supper was served by the Friendly Guild Saturday night in the church vestry. Over 110 persons were served.

The committee: Mrs. William McIntyre, Mrs. Alfred Webb, Mrs. William Batchelder, Mrs. Albert Warner, Mrs. Curtis Scholtz, Mrs. Elwyn Russell, Mrs. Russell Hall.

Book Review

Mrs. Stephanie Delaney, Lowell will give a book review in the Congregational church vestry, Friday Mar. 21, at 8 p.m. Please note the change in date.

Personals

Mr. and Mrs. James Schofield visited relatives in Medford, Saturday.

Miss Mary Elizabeth Green has received her diploma from the Comptometer school, Boston, and has accepted a position with the Tracey-Tab Inc., Boston.

Mrs. Clara Buckley of Chester st. is a patient at the Randolph Nursing home, Andover.

Mr. and Mrs. Arthur Sampel and Mr. and Mrs. James Duchaine and daughter of Wakefield were Sunday guests of Mr. and Mrs. Ralph Sharpe.

Mr. and Mrs. Melvin Nicoll and family of Houston, Tex. are staying with Mr. Nicoll's parents, Mr. and Mrs. James Nicoll of Clark rd.

Mrs. Ralph Greenwood and Miss Dorothy Greenwood visited Mr. and Mrs. Misak Asadorian of Ward Hill, Sunday.

Mr. and Mrs. James Sparks of River st. attended a banquet at Lynnfield, Saturday.

Mr. and Mrs. George Sparks attended a shower Saturday night for Miss Claire Fielder. She will be married Easter Sunday to William Guay.

Mr. and Mrs. Charles Fladger of Beverly were Sunday guests of Mr. and Mrs. James Sparks.

Thelma and Beverly Sparks spent the school vacation visiting their aunt, Mrs. Wyer Wineberg of Wilmington.

Alco Taylor has returned to his home on Hall ave. from the Symmes hospital, Arlington. He was injured in an automobile accident in last Wednesday night's storm.

Mary and Allan Taylor have returned home after enjoying their school vacation visiting their aunt in Rockville, Conn.

Service Club Holds Annual Auction Sale

The Andover Service club held its annual auction sale at the meeting last Thursday night held at the Andover Country club.

The auction followed a smorgasbord supper served at 6:30 o'clock. President Harold E. Heselstine presided, James R. Mosher was auctioneer and his assistants were Will G. Brown Jr., Wes Esty, Lee Noyes, Guy Howe Jr., John D. Hill. Quite a number of novelties were discovered in the bundles offered for auction. Proceeds go into a special gift fund for worthy causes. Clinton D. Shaw will be in charge of the program for the next meeting which will be held at the Andover Inn Thursday, Mar. 13. He will present movies showing some of the features of mahogany lumber operations.

THE MAGNIFICENT MAGNAVOX
RADIO PHONOGRAPH TELEVISION
KNUEPFER & DIMMOCK
286 ESSEX ST. LAWRENCE OPP. EASLE TRIBUNE
PIANOS - RADIOS - REFRIGERATORS - LUGGAGE

Officers of... stalled for the... present at the... nie Spencer, Ne... Helen Rennie, El...

List Of For To

A summary of the... cles for considerat... meeting is as follow... Article 5. To au... lectmen to sell all... through foreclosure... at public or private... Article 66. To d... full time employes... other than those ap... school board, shall... any calendar year... sick leave of not... days without loss o... however, the head... ment, may require... tificate before any... leave is approved... Article 7. To a... 6B, Chapter 40, Ge... follows: A city c... accepts this sectio... priate money for t... uniforms for the... department... Article 8. To a... laws the following... except an officer... performance of hi... enter upon premis... with the intention... windows of a house... on in any manner... persons therein... Article 9. To a... lectmen to sell the... school at public au... sale... Article 10. To s... will adopt the pro... registered voters... quorum at any to... Article 11. To c... ing of the town-ow... ery from a reside... ness district... Article 12. To... men permission to... street parking ar... property, and tran... meter funds \$7... elopment... Article 13. To... \$500 for heating... improvements in... community buildin... Article 14. To... 1,500 for the purc... police cruisers wit... nt cars to be tak... Article 15. To... 17,000 for the pu... ,000-gallon pump... department... Article 16. To... school committee

Officers of Clan Johnston auxiliary who were recently installed for the ensuing year, and some of the visiting officers present at the ceremony. Rear row, from left to right, Mrs. Annie Spencer, Nellie Doherty, Jean Wood, Elizabeth Moore, Helen Rennie, Ella Petrie, Mrs. Ann Renny, Mrs. Mary Smith,

Nan Lindsay and Mrs. Gertrude Watt; seated, Mrs. Minnie Thomson, Mrs. Violet Binney, local president, Mrs. Jessie Domie, grand president, Miss Ina Petrie, past grand president, and Mrs. Charlotte Gordon. (Look Photo)

List Of Special Articles For Town Meeting Action

A summary of the special articles for consideration at the town meeting is as follows:

Article 5. To authorize the selectmen to sell all land acquired through foreclosure of tax title at public or private sale.

Article 6. To determine if all full time employees of the town, other than those appointed by the school board, shall have during any calendar year, accumulated sick leave of not more than 30 days without loss of pay provided, however, the head of any department, may require a doctor's certificate before any portion of such leave is approved.

Article 7. To accept Section 6B, Chapter 40, General Laws, as follows: A city or town which accepts this section may appropriate money for the purchase of uniforms for the police and fire department.

Article 8. To accept as by-laws the following: No person except an officer of the law in performance of his duties shall enter upon premises of another with the intention of peeping into windows of a house or spying upon in any manner any person or persons therein.

Article 9. To authorize the selectmen to sell the West Center school at public auction or private sale.

Article 10. To see if the town will adopt the provision that 350 registered voters constitute a quorum at any town meeting.

Article 11. To change the zoning of the town-owned Shaw property from a residential to a business district.

Article 12. To give the selectmen permission to develop an off-street parking area at the Shaw property, and transfer from parking meter funds \$7,000 for said development.

Article 13. To appropriate \$5,500 for heating and plumbing improvements in the Ballardvale community building.

Article 14. To appropriate \$1,500 for the purchase of two new police cruisers with the two present cars to be taken in trade.

Article 15. To appropriate \$17,000 for the purchase of a new 1,000-gallon pumper for the fire department.

Article 16. To authorize the school committee to maintain the

state-aided vocational training program and appropriate \$1,550 for that purpose.

Article 17. To purchase or seize by eminent domain property on Bancroft road, now or formerly owned by George J. and Melrena Flathers, for the water department and to appropriate \$4,000 for this purpose.

Article 18. To authorize the BPW to extend 16 inch low service mains a distance of about 4,500 feet from Phillips street to Bancroft road pumping station and to appropriate \$55,000 for this purpose, \$25,000 to be raised by taxation in 1952 and \$30,000 to be transferred from available funds.

Article 19. Appropriate \$7,000 for improving Beacon street from Lowell street to a point beyond the new school. Work to include: Widen the travelled way, improve drainage conditions, and build sidewalk from Lowell street to the school.

Article 20. To appropriate or transfer funds for Chapter 90 highway maintenance.

Article 21. Authorize the BPW to purchase a rubber-tired tractor with snow plow attachment and appropriate \$2,200 for same.

Article 22. Appropriate \$5,000 to BPW for building and repair of sidewalks.

Article 23. Appropriate \$5,000 to BPW for extending and improving water system.

Article 24. To accept by release one or more parcels of land on Corbett street.

Article 25. To appropriate \$2,500 for sewer installation for a distance of approximately 575 feet in Magnolia avenue on petition of Carmelo J. Calcini and others.

Article 26. To appropriate \$4,000 to extend sewer main from Shawsheen road on Lincoln street about 970 feet on petition of Francis E. Wilson.

Article 27. To appropriate \$2,100 to acquire right of way and construct highway from Corbett street via Franklin avenue. Amount to be used for purchase of property or seizure by eminent domain.

Article 28. Appropriate \$3,000 for sewer line in proposed way from Corbett street to Topping road, a distance of about 750 feet.

Article 29. To appropriate \$1,600 plus trade in value of old tractor and mower and purchase

of new tractor with mower attachment for tree department.

Article 30. To appropriate \$850 for an electric chain saw for the tree department to be used for removal of diseased elms under Dutch elm disease control.

Article 31. To appropriate \$525 to purchase chanel tent for Spring Grove cemetery.

Article 32. To increase retirement allowance of certain former town employes retired prior to Nov. 1, 1949, as in Chapter 781, Acts of 1951.

Article 33. To amend the zoning by-laws to the effect that: Any building constructed for living accommodations shall have a first floor area of at least 400 square feet.

Article 34. To amend the zoning by-laws to read: To permit construction of a one or two or more family house existing at the time this by-law is adopted, into a two family or apartment house.

Article 35. To adopt that: Removal of earth, sand, gravel, etc., for sale except by permit will not be allowed. No loam to be removed for sale more than one half of its depth except for construction of a building.

Article 36. To change the zoning by-laws from residence to business at 9 and 13 Chestnut street.

Article 37. To re-zone business area at southeast corner of south side of Lowell street on petition of George Hird and others.

Article 38. Re-zone property at corner of Lowell and Poor streets to business zone on petition of Fred E. Cheever and others.

Article 39. To appropriate \$400 for a fireworks display on July 4 on petition of Andover Post 8, American Legion.

Article 40. Re-zone parcel between 291 and 295 North Main street from single residence to business on petition of Harold F. Gens and others.

Article 41. Appropriate \$2,000 to regrade and reconstruct a portion of Canterbury street on petition of Alden R. Taylor and others.

Article 42. To accept as a public way and name, Memorial Circle.

Article 43. To accept \$3,657 received in 1951 for perpetual care of lots in Spring Grove cemetery and \$750 for flower funds on petition of Town Treasurer Thaxter Eaton.

Article 44. To determine disposition of unexpended appropriations and free cash in treasury.

Article 45. To act on report of

town officers.

Article 46. Transact other business which may legally come before the meeting.

WHITE, DOHERTY,

KIMBALL ELECTED

(Continued from Page One)

In the contest for the planning board Atty. Richard C. Simmers was elected over Atty. Vincent F. Stulgis.

There were two write-in votes, one for James A. Eastham for moderator in precinct 4, and one for Peter Kupis in precinct 5 for library trustee for three years.

Polls were open from 7 a.m. to 7 p.m.

Precinct officers did an excellent job in tabulating the vote and reporting early. Precinct 3 was first to report to the town clerk's office at 7:45 p.m. and precinct 1 followed at 7:46 p.m. Then came precinct 4 at 7:50 p.m., precinct 5 at 8 p.m., precinct 2 at 8:04 p.m. and precinct 6 at 8:10 p.m. Veteran observers believe this is the best record made here in recent years by the precinct officers. The vote was read and official tabulations completed at 9 p.m.

SERVING IN KOREA

Cpl. George F. Avery Jr., son of Mr. and Mrs. George F. Avery of 2 Stirling st., is now serving with the 7th infantry division in Korea. Cpl. Avery attended Punchard high school and the New England School of Art in Boston. He was employed as an artist.

Building Permits For February

The total estimated cost of new buildings and additions for which permits were issued during the month of February amounted to \$120,500, according to the records of Building Inspector Ralph W. Coleman.

Permits for new buildings and garages were issued as follows: J. S. W. Const. Co., Robandy rd., Theodore Grasso, Lowell st., (3); Daniel and Virginia Ferris Jr., Beacon st., residences only, Stephen Shumsky, Osgood st., Dargoonian Brothers, Blanchard st., barn, Ray S. and Sarah Youmans, Lovejoy rd.

Additions and alterations: Merwin Darby, Clark rd., add room on second floor; Alvin and Dorothy Parisseau, Chandler rd., small alterations; John and Evelyn Reiley, 131 Haverhill st., remodel second floor; Octive and Florence Boudelais, Chandler rd., small outside additions; Wilfred and Alice Blanchette, Beacon and Wall sts., interior alterations; Ray C. Austin, Chandler rd., remove building.

HEADS FELLOWSHIP

Harold R. Rafton of Alden rd., was re-elected president of the Humanist Fellowship of Boston at a meeting of the organization's board of directors last week.

NOTARY PUBLIC

The appointment of Barbara R. Greenwood, 15 Morton st., as a notary public, has been announced by Edward J. Cronin, secretary of the commonwealth.

MORRISSEY TAXI
TWO WAY RADIOS
TEL. 59
INSTANT SERVICE
6 CARS • 32 PARK ST

W. H. WELCH CO.
TEL. 128
PLUMBING and HEATING

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

In the Shawsheen Manor
Ming Room
Tel. And. 860
Serving Boston Style Chinese Food — Orders Put Up to Take Out

er
chicken supper was
Friendly Guild Satur
the church vestry,
ons were served.
ittee: Mrs. William
Alfred Webb, Mrs.
helder, Mrs. Albert
Curtis Scholtz, Mrs.
l, Mrs. Russell Hall,
nie Delaney, Lowell
ok review in the Com
church vestry, Friday
p.m. Please note the
rs. James Schofield
ives in Medford, Sa
Elizabeth Green has
diploma from the Com
ool, Boston, and has
osition with the Tracer
ston.
a Buckley of Chester
tinent at the Randolph
e, Andover.
rs. Arthur Sampel and
James Duchaine and
Wakefield were Sunday
Mr. and Mrs. Ralph
rs. Melvin Nicoll and
uston, Tex. are stay-
r. Nicoll's parents, Mr.
mes Nicoll of Clark rd.,
h Greenwood and Miss
enwood visited Mr. and
Asadorid of Ward Hill.
Mrs. James Sparks of
attended a banquet at
aturday.
Mrs. George Sparks at-
tended Saturday night for
e Fielder. She will be
ster Sunday to William
rs. Charles Fladger of
ere Sunday guests of Mr.
mes Sparks.
nd Beverly Sparks spent
vacation visiting their
Wyer Wineberg of Wil-
ylor has returned to his
ll ave. from the Symmes
rlington. He was injured
mobile accident in last
night's storm.
d Allan Taylor have re-
me after enjoying their
ation visiting their aunt
le. Conn.
e Club Holds
I Auction Sale
over Service club held
uction sale at the meet-
ursday night held at the
ountry club.
tion followed a smorgas-
rved at 6:30 o'clock.
Harold E. Heseltine pre-
mes R. Mosher was an-
nd his assistants were
rown Jr., Wes Esty, Lee
ay Howe Jr., John D. Hill
number of novelties were
d in the bundles offered
on. Proceeds go into a
ft fund for worthy causes.
D. Shaw will be in
the program for the nee
which will be held at the
inn Thursday, Mar. 13. E
ent movies showing some
atures of mahogany lumbe
s.
GNAVOX
TELEVISION
IMMOCK
P. EARLE TRIBUNE
ES - LUGGAGE

A. P. C. Speaker To Discuss Boats

Capt. Leon Mowry of the coast guard auxiliary will speak to the members of Alpha Phi Chi sorority and its guests on Gentlemen's night, Thursday, Mar. 13 at 8 p.m. in South church vestry. Capt.

Mowry lectures on the care and handling of boats and works with the civil defense and civilian air patrol in guarding the coast line. His talk on "Coast Guard Today" promises to be informative and most interesting.

Mrs. Richard Gordon will be chairman of the refreshment committee and will be assisted by Mrs. Ababel Loosigan, Mrs. Charles Swift, Mrs. David Cardinal, Mrs. Austin Thomas, Mrs. Douglas Crockett, Mrs. Thomas Emmons, Mrs. Harold Howe and Mrs. Herbert Muller.

CLASSIFIED BUSINESS DIRECTORY

AUTO REPAIRING

CALDWELL'S SERVICE
REPAIRS TO ALL MAKES OF CARS
CITIES SERVICE GAS & OILS
TEL. 8631 14 No. MAIN ST.

CLARK MOTOR CO.

AUTHORIZED CHRYSLER - PLYMOUTH SALES and SERVICE.
PAINTING and BODY WORK IN OUR OWN SHOP.
41 PARK ST., ANDOVER
Tel. Andover 535

AUTO SEAT COVERS

COLUMBIA AUTO SEAT COVERS
ADD NEW BEAUTY TO YOUR CAR.
165 So. Broadway Law. - Tel. 32205

BOTTLED GAS

NATURAL GAS EQUIPMENT ANDOVER HOME SERVICE
1 ESSEX ST. TEL. 1970
BOTTLED GAS INSTALLATION

BUILDERS

PHILIP I. GAUDET
General Contractor
Building & Remodeling
Cement block, stone, brick and cement work. Sand, loom and gravel. Hot top.
FREE ESTIMATES
TEL. 1519-W

BUILDING MATERIAL

Lumber — Paints
Paper and Hardware
Mason Supplies
J. E. Pitman Est.
63 PARK ST. ANDOVER
TEL. 664

FLORISTS

SPECIALIZING IN ALL TYPES OF FLORAL DESIGN
COLEMAN'S FLOWERS
8 ESSEX ST.
TEL. 878
NIGHTS CALL LAW. 30718

JEWELERS

Reputable Jewelers For Over 67 Yrs..
WATCH CRYSTALS
NEVER MORE THAN 50¢
Round or Fancy
SCANNELL'S
CENTRAL BLDG., LAW. TEL. 5676

Laurence's Oldest Jewelers

Diamond Merchants
Jewelers
447 ESSEX ST. Near Hampshire
LAWRENCE TEL. 23330

PHOTOGRAPHERS

LOOK PHOTO SERVICE
DEVELOPING — PRINTING
CAMERAS & SUPPLIES
PICTURE FRAMING
MUSGROVE BLDG., TEL. 1452
REAL ESTATE

Fred E. Cheever

REAL ESTATE
21 MAIN STREET
TELS. 775 & 1098

W. SHIRLEY BARNARD
Real Estate and Insurance
at
Main and Barnard Streets
Telephone 202

WILLIAM I. GRAY
Real Estate
TEL. ANDOVER 367
After 6 P.M.

K. C. KILLORIN REALTOR
77 Main St. Andover
Tel. 2272

JOSEPH C. OAKES
REAL ESTATE
14 Park Street
TEL. 1537

R. C. SIMMERS
REAL ESTATE — INSURANCE
358 NO. MAIN ST. TEL. 2316

RESTAURANTS

The Coffee Mill
125 MAIN ST. ANDOVER, MASS TEL 886

WHITEY'S
CHOICE FOODS & LIQUORS
SPECIALIZING IN PIZZA
NOONTIME LUNCHES
Essex Street

SERVICE STATIONS

Drive In At
Your Friendly Tydol Dealer
ELM STREET SERVICE STATION
15 ELM ST. TEL. 389

Here To Serve . .
John M. Murray
Gulf Super Service
COR. MAIN AND CHESTNUT STREETS

TRAVEL

ANDOVER TRAVEL BUREAU
Agency For All Airlines and Steam Ship Lines
21 MAIN ST. TEL. 775 - 1098
Fred E. Cheever, Mgr.

AT THE CHURCHES

Cochran Chapel

REV. A. GRAHAM BALDWIN, Minister
SUNDAY: 11 a.m. Service of worship. Speaker, Dr. Allan K. Chalmers, of Boston university School of Theology.

Christian Science Society

(6 Locke Street)
SUNDAY: 9:30 a.m. Sunday school. 11 a.m. Church service. Subject of lesson sermon: "Man".

Union Congregational Church
REV. PAUL E. CALLAHAN, Minister
SUNDAY: 9:30 a.m. Sunday school; 11 a.m. Morning worship. Sermon topic, "Counting The Cost." 7 p.m. Pilgrim Fellowship.

St. Joseph's Church

(Ballardvale)
SUNDAY: Mass at 9 a.m. Confessions heard before Mass. Sunday School after Mass.
THURSDAY: 7:30 p.m. Lenten Devotions and Stations of the Cross.
FRIDAY: First Friday Mass at 7 a.m.

South Church

REV. FREDERICK B. NOSS, Pastor
FRIDAY: 7:15 p.m. Troop 73, boy scouts.
SUNDAY: 9:30 a.m. Church school. 10:45 a.m. Morning worship and sermon. 10:45 a.m. Church nursery school. 11:15 a.m. Educational motion pictures. 7 p.m. Young People's society.
MONDAY: 1:15 p.m. Week-day school of the Christian religion.
TUESDAY: 8 p.m. Ping Pong club.

THURSDAY: 10 a.m. All-Day sewing by the Friendly Service committee of the Women's Fellowship. 3:30 p.m. Junior choir. 7:30 p.m. Regular church choir. 8:30 p.m. Rehearsal for voluntary choir for Easter. 8 p.m. A. P. C. Sorority GENTLEMEN'S NIGHT.

Free Church

REV. LEVERING REYNOLDS JR. Minister
FRIDAY: 7 p.m. Boy scout troop 72.
SATURDAY: 11 a.m. Food sale for the benefit of the Junior choir in the electric company store.
SUNDAY: 9 a.m. Monthly meeting of the board of trustees. 9:30 a.m. Church school. 11 a.m. Nursery class. 11 a.m. Morning worship, with sermon by the pastor. 5:30 p.m. Pastor's class for young people preparing for church membership. 6:30 p.m. The members of the Cho Rho class will meet in the church parlor.
WEDNESDAY: 7 p.m. Cub pack meeting, with the annual skit night.
THURSDAY: 10 a.m. Sewing Circle. 3:40 p.m. Junior choir rehearsal. 7:30 p.m. Senior choir rehearsal.

St. Augustine's Church

REV. P. J. CAMPBELL, Pastor
FRIDAY: First Friday Masses — 6:30, 7 and 7:45 a.m. Stations of the Cross, 3:30 p.m. and 7:30 p.m.
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 a.m. The Holy Name Society will receive Holy Communion at 8:30 Mass. Sunday School after 8:30 Mass. Benediction immediately after 11:30 Mass. 3 p.m. Baptisms.
MONDAY: 1:15 p.m. Catechetical instructions for Junior High students. (Release time).
TUESDAY: 2:30 p.m. Benediction and rosary followed by a meeting of the Altar and Rosary society.
WEDNESDAY: 7:30 p.m. Lenten devotions — Rosary, Sermon and Benediction.
NOTES: Daily Mass: 7 a.m. and 7:45 a.m.

Andover Baptist Church

ROY E. NELSON JR., Minister
SUNDAY: 9 a.m. Youth choir rehearsal. 9:30 a.m. Church school. 10:45 a.m. Morning service.

Christ Church

REV. JOHN S. MOSES, Rector
SATURDAY: 10 a.m. - 12 a.m. Young People's Fellowship bakery sale, Andover Coal Co.
SUNDAY: 8 a.m. Holy Communion. 9:30 a.m. Sunday school. 11 a.m. Nursery class. 11 a.m. Holy Communion and sermon. 6 p.m. Young People's Fellowship.
MONDAY: 7:30 p.m. The Friendly guild.
TUESDAY: 8 p.m. Vestry meeting.

THURSDAY: 10 a.m. Holy Communion. 10:30 - 3 p.m. Woman's auxiliary sewing. 12:30 p.m. Luncheon. 6:30 p.m. Choir rehearsal. 7:45 p.m. Evening service and sermon. Preacher: Rev. H. Hamlin Hall of Needham.

Methodist Church

REV. ROBERT J. McCUNE, Minister
SUNDAY: 9:30 a.m. Sunday school; 10:45 a.m. Morning worship. WEDNESDAY: 7:30 p.m. Lenten worship services in the parsonage. NOTES: Sunday morning worship services will be held in the vestry until the church redecoration is complete.

The North Parish Church

(Unitarian) — North Andover
REV. E. A. BROWN JR., Minister
FRIDAY: 7 p.m. Monthly meeting of cub scout pack 84.
SUNDAY: 10 a.m. Church school; 10 a.m. Kindergarten; 11 a.m. Morning service, Mr. Brown preaching. 4:30 p.m. Junior high Unitarian youth; 6:30 p.m. Senior high Unitarian youth; 7:30 p.m. Union Lenten service.
MONDAY: 7 p.m. Executive board — Women's Alliance.
TUESDAY: 6:30 p.m. Dancing class — 5th and 6th grades; 7:30 p.m. Dancing class — 7th and 8th grades.
THURSDAY: 2 p.m. Women's Alliance.

West Parish Church

REV. JOHN G. GASKILL, Minister
FRIDAY: 8:15 Square Dance class.
SUNDAY: 10:30 a.m. Children's church service with Eleanor Thompson and John Durgerian as assistants to the pastor, and David Leonard and John Gorrie, ushers. In the Vestry, adult class led by Herman W. Seinwerth and classes for all teen agers. Nursery-kindergarten class for pre-school children. 11 a.m. Morning service of worship. Music by the all-girl's choir. Sermon by the pastor. "Enlarging our Faith". A service of dedication of the new chimes and baptismal font. Classes for all grammar school children and nursery-kindergarten class in the vestry. 7 p.m. Young people's Pilgrim Fellowship meeting in the vestry.
MONDAY: 10 a.m. The Junior Woman's Union sewing meeting in the vestry. 7:30 p.m. The Church committee will meet at the parsonage.
TUESDAY: 3:30 p.m. Children's choir rehearsal. 6:45 p.m. Eager Beavers 4-H club.
WEDNESDAY: 2:15 p.m. Christian Adventurers in the vestry. 7 p.m. Choir Rehearsal. 8 p.m. Augmented choir rehearsal. 7:45 p.m. The Missionary committee will meet at the home of Miss Louise Kelsey.
THURSDAY: 8 p.m. The Junior Woman's Union monthly meeting. Auction is scheduled and all are reminded to bring things and come prepared for a fine evening.

Commonwealth of Massachusetts

To all persons interested in the estate of FRANK A. CALLAHAN in said County of Essex, ss.

A petition has been filed in said County Court purporting to prove the will of said deceased by KATHA ELLA CALLAHAN of said County, praying that she be executrix thereof without bond.

If you desire to object your attorney should file appearance in said Court before ten o'clock in the morning of the twenty-fourth day of the return day of this citation.

Witness, JOHN V. PHELAN, First Judge of said County, sixth day of February 1952, at Andover in said County of Essex, ss.

JOHN J. COSTELLO
Daniel J. Sullivan & J. Albert Bradley, Attorneys
Bay State Building, Lawrence, Mass.

MORTGAGEE'S OF REAL ESTATE

By virtue and in exercise of the power of sale contained in a mortgage given by MAURE, sometimes known as MAQUIRE, JR., and MAQUIRE to KONSTANTIN POULOS dated July 25, 1951, recorded with the Registry of Deeds for the Northern District of Essex, in Book 725, which mortgage the undersigned, the present holder, for breach of conditions of said mortgage, purpose of foreclosing the mortgage, sold at Public Auction on the twenty-eighth day of March, A. D., 1952, on premises said to be number 113, Andover, Massachusetts, singular the premises described in said mortgage, to-wit: "A certain lot of land in the northeasterly side of the North Parish Church in Andover, Mass., and described as follows: Beginning at the northeasterly corner of the granted premises corner of Read at land now or formerly owned by NICOLL; thence running by land of NICOLL on the easterly side 150 feet to an iron pipe and running southerly 90 feet to an iron pipe and running northerly 150 feet more or less to thence turning and running by said Dufton Road severally to the point of beginning of the premises conveyed to the present holder of the mortgage dated October 28, 1951, in the Northern District of Essex, Deeds, Book 255, premises are conveyed subject to a mortgage encumbered by said mortgage hereinafter described, which mortgage is

PAINTS WALLPAPER ART SUPPLIES

USE **DURO** Gold Leaf **DECALS**
Letters and Numeral Transfer inside or outside. 7 size ideal for window signs. Many uses, too.

COLINT & WALLPAPER MAIN ST.

LEGAL NOTICES

Commonwealth of Massachusetts
Docket No. 236,691
PROBATE COURT

Essex, ss.
To all persons interested in the estate of FRANK A. CALLAHAN late of Andover in said County, deceased.

A petition has been presented to said Court for probate of a certain instrument purporting to be the last will of said deceased by KATHLEEN TERESA CALLAHAN of Andover in said County, praying that she be appointed executrix thereof without giving a surety on her bond.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Newburyport before ten o'clock in the forenoon on the twenty-fourth day of March 1952, the return day of this citation.

Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this twenty-sixth day of February in the year one thousand nine hundred and fifty-two.

JOHN J. COSTELLO, Register.
Daniel J. Sullivan &
J. Albert Bradley, Attys.,
Boy State Building,
Lawrence, Mass.
March 6-13-20, 1952

MORTGAGEE'S SALE
OF REAL ESTATE

By virtue and in execution of the POWER OF SALE contained in a certain mortgage given by JOHN H. MAGUIRE, sometimes known as JOHN H. MAGUIRE, JR., and MARIAN R. MAGUIRE to KONSTANTINE K. ELIOPOULOS dated July 25, 1949 and recorded with the Registry of Deeds for the Northern District of the County of Essex, in Book 725, Page 593, of which mortgage the undersigned is the present holder, for breach of the conditions of said mortgage and for the purpose of foreclosing the same will be sold at Public Auction at 3:30 o'clock P.M. on the twenty-eighth (28th) day of March, A. D., 1952, on the mortgaged premises said to be numbered 19 Dufton Road, Andover, Massachusetts, all and singular the premises described in said mortgage, to-wit:

"A certain lot of land situated on the northeasterly side of Dufton Road in Andover, Mass. and bounded and described as follows:
Beginning at the northeasterly corner of the granted premises at said Dufton Road at land now or formerly of DAVID L. NICOLL; thence running southeasterly by land of NICOLL one hundred fifty (150) feet to an iron pipe; thence turning and running southwesterly ninety (90) feet to an iron pipe; thence turning and running northwesterly by other land of the grantor one hundred fifty (150) feet more or less to Dufton Road; thence turning and running northeasterly by said Dufton Road seventy-five (75) feet to the point of beginning. Being part of the premises conveyed to me by deed of Inhabitants of the Town of Andover dated October 28, 1907 recorded in the North District of Essex Registry of Deeds, Book 255, page 60. Said premises are conveyed subject to easements of record."

There will be included in said sale the buildings situated on the mortgaged premises. The said sale will be subject to a mortgage encumbering the said mortgaged premises hereinbefore described, which mortgage is dated December

22, 1947 and was given by the said JOHN H. MAGUIRE, JR. and MARIAN R. MAGUIRE to the Andover Savings Bank and which is recorded with the Registry of Deeds for the Northern District of the County of Essex in Book 706 at page 203.

It is hereby expressly declared that the only property which will be offered for sale insofar as the mortgaged land and the buildings thereon are concerned will be the title of the mortgages, JOHN H. MAGUIRE, JR., and MARIAN R. MAGUIRE, that is to say, the equity of redemption in said land and the buildings thereon conveyed in mortgage to the undersigned mortgagee KONSTANTINE K. ELIOPOULOS, and the interest therein of the undersigned mortgagee KONSTANTINE K. ELIOPOULOS, subject to the said outstanding first mortgage to Andover Savings Bank and subject also to all taxes, assessments, tax sales, tax titles, water charges and other municipal liens if any there be. For title reference see deed of GEORGE C. H. DUFTON to the said mortgagors JOHN H. MAGUIRE, JR. and MARIAN R. MAGUIRE dated December 18, 1947 which is recorded with the Registry of Deeds for the Northern District of the County of Essex in Book 706 at Page 201.

TERMS OF SALE: Five Hundred (\$500.00) Dollars will be required to be paid in cash at the time and place of sale and the balance in ten (10) days thereafter on delivery of the deed. Other terms will be announced at the time and place of sale.
KONSTANTINE K. ELIOPOULOS
Mortgagee

March 4, 1952
Harry A. Simon, Esq.
Attorney for Mortgagee
221 Essex Street
Salem, Mass. 6-13-20

Commonwealth of Massachusetts
Docket No. 236,831
PROBATE COURT
Essex, ss.

To all persons interested in the estate of ALFRED J. LEARY late of Andover in said County, deceased.

A petition has been presented to said Court for probate of a certain instrument purporting to be the last will of said deceased by HELENA H. LEARY of Andover in said County, praying that she be appointed executrix thereof without giving a surety on her bond.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Newburyport before ten o'clock in the forenoon on the twenty-fourth day of March 1952, the return day of this citation.

Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this twenty-sixth day of February in the year one thousand nine hundred and fifty-two.
JOHN J. COSTELLO, Register.
Mar. 6-13-20

Commonwealth of Massachusetts
Docket No. 236,906
PROBATE COURT
Essex, ss.

To all persons interested in the estate of EUGENE M. WEEKS late of Andover in said County, deceased.

A petition has been presented to said Court for probate of a certain instrument purporting to be the last will of said deceased by EDWARD W. WEEKS of Ashburnham, in the County of Worcester praying that he be appointed executor thereof without giving a surety on his bond.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Newburyport before ten o'clock in the forenoon on the twenty-fourth day of March 1952, the return day of this citation.

Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this third day of March in the year one thousand nine hundred and fifty-two.

JOHN J. COSTELLO, Register.
Eaton and Chandler, Attys.,
Boy State Building,
Lawrence, Mass.
Mar. 6-13-20, 1952

ON DEAN'S LIST
Robert J. McCoubrie Jr., son of Mr. and Mrs. Robert McCoubrie, 5 Highland wayside, has been named to the dean's list at Union college, Schenectady, N. Y., for the semester ending Jan. 12. He is a senior enrolled in the science curriculum.

Indian Ridge Lodge
Observes Birthday

Indian Ridge Rebekah lodge met Monday night with Grace Lake, N.G., presiding. A birthday for the benefit of the lodge was enjoyed.

With Helen Kieth at the piano Edna Woodhead sang "Aloah" and Mary Wilhelm portrayed the Hawaiian dance. Easter bonnets (of the vegetable variety) were demonstrated by Florence Dennison, Mary Wilhelm, Alice Johnson, Phyllis Smith, Louise Kieth and Muriel Fisher.

A skit by Janice McLean and Lucille Allen was enjoyed. William Faulkner, Ira Buxton and Ralph Berry entertained by modelling hats with matching scarves, gloves and purses.

A grand march led by Millie Hammond and Grace Lake concluded the program after which refreshments were served.

YOUR NEW
SOCIAL SECURITY

Wage earners and self-employed persons planning to retire this year under the new social security act should promptly get in touch with the local social security administration field office at Lawrence, Miss Vose, manager, has announced. Because of the nature of certain changes in the law, it is important that these persons know just how they may be affected by them before actually retiring.

"Those who retire before July 1, 1952, will not qualify for the for the maximum benefit - except in rare cases," she declared. "And only in a few instances can the \$80 monthly benefit be paid before January 1953. This is the main reason why those planning retirement this year should ask us where they stand."

The maximum retirement payment under the new formula is \$80 a month and the minimum is \$20 monthly & depending on the average monthly earnings.

"Beginning April 1952, two new factors enter the old-age and survivors insurance picture," she said. "One, the new formula for figuring benefits may be used for the first time. And secondly, those aged persons whose work came under social security for the first time beginning January 1951 may, by April, have enough credits to qualify them for benefits."

The manager pointed out that beginning January 1951 regularly employed domestic and farm workers, many self-employed persons, and others were brought under the provisions of this federal insurance system for the first time in its history.

Booklets explaining the new law are available upon request, the manager said.

The Lawrence office, 202 Broadway, is open from 8:30 a.m. to 5 p.m. Mondays through Fridays.

answer
the call

1952 RED CROSS FUND

CLASSIFIED ADS

Lost and Found b

ANDOVER SAVINGS Bank Pass book 26067 has been lost and application made for payment in accordance with Sec. 20, Chap. 167 of the General Laws. Payment has been stopped. B-21-28-6

Printing and Engraving e

Printing Services by the Publisher of your TOWNSMAN. Complete printing service for all your personal and commercial requirements. Call Andover 1943.

Work Wanted—Female j

WANTED - Waitress for part time work. Hours 9 a.m. to 2 p.m. Monday thru Friday, Sunday 4 to 8 p.m. Tel. Andover 886 for interview. J-6

Court St. Monica
To Meet March 11

Court St. Monica will hold a business meeting in the school hall Tuesday, Mar. 11 at 8 p.m. A social hour will follow the business meeting.

Mrs. Mary Murphy is chairman and is assisted by: Mrs. Rita Lee, Mrs. Elizabeth Levi, Mrs. Helen Leet, Mrs. Anna Lynch, Mrs. Margaret Lynch, Mrs. Etta Mahoney, Mrs. Louise Manock, Mrs. Elizabeth Murphy, Mrs. Margaret Massaro, Miss Frances McAvoy, Miss Mary Maroney, Miss Grace McKeon, Miss Mary McKeon, Miss Katherine McNally, Mrs. Martha Morrissey, Mrs. Kathleen Moss.

A group of members from Court St. Monica attended the state bridge and whist party Saturday in Boston. Those attending: Mrs. John Connors, Mrs. Dorothy Apitz, Miss Jane Barret, Mrs. Louis Beaulieu, Mrs. James Coleman, Mrs. William Coupe, Miss Estelle Dumont, Mrs. Timothy Mahoney, Miss Frances McAvoy, Miss Katherine McNally, Miss Grace McKeon, Miss Mary McKeon, Mrs. Jack Keaney.

FINANCE COMMITTEE
REPORTS ON WARRANT

(Continued from Page One)
gets and \$129,725 in the special articles.

In 1951 the appropriations were \$1,162,122 of which \$1,115,150 was for departments and \$46,972 for special articles.

For this year the committee recommends appropriations totalling \$1,386,499 of which \$1,265,028 is for the departments and \$121,471 in special articles.

The committee adds that of the total 1952 requests and the 1952 recommendations \$40,900 is to be paid from available funds and does not affect the tax rate.

Among the special articles approved are the Ballardvale com-

Articles For Sale o

FOR SALE - Set of Men's skis complete with poles. Good condition. Price reasonable. Tel. Andover 1036-J. O-6

Wanted to Buy u

ANTIQUES OR ANYTHING old. Marble-top, 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 23708. Will call to look.

FAIR PRICES PAID for fine old china, glass, furniture, old dolls, etc. Tel. Lawrence 23268. U-28-6-13-20

For Rent—Apts and Flats v

NORTH ANDOVER - For rent, furnished or unfurnished sunny 4 room apartment. Continuous hot water. Garage. Tel. Lawrence 28036. V-6

community center improvements; two police cruisers; a new fire engine; land near the low pressure reservoir; extension of the 16-inch water main.

Birth

BERTHEL - A son, Joseph Stuart, at the Lawrence General hospital to Mr. and Mrs. Richard Berthel (Anne Fossett) of Lowell Junction.

PERSONAL

Janet Hall of High st., is among the high ranking students at Cambridge Jr. college, where she is a member of the first year class.

Information
For Veterans

Q—Can I convert my NSLI term policy to a permanent life insurance policy offered by a commercial insurance company?

A—No. Your NSLI term insurance is convertible only to one or more of the six permanent plans issued by VA. They are ordinary life, 30-payment life, 20-payment life, 20-year endowment, endowment at age 60, and endowment at age 65.

Q—Is it possible to get a GI loan to go into business on a partnership basis with a non-veteran? I'm a World War II veteran, and I meet all the eligibility requirements for the loan.

A—You may be entitled to the loan, provided you have at least fifty percent interest in the partnership, and you will be actively engaged in the conduct of the business.

A nickel today is about as useful as a glass eye at a keyhole.

FREE PARKING ANDOVER TEL. 11-W

PLAYHOUSE

Sunday, Monday - March 9, 10

Rhubarb 2:10 5:30 8:50
Ray Milland - Gene Lockhart

Passage West (Technicolor) 3:45 7:05
John Payne - Arleen Whelan

Tuesday, Wednesday, Thursday - March 11, 12, 13

Snow White and the Seven Dwarfs 1:50 4:45 7:45
(Walt Disney Feature Length Cartoon)

Drums In The Deep South 3:25 6:20 9:20
James Graig - Barbara Payton

Friday, Saturday - March 14, 15

Sailor Beware 2:05 5:30 8:55
Dean Martin - Jerry Lewis

First Legion 3:45 7:10
Charles Boyer - Barbara Rush

Usual Saturday Morning Children's Movie at 10 o'clock
Feature Gene Autry in The Mounted Serial Overland With Kit Carson

ES

Epit Church
N. J. Minister
m. Youth choir re-
m. Church school,
ing service.

Church
MOSES, Rector
10 a.m. - 12 a.m.
Fellowship bakery
coal Co.
a.m. Holy Commu-
Sunday school, 11
mass. 11 a.m. Holy
d sermon. 6 p.m.
Fellowship.
p.m. The Friendly

p.m. Vestry meet-

10 a.m. Holy Com-
- 3 p.m. Woman's
g. 12:30 p.m. Lum-
m. Choir rehearsal,
ing service and ser-
: Rev. H. Hamlin
m.

ist Church
J. McCUNE, Minister
9:30 a.m. Sunday
m. Morning worship.
Y: 7:30 p.m. Lenten
es in the parsonage.
day morning worship
be held in the vestry
rch redecoration is

Parish Church
- North Andover
BROWN JR., Minister

p.m. Monthly meeting
ack 84.
0 a.m. Church school;
garden; 11 a.m. Mon-
Mr. Brown preaching,
nion high Unitarian
p.m. Senior high uni-
7:30 p.m. Union Lea-

7 p.m. Executive
's Alliance.
6:30 p.m. Dancing
and 6th grades; 7:30
& class - 7th and 8th
(: 2 p.m. Women's Al-

Parish Church
GASKILL, Minister
8:15 Square Dance

10:30 a.m. Children's
e with Eleanor Thomp-
garden; 11 a.m. Music
astor, and David Let-
John Gorrie, ushers. In
dult class led by Her-
werth and classes for
Nursery-kindergarten
school children. 11 a.m.
ice of worship. Music
rl's choir. Sermon by
"Enlarging our Faith".
dedication of the new
apital font. Classes
ar school children and
rgarten class in the
u. Young people's Pil-
hip meeting in the ves-

10 a.m. The Junior
on sewing meeting in
7:30 p.m. The Church
ill meet at the parson-

: 3:30 p.m. Children's
sal. 6:45 p.m. Eager
club.
AY: 2:15 p.m. Christian
in the vestry. 7 p.m.
rsal. 8 p.m. Augmented
rsal. 7:45 p.m. The
committee will meet at
Miss Louise Kelsey.
Y: 8 p.m. The Junior
on monthly meeting. At
scheduled and all ar-
bringing things and com-
a fine evening.

PAINTS
WALLPAPERS
ART SUPPLIES

USE
DURO
Gold Leaf
DECALS

Letters and Numbers
Transfer inside
or outside. 7 sizes
ideal for windows
or signs. Many other
uses, too.

COLE

INT & WALLPAPER CO.
MAIN ST. TEL. 1156

Members of the committee conducting the annual Salvation Army drive in Andover. Standing, left to right, Joseph C. Oakes, Joseph A. Horan, Roy E. Hardy, Justice Richard K. Gordon, general chairman, James R. Mosher and David P. Cardinal; seated, Mrs. Dudley Fitts and Mrs. Boyd E. Broadhead.

TAXPAYERS ASSN. GIVES REPORT

(Continued from Page One)

ing and vote."

The report says that the proposed departmental budgets show an increase of almost \$200,000. Some of this is unavoidable, but the association believes that reductions can be made.

Regarding the selectmen's budget the report says it totals \$557,000, an increase over last year of \$110,000. This is \$126,000 over 1950. "Of this year's increase \$66,000 is for the interest and retirement of notes on our new schools, and is unavoidable because of the action taken at last year's town meeting."

It proposes reductions which would reduce a large part of the remaining \$44,000.

Some of the major items it would reduce are: Civil defense, \$12,230 in budget, \$6,000 recommended, which will maintain the office on a stand-by basis; parking meter account, \$3900 in budget, nothing recommended, as it believes all costs of operating meters should come from meter receipts, not by taxation; fire department, \$89,993 in budget, \$86,983 recommended, as it has been told that figure is sufficient; tree warden, \$12,675 in budget, \$9,675 recommended.

Of the \$426,000 submitted in the school committee budget the full amount is recommended with note that it believes the town economy will be seriously threatened unless school expenses are rigorously controlled.

Of the \$177,676 asked by the board of public works it recommends the whole amount with the comment that in spite of salary increases voted last year this department is maintaining the same service without asking for any in-

Heart Fund Ball Plans Completed

Final arrangements for the forthcoming Heart Fund ball at the Andover Country club Friday evening, Mar. 7, were completed at a recent meeting of the committee under the direction of Mrs. Donald S. Burns and Mrs. Charles L. Davidson, co-chairmen.

With Ruby Newman providing the music for dancing and the widespread interest being shown in the current Heart Fund drive, members of the committee are hopeful of a large attendance, thus assuring a substantial contribution to the drive from the proceeds of the ball.

crease in its budget.

Discussing the special articles the report approves the re-zoning of the Shaw property for off-street parking; \$5500 for the Ballardvale community center improvements; \$1500 for two police cars; \$17,000 for a new fire engine; \$55,000 for the 16-inch water main extension and the proposed methods of financing it; and the re-zoning of the corner of Lowell and Poor streets in Shawsheen Village. It believes that a limited shopping center should be available to the residents of this area.

The report disapproves sick leave for town employees and recommends a committee to study a group health plan; it disapproves appropriation for police and fire uniforms; \$4000 for the purchase of land near the Bancroft road reservoir; fireworks appropriation and several other articles.

The association approves a quorum of 350 at the town meeting with the note that this is an essential safeguard to assure proper consideration of matters to be brought before the town.

SLIGHT FIRES

Fire starting in the kitchen from a short-circuited radio spread through the partition up to the attic in the home of Miss Bessie P. Goldsmith, 60 Elm st., and caused damage estimated at about \$1000 Tuesday morning. Firemen responding to an alarm from box 51 at 8:30 a.m. battled the fire and smoke for nearly an hour before the relief was sounded.

An alarm from box 336 Monday evening was sounded for a slight fire in the scaffolding outside the new gym at Phillips academy and was confined by firemen to a small section of the staging.

INJURED BY AUTO

Robert Lester, 13 York st., was taken to the Lawrence General hospital for treatment after an auto accident on North Main street in Shawsheen Village about 5:20 a.m. Wednesday. A complete report of the accident had not been filed at the police station when this was written. Police said Richard Gallant was operator of a vehicle involved in the accident.

TO DEDICATE CHIMES

The chimes for the West Parish church provided in the will of the late Deacon William A. Trow have been installed and will be dedicated at the morning service Sunday, Mar. 9. A new baptismal font in memory of Mr. Trow, the gift of Mrs. Trow, will be dedicated at the same time.

Vital Statistics Record For 1951

The record of vital statistics for the year 1951 compared with those of the previous year as reported by Town Clerk George H. Winslow show that the number of births for 1951 were slightly lower, the number of deaths much higher, and the marriages about the same.

The comparison:

	1951	1950
Births, Male	105	107
Female	110	114
	215	221
Deaths, Male	97	67
Female	82	78
	179	145
Marriages	146	145

TOWN INFIRMARY

MATRON RESIGNS

(Continued from Page One)

Dorothy F. Gagne, 5 Kensington st., was drawn as a juror to serve at the session of superior civil court opening Apr. 7 at Salem.

George R. Abbott was appointed to the office of moth superintendent for the year.

The board organized for 1952 at the meeting Monday night following the re-election of Sidney P. White as a member. Roy E. Hardy was re-elected chairman and J. Everett Collins re-elected secretary.

A petition signed by a group representing 472 people in the West Andover area adjacent to North street, Chandler road, and Greenwood road asking for bus service in that locality was referred to the Eastern Massachusetts Street Ry. Co. for consideration.

MARRIAGE RETURN

The following marriage return has been filed at the office of Town Clerk George H. Winslow: Austin Louie Basso, 59 North st., and Angela (Garafalo) Ardizzone, 11 Jackson terr., Lawrence, married Mar. 1 by Joseph R. Smith, justice of the peace.

PAUL'S 127 MAIN ST. TEL. 2125

19 Years' Experience
• Dressmaking • Remodeling
• Alterations
Ladies' Suits, Coats and Dresses
Made to Order

JACKSON LUMBER

CO. INC.
The Department Store
for Home Builders

LUMBER HARDWARE

AND A COMPLETE LINE OF BUILDING MATERIALS

10-12 JACKSON ST. LAWRENCE

TEL. 4141

PRESCRIPTIONS CALLED FOR AND DELIVERED CALL 418

SIMEONE'S PHARMACY

WILLIAM F. SIMEONE, PH. G. Reg. Pharm.
ON ANDOVER SQUARE

SAVE ON FINANCING

4 1/2%

PER YEAR
ON NEW AND
SOME LATE MODEL
USED CARS!

ANDOVER NATIONAL BANK

TELEPHONE: ANDOVER 1773-1161 — OR DIAL 5211

AUTOMOBILE LOANS

CASH to buy the car you want. CASH to loan on the car you have. See us if your present payments are too high.

BUSINESS and PERSONAL LOANS

. . . From \$100. to \$25,000. or more. When you can use money for a worthy purpose—come to us for it.

F.H.A. LOANS

36 months, for building repairs, alterations or property improvements. You will want to finance part of the cost at low F.H.A. rates.

COATS

Tailored, casual, dressy, long and short...the Coat Silhouette runs the gamut of lengths and we have a large variety for your selection...priced at \$25.00 and up to \$100

OPEN FRIDAY NIGHT
'TIL 9*

Part of the crowd Monday night at the a to one of the speak

584 In Andov Had X-Ray Sur

The longest period weather during the winter Andover residents going out to the X-ray u survey from Feb. 25 according to figures gathered rush and emergency two weeks, the total X mented to 5,184. Official will be reported later.

Breakdown of the to 2,759 were X-ray town house and 302 at t engine house. Pupils 12 added 439; Abbo students, 172. The rema

(Continued On Page

ANDOV STORE! OPEN FRIDAY NIGHT 'TIL 9

Merchants Comm ANDOVER BOARD OF