

The ANDOVER TOWNSMAN

Andover's Own Newspaper Since 1897

VOLUME 65, NUMBER 29

ANDOVER, MASSACHUSETTS, MAY 8, 1952

PRICE 5 CENTS

New West School To Hold Open House Sun.

Open house will be held at the new West Center school Sunday at 4 p.m. when townspeople will have an opportunity to go through the new building.

The exercises will be informal. There will be a flag raising, one or two very short addresses and public inspection.

The building is not entirely completed and the exercises Sunday will not be a formal dedication. This will be announced later. The building has not yet been accepted but the contractor has allowed the school department to move in Miss Isabelle Dobbie's and Mrs. M. Rita Cronin's classes from the old West school.

These classes will start in the new building next Monday morning. Other classes will not be moved
(Continued on Page 15)

St Augustine's To Hold Annual May Procession

St. Augustine's parish will hold a May procession Sunday, May 11, starting at 3 p.m., thus reviving the annual May pageant in honor of the Blessed Virgin Mary after an absence of many years.

The route will be from St. Augustine's school at Chestnut street, to Main and Essex streets, to the church where the ceremonies will be concluded.

(Continued on Page 14)

THE FOLLOWING ANDOVER STORES OPEN FRIDAY NIGHTS 'TIL 9

BILLINGS'; CARRIAGE TRADE SHOP; R. M. COLE; ELANDER & SWANTON; FORD'S; HARBORNE SHOP; W. R. HILL'S; MICHAEL JAY'S; REINHOLD'S; J. W. ROBINSON CO.; WOOLWORTH'S; THE STRATFORD SHOP; SHAWSHOEN BAKERY.
Merchants Committee
ANDOVER BOARD OF TRADE

DOES YOUR MOWER NEED SERVICE?

POWER & HAND LAWN MOWERS SHARPENED

ALL TYPES OF ENGINE WORK DONE

FREE PICK-UP AND DELIVERY SERVICE

EQUIPMENT SERVICE

COMPANY

TEL. 365 c/o ANDOVER COAL CO. ANDOVER

Nearly 400 of Andover's ardent anglers took part in the annual trout derby conducted last weekend under the auspices of the Andover Sportsman's club for boys and girls of 12 and under. Here's a group of them with their lines in the water of Hussey's pond in Shawsheen waiting patiently for a "bite."

(Look Photo)

Minister Of Vale Church Resigns

The Rev. Paul E. Callahan of the Union Congregational church, Ballardvale, last Sunday read a letter of resignation which he requested become effective next September.

The Rev. Mr. Callahan has accepted a scholarship for further graduate study at Harvard university and hopes to complete the requirements for a doctor of philosophy degree in the course of next year.

Having been minister at the Ballardvale church for three years he expressed to his congregation last Sunday his deep appreciation for their kindness and consideration through the years of working and living together. He has been carrying on a program of graduate study during the three years he has been minister here.

BUNNY'S CATERING SERVICE

Weddings—Receptions—Testimonials
Any Size — Anywhere
Caterer Of Distinction
Tel. TEL. LAW. 4323

Plan New Side Entrances For St. Augustine's Church

Many To Attend Laymen's Service

At a meeting of the Protestant laymen's communion breakfast committee, last Sunday evening at the Baptist church, reports indicated that the attendance next Sunday would be about 85 men. The Free, Baptist, Cochran and Ballardvale Methodist churches all reported a sale of tickets in excess of their quotas. Returns should be made to Samuel B. Dimlich, treasurer.

The celebration of the Lord's Supper will take place at 8 a.m. at the Baptist church with the Rev. Paul E. Callahan and the Rev. Roy E. Nelson Jr., officiating. Herbert H. Otis, president of the Andover council of churches, and Thaxter Eaton, chairman of the
(Continued on Page 11)

Honor Members Of Girls' Band

The following members of the Pynchard Girls' band have been honored by being chosen to be members of the Band of America, which is composed of 250 of the most outstanding young musicians, which will play at the Boston Post music festival in the Boston Garden Wednesday evening:

Shirley Murray, trombone; Elaine Dumont, solo trumpet; Joan Hathaway, tenor saxophone; Marion Glennie, alto saxophone; Sally Seinwerth, alto saxophone; Barbara White, Sousaphone.

Mrs. Miriam McArdle, director of the band, has been invited to be a guest at the festival.

Two new side entrances are among the improvements to be made soon at St. Augustine's church, the Rev. P. J. Campbell, O. S. A., pastor, announced at the communion breakfast held by St. Augustine's Holy Name society Sunday after the 8:30 o'clock Mass.

The two new entrances will be at the front of the church on either side of the altar. The platform extending across the church immediately in front of the altar rail will be removed and the church interior redecorated.

The contemplated improvements are coming this year at a time when the church will be observing its centenary. The cost is expected to be close to \$30,000.

At the suggestion of T. J. Scanlon it was voted at the business session that followed the breakfast, to have a committee work with that pastor on a fund-raising project. The committee will be drawn from the Holy Name society, the Andover Catholic club and Andover council, 1078, K. of C.

Following the report of the nominating committee, of which A. J. Delaney is chairman, it was voted to re-elect all officers for another
(Continued on Page 14)

WANTED

Experienced Woman Bookkeeper for work in Lawrence. Good salary. Write stating experience to SC-32, The TOWNSMAN, Box 9, Andover.

Veterans Plan For Memorial Day Rites

Plans for the observance of Memorial day were made at a meeting of the Memorial day committee held Tuesday night in the veterans' service office at the town house.

Members of the town's veteran organizations who make up the committee are expecting a good turnout this year of those who have served in the armed services as a tribute of respect to the memory of those who made the supreme sacrifice for their country.

The exercises planned for the day will be in keeping with the spirit of the occasion and will include the decorating of graves in all local cemeteries.

Chief feature of the day will be the annual parade. The committee has announced the following parade instructions: Assembly at 8:15 a.m., fall in at 8:40 a.m., parade starts at 8:45 a.m.

The first division will form on Florence street, corner of Elm. The second and third divisions form on Florence and Park streets.

The route will be down Elm to the Memorial Hall library where the DAV will hold its memorial service. The parade will then proceed up Main street to Chestnut, to Whittier, to the Memorial auditorium where the VFW will hold its main memorial service. The marchers
(Continued on Page Four)

Building Operations Ahead Of 1951

Spring building operations here got off to a running start last month, according to records of Building Inspector Ralph W. Coleman, who reports that the estimated cost of new buildings for which permits were granted during April was \$274,500, and the estimated cost of additions and alterations \$10,300.

Building records for 1952 are far ahead of those for a corresponding time for 1951, which was one of the biggest building years in the history of the town.

(Continued on Page 6)

WOODLAND DEVELOPMENT

Pruning, Removing undesirable trees and cleaning underbrush. Beautifies the estate.

AMA

Tel. Manchr. 100

Derby To Be May 3 And 4

Annual trout derby will be Saturday and Sunday, May 3 and 4 at Hussey's pond in Shawsheen. It is open to all boys and girls of the town 12 years old and under. Prizes for the largest fish are awarded. The event is sponsored by the Andover Sportsman's club, Inc., and will be conducted under the supervision of the committee of the club, David L. Cronin, chairman. It will be held in the afternoon.

AUL'S 127 MAIN ST. TEL. 2125
19 Years' Experience
Dressmaking • Remodeling • Alterations
Ladies' Suits, Coats and Dresses Made to Order

Wood

PHONE BILL

the cost of telephone

buys More Than It Used To

as many telephones

are in 1940 and more are

every day. There are a lot

of businesses that you

have telephones — probably more

than you have telephones now.

Master, better and more

phone is truly Big in

Cost.

TELEGRAPH

Spray Elm Trees From Helicopter

Spraying operations by helicopter were carried out successfully last Friday morning under the direction of G. R. Abbott, moth superintendent, as a protection against the dutch elm disease.

Some 500 trees in the center of the town, Shawsheen Village and Ballardvale were treated with a

spray from the air as the pilot, Robert Broadley, who came with the plane from Bedford, skimmed over the trees distributing a cloud of insecticide on the newly opened buds. The operation cost the town \$300.

Supt. Abbott, James Buss Sr., and James Buss Jr., of the moth department, made trips aloft in the copter directing the pilot over the streets where trees were to be sprayed.

The BPW granted the use of the playstead as a landing field for the frequent refillings of insecticide, and the moth superintendent had also been granted the use of the Sacred Heart school field in Shawsheen, but this was not used.

This spraying from the helicopter supplements the regular spraying operations carried on by the department with the town's mist sprayer, which throws a stream about 100 feet into the air.

LOANS

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

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

SWEET — CRISP — EASY TO LAUNDRER LITTLE GIRL COTTONS

SUMMER TIME SUNBACKS

for your little cherubs

from **1.98**

Polished Cottons, Piques,
Broadcloths, Picolays,
Prints and Solids. Know-
ing Mothers will shop
these low prices . . .

WEINER'S

LITTLE FOLK'S SHOP

265 Essex St. Lawrence

Mother's Day

GIVE HER A **Sunbeam** GIFT

MIXER • TOASTER • WAFFLE IRON • EGG COOKER
IRON • COFFEEMAKER

Sunbeam MIXMASTER

Dial your favorite recipe. Correct mixing speeds at your finger-tips. Mixes, mashes, whips, beats, stirs, blends, juices, etc. Saves time, arm-work.

Sunbeam Radiant Control TOASTER

Automatic Beyond Belief! All you do is drop in the bread. Bread lowers itself automatically. No levers to push. Toast raises itself silently, without popping or banging. Every slice alike—moist, dry, thick slices or thin.

Opp Macartney's

430 ESSEX STREET - LAWRENCE
TEL. 6197

Spraying of Andover's beautiful elms from a helicopter attracted a lot of attention early last Friday morning. Here's a closeup of the machine, its pilot, Robert Broadley, and members of the moth department who went aloft to guide the craft's pilot in the operations, Moth Superintendent K. G. Abbott, James Buss Sr., and James Buss Jr. (Look Photo)

PERSONALS...

Henry Drolet of Lowell st., has just returned from a four-months' vacation in Hollywood and in Daytona Beach, Fla.

Mrs. Thaxter Eaton as a member of the Board, attended the meeting of the Massachusetts Missionary Union held at the Congregational centre at Framingham last week.

Misses Louisa and Helen Eaton of Chestnut st., recently visited in Framingham Centre and Wellesley.

Mrs. L. M. Griffin Jr., who will be remembered as Mary Lin Murray, formerly of Salem st., now of San Rafael, Cal., and her sister, Mrs. Robert W. Child Jr., (Miss Carol Murray), now of Denver, Col., recently visited friends in Andover. Their father, Francis King Murray, was a former teacher at Phillips academy.

Miss Sarah Elizabeth Wiss of Abbot st., is spending a week with her aunt, Mrs. Richard Kingston of Whitinsville.

Charles Avery Aiken of Wellesley recently visited relatives in Andover.

Miss Elizabeth Hopkins of Abbot st., has returned from a visit in Duxbury.

Mr. and Mrs. Clifford Marshall of Pasho st., have enjoyed a week's vacation on Cape Cod.

Miss Ethel Brown and Mrs. Anna Erickson of Bartlet st., visited Miss Brown's niece, Miss Faith Bowen in Grants Mills, R.I., last week.

Miss Ethel Tewksbury and Miss Helen Tewksbury of Hidden rd., have returned from a delightful trip to Bermuda.

Dr. and Mrs. Nathaniel Stowers of Main st., were recent guests of Mrs. Clifford Dannels at her home in Brewster.

Miss Bessie Punched Goldsmith of Elm st., has returned home from a visit to Mrs. J. Milton Day, in Providence, R.I. Mrs. Day formerly lived on Central st., in Andover.

Dr. Joseph Pratt is visiting his daughter in Cleveland, O.

Mrs. Robert Batchelder of Marblehead was a guest of Mr. and Mrs. Thaxter Eaton last week.

George M. Collins, 38 Maple ave., has returned to his work at the Andover Press after several weeks absence due to an accident in which he suffered the loss of the fingers of his right hand.

Mrs. George G. Brown of Andover st., is a surgical patient at the Lawrence General hospital.

Two Andover pharmacists, Francis A. LeLacheur, 34 Elm st., and Richard McKallagat, 13 Virginia rd., were among those taking the refresher course for pharmacists at the Massachusetts College of Pharmacy at Boston last week.

Atty. James S. Eastham was elected secretary-treasurer of the Merrimack Valley Brown club at the 29th annual dinner meeting held at the Log Cabin Friday evening.

Mrs. G. Richard Abbott of Upland rd. attended open house at the University of Massachusetts, Amherst, last Friday and Saturday, and attended the state advisory council luncheon and annual meeting.

Miss Constance Cole of High st. enjoyed a trip to Washington, D. C. during her recent spring vacation.

Mrs. Anna Erickson of Bartlet st., recently visited in Plymouth.

TO SING AT MERRIMAC

Miss Gertrude Farrington of Elm st., noted soprano soloist, will be featured with the Haverhill Madrigal male choir at a spring concert to be given in the Pilgrim Congregational church of Merrimac Sunday, May 11, at 7 p.m.

Miss Farrington will sing two obligatos with the choir and will be heard in two solos. The public is cordially invited.

PROMOTED TO SERGEANT

Napoleon L. Potvin Jr., of West Andover, serving with an artillery unit of the U.S. marines in Korea, has recently been promoted to sergeant. He enlisted Oct. 2, 1950. A brother, Arthur W. Potvin, entered the service in February and is an army private serving at Fort Dix, N.J. Both are the sons of Mr. and Mrs. Napoleon L. Potvin of Webster st.

WALLPAPER

ALLIED PAINT STORES

Joseph T. Gagne, President
34 Amesbury St. Lawrence

COURTEOUS CIRCLE

The Courteous Circle of the King's Daughters and Sons will meet at the South church at 6 p.m., Monday, May 12. Members are requested to bring a box lunch. Mrs. Harlow, chairman, will preside and Mrs. Bendroth will have charge of devotions. Mrs. Myrtle Vaughn, state president, will be the speaker and the initiation of new members will take place during the session.

Fur Storage

Cloth Coats \$1.25

\$35.00 Value

Fur Trim

Coats \$1.65

\$50.00 Value

Fur Coats \$1.95

\$50.00 Value

2% Excess Valuation

Stored and Insured Against
MOTHS, FIRE and THEFT

LAUNDRY

Shirts 16c ea.

No Minimum Bundle Charge
Laundered and Refinished

35 MAIN ST. ANDOVER

Glen Artney by Southwick

GLEN ARTNEY
Soft construction. Natural
shoulders. Easy lines.

The famous "Warwick" model that turned America to the more comfortable "natural shoulder" and distinctive styling.

\$69

Exclusive at

MACARTNEY'S

The Quality You Expect Since 1880

Fiesta To Colorful

The International staged by the tute of Greater Friday, May auditorium.

Numbers of selections by son Bagpipe dances by the society of B episode; Si Italian episode All will be keeping with tival.

The exhibi work of repres countries will will be for sal Following t be social and

Andover me directors incl ter Jr., Mrs. E Francis J. R Vandenberg, Mrs. Heinrich nte E. Davis Cook.

Church To Hold

The senior church school will hold a p ginning at 1 open to all wish to enter ade of pets awarded in se

In connect there will be Courteous C be obtainable

RECEIVE H

Among loca vard winter receiving le were: Donald of Phillips a ming H; Pete of Phillips a ming numeral

• SUTH

Fo

Us

C

• Per

A p belc your char

• Fre

• Ma

Pro

Ca

• Ch

• Gi

• Bu

• Co

• Bo

• La

All

Fiesta To Present Colorful Dances

The International Fiesta will be staged by the International Institute of Greater Lawrence at 8 p.m. Friday, May 16 in the Memorial auditorium.

Numbers on the program are: selections by the Clan MacPherson Bagpipe band; a Greek episode; dances by the Swedish Folk Dance society of Boston; an Armenian episode; Siamese dances and Italian episode.

All will be joyous and festive in keeping with the spirit of the festival.

The exhibit of handicraft, the work of representatives from many countries will be on display. Food will be for sale.

Following the program there will be social and square dancing.

Andover members of the board of directors include Mrs. D. K. Webster Jr., Mrs. B. Allen Rowland, Mrs. Francis J. Rodericks, Mrs. J. A. Vandenberg, Mrs. Peter Dantos, Mrs. Heinrich Rohrbach, Miss Fannie E. Davis and Mrs. Alden S. Cook.

Church Group To Hold Pet Show

The senior department of the church school at the South church will hold a pet show Saturday beginning at 1 p.m. The show is open to all who have pets and wish to enter. There will be a parade of pets and prizes will be awarded in several categories.

In connection with the event there will be a bakery sale by the Courteous Circle. Good food will be obtainable.

RECEIVE HARVARD AWARDS

Among local members of the Harvard winter sport teams recently receiving letters and numerals were: Donald J. Mulvey, a graduate of Phillips academy, major swimming H; Peter A. Stern, a graduate of Phillips academy, major swimming numeral.

To Register Pupils For Kindergarten

The school department announces that registration of children who are to enter the Shawsheen kindergarten next September will be held from 9 to 11:30 a.m. and 1:15 to 3 p.m. Wednesday, May 14 at the Shawsheen school.

It is suggested that the parent bring the child at this time to the kindergarten room where they will have an opportunity to meet the child's teacher, as well as the principal of the school, the dental hygienist, and the school nurse.

Parents should bring proof of the child's birth date. Please note: Pupils may enter the kindergarten providing they will be five years of age on or before the first day of January of the current school year.

Registration for other schools: West Center, at 1:30 p.m., May 26; Ballardvale, 1:30 p.m., May 27; Central schools, 9 to 11:30 a.m. and 1:15 to 3 p.m., May 28.

Teachers Sponsor Fashion Parade

A fashion parade of timely spring and summer fashions, sponsored by the Andover Teachers Association for the benefit of the scholarship fund, will be presented in the Memorial auditorium at 8 p.m. Wednesday May 28.

Exquisite fashions for all occasions will be presented by Michael Jay's, and displayed by Hart models from Boston. Mrs. Mildred Alpert, director of the Academie Moderne in Boston will be the commentator.

ON AIRCRAFT CARRIER

Serving aboard the aircraft carrier USS Antietam in the Far East is Charles A. McLoon, gunner's mate, second class, USN, son of Mr. and Mrs. Nelson L. McLoon, 18 Beech circle. The carrier is operating with a task force in Korean waters.

People who practice haven't time to preach.

• SUTHERLAND'S

as seen in VOGUE

the
Duchess Royal
suit

"Cool-seeker" suit in new miracle fabric of ORLON* (70%) and Nylon (30%) . . . hand washable, dries fast, needs only lightest ironing . . . requires a minimum of care for all-occasion freshness.

Entire suit weighs a mere 15 oz. for easy comfort and lightweight packing . . . It is a "must have" for travel and summer climate. Detachable white collar and cuffs. Grey and white; blue and white; brown and white; gold and white; Sizes 10 to 18 Unbelievably yours for

\$25

• SUTHERLAND'S

For Easier Mother's Day Shopping . . .

Use SUTHERLAND'S Customer Services!

● Personal Shopper

A phone call to Anne Betty Sutton at any one of the below numbers places Sutherland's entire store at your command. Your purchases will be sent to you charged or C.O.D. at no extra cost.

● Free Delivery Service Daily

● Mail and Phone Orders Promptly Filled

Call 37173 in Lawrence and Andover.

● Charge-Plate Shopping

● Gift Certificates

● Budget Account

● Coupon Books

Books are available in amounts from \$5.00 to \$25.00.

● Lay-Away Account

Allows you to choose now with small down payment.

SUTHERLAND'S 52nd ANNIVERSARY SALE
Hundreds Of Values On All Five Floors!
New Anniversary Values Daily!
'PHONE ORDERS FILLED - FREE DELIVERY
3 Big Prizes - Enter Your Name - No Obligation

STORE HOURS
9:30 TO 5:30
DAILY

FOR
'PHONE ORDERS
CALL 37173

of attention early last roadley, and members of operations, Moth Superin- (Look Photo)

COURTEOUS CIRCLE
Courteous Circle of the Daughters and Sons will meet at the South church at 6 p.m., May 12. Members are requested to bring a box lunch. Mrs. Myrtle Vaughn, chairman, will preside and Mrs. Myrtle Vaughn, president, will be the speaker at the initiation of new members which will take place during the session.

Fur Storage
Wool Coats \$1.25
\$35.00 Value
Trim Coats \$1.65
\$50.00 Value
Wool Coats \$1.95
\$50.00 Value
2% Excess Valuation
Insured and Insured Against
FIRE, THEFT
LAUNDRY
Shirts 16c ea.
Minimum Bundle Charge
Washed and Refinished

CITY CLEANERS
WASHERS and DYERS
MAIN ST ANDOVER

Southwick
"Warwick"
turned America
more comfortable
"shoulder" and
styling.
\$69
Since 1880
HARTNEY'S
You Expect Since 1880

HOSPITAL DAY

Bedford hospital will celebrate Hospital day May 12. Members of Andover Red Cross Gray Ladies and Motor corps will be in attendance. The public is invited; anyone desiring transportation is asked to contact Red Cross headquarters.

Subscribe to the TOWNSMAN

CAPPY'S GRILLE

Lowell St. Rt. 133
HOME-MADE, BAKED
BEAN SUPPERS - SAT. NIGHTS
Sandwiches, Ice Cream
Fried Clams and Chips
FISH & CHIPS
EVERY FRIDAY!

Hours: Friday 11 a.m. to 1 a.m.
Other Days: 4 p.m. to 1 a.m.

OBITUARIES**ARTHUR W. HOLT**

Arthur W. Holt of Lowell, a native and long-time resident of Andover where he was employed as a bank clerk, died Tuesday at St. John's hospital, Lowell, following a short illness.

Born here Mar. 2, 1874, Mr. Holt lived in the town until 10 years ago when he moved to Lowell.

He leaves two daughters, Mrs. Winthrop K. White of Andover and Mrs. Adelaide McKenny of Reading; a son, Milton P. Holt of Lowell; two brothers, Walter of Lowell and Percy of Andover; two sisters, Miss Elsie Holt of Andover and Mrs. Charles Bodwell of Bradford; also seven grandchildren.

The funeral will be held at the Lundgren funeral home today with services at 2 p.m. by the Rev. Frederick B. Noss, pastor of the South church. Burial will be in Spring Grove cemetery.

MRS. ALICE M. CHEEVER

Mrs. Alice M. (Bancroft) Cheever, 91, widow of George F. Cheever and one of the town's oldest residents, died May 3 at the family home on Bancroft road where she was born. Her mother was born in the same house where the family resided for years.

She was the daughter of Albert M. and Hannah T. (Pearson) Bancroft and was a member of the South Congregational church.

Surviving are two daughters, Laura C., wife of James E. Downs of Andover, and Grace B., wife of Edward F. Brown of Natick; three sons, Fred E., of Andover, Philip S., of Stoneham, and Brooks, of Oxnard, Calif.; one granddaughter, Miss Alice M. Cheever, also of Oxnard.

The funeral was held from the family home Tuesday with services at 2 p.m. by the Rev. Frederick B. Noss, pastor of the South church. Burial was in Spring Grove cemetery.

The bearers were: Fred E. and Lyman Cheever, James Downs and William G. McIntyre.

ROBERT SCOBIE

Robert Scobie, superintendent of the West Parish cemetery for 24 years, died Tuesday night at the family home, 160 Lowell st., after a long illness.

Born Jan. 22, 1877, in Dundee, Scotland, he came to Andover in 1923 and in 1928 was appointed superintendent of the cemetery. He was a member of St. Matthew's lodge, A.F. & A.M., and the West Parish church.

Surviving are his wife, Annie (Porter) Scobie, with whom he observed his 52nd wedding anniversary last July 11; one daughter, Agnes, wife of Harry Chadwick of Andover; three sons, Robert, Jr., of Lawrence, James of Longmeadow, and Charles, of Middleton, R.I.; six grandchildren; a sister, Mrs. James Paton of Scotland; two brothers, James, of Canada, and William, of Scotland, also several nieces and nephews.

The funeral will be held Friday from the Lundgren funeral home.

GEORGE C. BALLANTYNE

Seaman Apprentice George C. Ballantyne, USN, 20, a former resident of Andover, died Apr. 29 at the San Diego naval training base where he had been stricken with polio while in boot training. His parents, George M. and Helen (Carroll) Ballantyne, make their home in Washington, D.C.

Born in Lawrence, he attended St. Augustine's school here and also lived in North Andover before his parents moved to Washington about five years ago.

The funeral was held Wednesday May 7, from the home of his sister, Mrs. John J. Minihan, 49 Parker st., North Andover, with a solemn high Mass of requiem at 10 a.m., in St. Michael's church. Burial was in St. Augustine's cemetery.

Exceed Quota Blood Donors

Red Cross officials announce that Andover went over the top with a record donation of 162 pints of usable blood May 2 at the one-day visit of the bloodmobile here.

The total amount of blood collected is 12 pints over the quota for the day. This figure is all the more remarkable in that there was a considerable amount of sickness throughout the community and 60 people who had registered in advance as prospective donors failed to appear.

More than 50 more gave many hours service in recruitment, registration and the operation of the bleeding center. Included in this group were:

Staff aids: Miss Evelyn Jenkins, Mrs. Philip Churchill, Mrs. Heinrich Rohrbach, Mrs. Arthur Reynolds, Mrs. Henry G. Tyer, Mrs. Richard J. Himmer.

Motor Corps: Mrs. E. Taber McFarlin, Mrs. John P. Connors, Mrs. Leon Field, Mrs. David Thompson;

Canteen: Mrs. Julius Rockwell, Mrs. Otto Escholz, Miss Elizabeth Hilton, Mrs. Elbert Weaver, Mrs. Gorham Lee, Miss Madeleine Hewes, Mrs. Myron G. Smith, Mrs. William A. Trow, Mrs. Arthur Glines, Miss Margaret Selden, Mrs. Frederick Flather, Mrs. Leonard James, Mrs. George Bushway, Mrs. George B. Westhaver, Mrs. Sherwood Kelley, Mrs. Will Brown, Miss Gertrude McDonnell, Miss Ruth Saunders, Miss Nickie Thiras, Miss Dickie Thiras, Miss Bertha Cuthill;

Nurses: Mrs. Douglas Crockett, Mrs. Fraser Colpitts, Mrs. Eileen Parent, Mrs. Douglas Glennie, Mrs. Archie Gunn, Mrs. Fred Eastman, Nurses' Aids; Mrs. Harvey Turner, Mrs. Evan Nason;

Helpers: Mrs. Fredrick Hulme, Mrs. Harry Clough.

The blood program committee, Sidney P. White, chairman, Col. Frank Purdon, recruitment chairman, Mrs. Alden Cook, residential chairman, and Mrs. Harold Johnson, registration chairman, were delighted with the record made by Andover and expressed their deep gratitude to all who helped to promote the project.

VETERANS PLAN FOR MEMORIAL DAY

(Continued from Page One)

will then proceed over Bartlett street to Punchard avenue and up Main street to the Memorial tower at Phillips academy where the American Legion will conduct the service.

The parade will then go down Main street to School street. The DAV unit will continue into the Old South cemetery, other units will turn right and continue up Central street to the Baptist church

where the parade will disband. From this point various units will proceed to other cemeteries where the graves of the veteran dead will be decorated and fitting ceremonies held.

The roster of the parade will be as follows:

Police Escort
Selectmen
Fire Dept. Escort
Chief Marshal and Staff
First Division
Italian Colonial band
Military Unit from Ft. Devens
D. A. V. Veterans unit
Gold Star Mothers
Second Division
V. F. W. Veterans unit
Kiltie band
Boy Scouts and Girl Scouts
Third Division
Sacred Heart band
All Women's post, A. L.
Post 8, A. L.

On Sunday, May 25, the veteran organizations will observe Memorial Sunday with services to be held at 10:45 a.m. in the Methodist church at Ballardvale.

Members of the Memorial day committee are: Albert Cole Jr. of the American Legion; Louise Wolfendale of the All-Women's post; Charles Lundergan of the Disabled American Veterans; Charles McKew of the Veterans of Foreign Wars, and Francis P. Markey, permanent member appointed by the selectmen.

Delegates to the committee are: D. A. V., James Coleman, Charles Sellars, Arthur Coon and Albert McCarthy; from the VFW, George Milne, Thomas Eldred and James Monan; from the Legion, Robert Volker; from the All-Women's post, Edith St. Jean, who is secretary; and Ira Buxton, honorary member.

HANDTUB ASSOCIATION

A meeting of the Andover Handtub association will be held at the central fire station Thursday May 15 in order to make plans for the coming season. All interested in the activities of the association are invited to attend.

TAKING A TRIP?

Whether it's business, fishing, a motor tour or a cruise, remember accidents can happen. Go insured. Cost is surprisingly low. Just call

SMART & FLAGG, Inc.

The Insurance Office
Bank Bldg. Andover 870

Gorgeous
Estelita
Rodriguez
Starring in
"The Fabulous Senorita"
a Republic Picture

A particular Bread
made for
a particular taste

★
Hollywood
BREAD

★ ABOUT 44 CALORIES
PER THIN SLICE

★ BAKED WITHOUT SHORTENING

★ "FREE!" Hollywood Diet and Calorie Guide,
U.S.S. with Cleaner Day. Box 1027, Hollywood, Calif.

20TH CENTURY BAKERY

PLAN TO SAVE A BIT EVERY PAYDAY

While You're Still In Your Earning Heyday

Today, when your earning power is high is the time to start saving money for tomorrow.

You could lose your job overnight - illness has a nasty habit of striking without warning. So be prepared.

Save while the saving is good. Save where the saving is good, at LAWRENCE CO-OPERATIVE BANK.

We'll gladly help you choose the RIGHT savings plan for your needs and budget. Any amount, even a dollar, will do for a starter. All savings are fully insured.

HOURS-9-3 Mon., Tues., & Thurs.
9-12 Wednesdays; 9-5 Fridays
- SAVE BY MAIL -
Lawrence
CO-OPERATIVE BANK

21
LAWRENCE ST.
Lawrence

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

"THINGS DIFFERENT"**Mother will love**

- * Beautiful Lingerie
- * Fine Hosiery
- * Exquisite Blouses
- * Dainty Robes
- * Brunch Coats
- * Bed Jackets
- * Unusual Scarfs
- * Frilly Handkerchiefs
- * Hand and Shoulder Bags
- * Belts
- * Pretty Costume Jewelry
- * Coats * Dresses * Costumes

EASY SHOPPING * NO PARKING DIFFICULTIES

OPEN FRIDAY NITE TILL 9

MOR

TWO-W

TEL

INSTAN

6 CARS

the parade will disband. At this point various units proceed to other cemeteries the graves of the veterans will be decorated and fitting services held. The roster of the parade will be as follows:

- Escort men
- Sept. Escort
- Marshal and Staff Division
- Colonial band
- Unit from Ft. Devens
- V. Veterans unit
- Star Mothers
- Division
- W. Veterans unit
- band
- Boys and Girl Scouts
- Division
- Heart band
- Women's post, A. L.
- B. A. L.

Sunday, May 25, the veterans organizations will observe Memorial Day with services to be held at 11 a.m. in the Methodist church in Ballardvale.

Members of the Memorial Day committee are: Albert Cole Jr. of the American Legion; Louise Wolfe of the All-Women's post; Mrs. Lundergan of the Disabled American Veterans; Charles McKewen of the Veterans of Foreign Wars; Francis P. Markey, permanent secretary appointed by the select-

delegates to the committee are: V. James Coleman, Charles S. Arthur Coon and Albert M. Smith; from the VFW, George J. Thomas Eldred and James J. Smith; from the Legion, Robert J. Smith; from the All-Women's post, St. Jean, who is secretary; and Mrs. Buxton, honorary member.

DTUB ASSOCIATION
The next meeting of the Andover Handicapped Association will be held at the fire station Thursday May 15, in order to make plans for the coming season. All interested in activities of the association are invited to attend.

PLANNING A TRIP?

Whether it's business, pleasure, a motor tour or a cruise, remember accidents can happen. Go insured. Cost is surprisingly low. Just call

MART & FLAGG, Inc.
The Insurance Office
Bank Bldg. Andover 870

Shoulder Bags
Home Jewelry
Dresses * Costumes

Michael Jays
ANDOVER
THINGS DIFFERENT

Bringing all kinds of fishing equipment with them for the annual trout derby conducted by the Andover Sportsman's club, Inc., hundreds of boys and girls took part in sport over the past weekend. Here's a group of them registering. From left to right, Marty Burns, Betty Michalski, Jack Newcomb in rear, Joan Sullivan, Mary Jane Newcomb, Robert Turcotte in rear, Edgar Haselton, president of the club; John Broderick, chairman of the game committee; and Michael Sullivan. (Look Photo)

BALLARDVALE

Mrs. Ruth Green, Correspondent, Telephone 1093-J

Fair and Entertainment Held

The spring fair of the Methodist Church Women's Society for Christian Service was held in the community room Saturday afternoon and evening. The decorations were in keeping with the Western Round-up contest. The bakery table with Mrs. Edwin Brown, Mrs. George Davison and Mrs. Frances Benson in charge had plenty of goodies. Mrs. John Duke, Mrs. James Enright and Mrs. Calvin Seiferth with the rest of the members of the organization had all worked hard and had plenty of pretty aprons on sale. Mrs. Frank Davis and Mrs. Frank Orlando were in charge of the grab table with Joyce Lee, Jason and Joan Wilson assisting. The fancy work table under the supervision of Mrs. Henry Meyers, Mrs. Edna Laffin, Mrs. Wendall Mathewson and Mrs. Roy Brown had all kinds of novelties. Afternoon tea was served by Mrs. Nelson Townsend and Mrs. Andrew Townsend.

The high light of the evening was the Western Round-up contest. The judges, Mrs. James Enright, Mrs. Earl Townsend and Mrs. Frank Green had difficulty in deciding on the winners out of the ten children lined up on the stage. Craig Warner, son of Mr. and Mrs. Albert Warner of High street, was chosen sheriff and Virginia Hall, daughter of Mr. and Mrs. Russell Hall of Hall ave., was chosen deputy sheriff. They were awarded cash prizes. The rest of the children, David Lawrie, Frankie Orlando, Robert and Richard Brown, Kent Warner, Richard Meyers, Ruth Hall and Robert Read were all given tickets to the Saturday morning movie. The rest of the entertainment was as follows: solo, "There's a Gold Mine in the Sky" by Mrs. Frank Orlando; "Copper Canyon" song and tap routine, Norma Kibbee; solo, "Ole' Faithful" by Mrs. Frank Orlando; dance duo "Dark Town Strutters Ball", Norma Kibbee and Bill Davis; "Vir-

ginia Reel" Theima Sparks, Beverly Sparks, Jane Hall, Norma Kibbee, Bill Davison and Bill Davis. Following intermission the play "Moron's Delight" was given. The cast; Muggins, Lina Moore; Dora, Frances MacMillan; and Mattie, Joanne Birch. Director, Mrs. John Wilson; pianist, Mrs. Robert McCune; dances coached by Miss Beverly Arthur.

P. T. A.
The Ballardvale PTA members have been invited by the West Parish PTA to inspect the new school and also to be the guests of the organization the evening Wednesday, May 14.

Following the visit to the school, square dancing will be enjoyed. Members who intend to go should notify Mrs. Samuel Mucci or Mrs. Robert Read.

Transportation will be provided for those who need it and members are to meet at O'Brien's store.

Annual Banquet
The annual banquet of the Friendly Guild of the Union Congregational church will be held tonight at the Congregational conference center in Framingham.

Banquet Committee

A meeting of the Ballardvale PTA banquet committee was held at the home of the chairman, Mrs. Robert Read last Tuesday evening. Plans were made to have a galloping breakfast. The banquet will be held Thursday evening June 5.

Members of the committee are: Mrs. Robert Read, chairman; Mrs. Albert Warner, Mrs. Robert Northrop, Mrs. Henry Brouck, Mrs. Gordon Hall, Mrs. Samuel Mucci, Mrs. Anthony Lumenello, Mrs. Franklyn Haggerty, Mrs. Russell Hall and Mrs. Joseph Bouleau.

Auction

The auction, sponsored by the Union Congregational church, will be held Saturday at the playground. The committee has worked hard and hopes that all will attend. It will start at 10 a.m. and Harold Bailey of Methuen will be the auctioneer.

P. T. A. Meeting

The regular monthly meeting of the Ballardvale PTA will be held tonight in the Bradlee school. Elmont Tyndale will speak on "Illumination as an aid to Studying."

Personals

Miss Anne MacFarlin of Marland st., spent the weekend visiting Miss Mary Elizabeth Green in Boston.

Corp. Robert Mitchell Jr., USAF, stationed at Sampson air base, N.Y., spent the weekend with his parents Mr. and Mrs. Robert Mitchell of Tewksbury st. Allston O'Hara of Marland st., attended the Ted Williams day at Fenway Park last Wednesday.

Mr. and Mrs. Charles Scobie and son, Bruce of Newport, R. I., were the weekend guests of Mr. and Mrs. Frank Green of Marland st.

Miss Carol Scobie of Newport, R. I., visited Miss Sandra Fairweather of Clark rd., over the weekend.

Patrick Regan of Marland st., enjoyed a motor trip to the White Mountains last Friday.

Miss Ruth Mears of Boston spent the weekend at the home of her parents, Mr. and Mrs. Clyde Mears of Oak st.

Mr. and Mrs. Chester MacDonald, formerly of Andover st., are now residing in Burlington.

Miss Elna Fone of Worcester spent the weekend at her home on Clark rd.

Sportsman's Club Plans Trap Shoot

The next meeting of the Andover Sportsman's club, Inc., will be held

Tuesday, May 13, Activities will get under way promptly at 6 p.m. when the first twilight trap shoot will be held.

Mrs. Willard Myers and daughter Joanne were the Sunday guests of Mrs. Myers' mother, Mrs. Martha Brady of Malden.

Following the shoot a short business meeting will be held after which a cook-out will be enjoyed. All members who plan to attend are urged to bring a friend interested in conservation.

Mr. and Mrs. Donald Boyd and children of East Hartford, Conn., spent last week with Mrs. Boyd's parents, Mr. and Mrs. James Nicoll of Clark rd.

Eating out is always delightful at **Ann's ANDOVER COTTAGE**

SOUTH MAIN ST. ANDOVER

CHOICE LIQUORS

DAILY 5 P.M. TO 11 P.M.
SUNDAYS & HOLIDAYS 12 N to 8:30 P.M.
- Closed Mondays -
RESERVATIONS: CALL AND. 1860
ROOM AVAILABLE FOR PARTIES

Shirley Lee junior petite

SHEER MAGIC, in a lovable one-piece charmer with a two-piece look. Crisp white organdy blouse tops swirling skirt of bright tissue plaid. Sizes 7-15, \$895

other Shirley Lee junior petites from 795 to 1095

The CARRIAGE TRADE Shop

94 main st. tel. 28
store hours 9 to 6 daily - fridays til 9

Paint one color on all...the woodwork and wall!
PATTERSON-SARGENT

FLATLUX
THE WONDER ONE-COAT PAINT MADE WITH OIL
on your walls

SATIN-LUX
QUALITY SEMI-GLOSS ENAMEL
on woodwork!

With walls and woodwork in the same gorgeous colors, rooms take on a bigger, brighter, gayer look. For a high gloss finish on woodwork, just ask for BPS Glos-Lux. It's color-matched to Flatlux.

IT'S SIMPLE... BEAUTIFUL and SO ECONOMICAL

Ask TODAY about COLOR VISION

NOW... MORE THAN EVER... USE A PROVED PAINT!

W. R. HILL
45 MAIN ST. TEL. 102

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

SORORITY TO PRESENT VARIETY SHOW TONIGHT

A variety show will be presented after the annual Alpha Phi Chi sorority mother-daughter ban-

FROZEN FOOD LOCKERS

SAVINGS
THROUGH THE USE
OF A LOCKER
CAN BE YOURS -
UTILIZE
OUR SERVICES
N. E.

MILK PRODUCERS ASS'N
TANTALLON RD. TEL. 709

quet to be held at 6:30 o'clock tonight in the South church vestry. Mrs. Paul Simeon has prepared and directed the show which will be announced by Miss Shirley Murray, Miss Eleanor Mondale and Mrs. Catherine Halpern will be the accompanists.

WEDDING ANNIVERSARY

Twenty-five years ago, on May 7, 1927, Miss Emily Walker of Andover and Ralph E. Duffy of Worcester were married at the Free church by the Rev. Mr. Wilson, and yesterday the couple at their home in Worcester observed their silver wedding anniversary.

Facts have a way of shaking one's faith in his most deep-rooted prejudices.

HOME REPAIR LOANS

Keeping your home in good condition adds to its beauty, comfort, and value. Borrow all of the cash you need for home repairs or improvements. Take up to 36 months to repay your loan. Telephone, visit, or write the bank for fast service on

HOME REPAIR LOANS

ARLINGTON TRUST COMPANY

ESSEX AT LAWRENCE STREETS AND NINE BROADWAY

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

In Observance of NATIONAL HEARING WEEK

MAY 4 THRU 10, 1952

we are pleased to present this

SPECIAL OFFER—SAVE \$5.00

Buy the \$75

ZENITH

"Royal" or "Super-Royal"

HEARING AID

... and get these accessories at a great saving.

- ★ 12 "A" Batteries
- ★ 3 "B" Batteries
- ★ 1 ZERAD Battery Tester
- ★ 1 Spare Earphone Cord

A \$14.25 VALUE
FOR ONLY \$9.25

This offer is in effect only from
May 5 through May 10, 1952

Bone conduction devices available at moderate extra cost.

THE ZENITH GUARANTEE

If, in your opinion, any hearing aid outperforms in any way a \$75.00 Zenith, your money back under our unconditional 10-day return privilege.

John H. Grecoe

Jeweler • Optician

48 MAIN ST.

TEL. 830-R

BATTERIES FOR ALL HEARING AIDS

Miss Marjorie Harshaw, whose parents, Mr. and Mrs. Harold M. Harshaw, 94 Elm st., announce her engagement to Eugene Douglas Robie, son of Mr. and Mrs. B. Daniel Robie of Evergreen rd., Natick. Miss Harshaw is a senior at Jackson college where she is a member of Alpha Xi Delta sorority. Mr. Robie is a senior at Tufts college and a member of Sigma Nu fraternity. A June wedding is planned. (Warren Kay Vantine Studio)

Engagements

Kornachuk - Collins

A June wedding is planned by Patricia Julia Collins whose parents, Mr. and Mrs. William F. Collins, 18 Washington ave., announce her engagement to Walter M. Kornachuk, son of Mr. and Mrs. Michael Kornachuk of Danvers. Miss Collins is a graduate of Pynchard high school, and Salem State Teachers college and is employed by the Middleton school department. Mr. Kornachuk is a graduate of Holden high school, Danvers, and attended Michigan State college. He is a former member of the Massachusetts state police and is presently employed as an insurance investigator.

The couple will be married at a 10 o'clock nuptial Mass in St. Augustine's church, June 21.

Sachs - Kearn

Mr. and Mrs. Frederick J. Kearn, 44 Haggatt's Pond rd., announce the engagement of their daughter, Marjorie, to Richard A. Sachs, son of Mr. and Mrs. Paul Sachs, 7 Jordan ave., Lawrence. A graduate of Pynchard High school, Miss Kearn is employed by the Merrimack Optical Co., Lowell. Her fiance is a graduate of Lawrence High school and is now serving overseas with the U.S. air force.

The Ancient Wood Screw

THE WOOD SCREW, in its humble way, is one of the greatest contributions to wood-working. It began in Greece, something over 2,000 years ago, when the great physicist and mathematician Archimedes developed the leverage principle, discovered the law governing inclined planes, and invented the screw which, being an adaptation of the lever, is itself a simple machine.

It's easy to use, as everyone knows; yet there is a right way and a wrong way. For best results, drill a hole equal to the diameter of the wood screw body, then drill a smaller lead hole for the threaded part of the screw in the wood to be joined. In soft woods, however, lead holes are not needed for screws under two inches long. The wood screws you'll be using are available in sizes from one-quarter to five inches long.

If you are doing good work, don't worry about it—somebody will soon find out about it.

Bicycle Safety Campaign To Be Inaugurated Here

A bicycle safety campaign which includes applying brilliant reflector tape to the front and rear of all bicycles is to get started here Saturday May 17.

On this day all boys and girls who have bicycles may bring them to Woodworth Motors, on N. Main st., Shawsheen, between the hours of 10 a.m. and 4 p.m. when this reflector tape will be applied free of charge.

This campaign is sanctioned by the police department. All children who have the tape applied to their bicycles will receive a membership

card in the safety league of the Bicycle Institute of America, and sign the following pledge:

I pledge to obey these 12 rules for safe bicycling:

1. Observe all traffic regulations—red and green lights, one way streets, stop signs.
2. Keep to the right and ride in a straight line. Always ride in single file.
3. Have white light on front and danger signal on rear for night riding.
4. Have satisfactory signaling device to warn of approach.
5. Give pedestrians the right of way. Avoid sidewalks—otherwise use extra care.
6. Look out for cars pulling out into traffic. Keep sharp look-out for sudden opening of auto doors.
7. Never hitch on other vehicles, "stunt" or race in traffic.
8. Never carry other riders—carry no packages that obstruct vision or prevent proper control of cycle.
9. Be sure your brakes are operating efficiently and keep your bicycle in perfect running condition.
10. Slow down at all street intersections and look to right and left before crossing.
11. Always use proper hand signals for turning and stopping.
12. Don't weave in or out of traffic or swerve from side to side.

DETERRING CRIMINALS

The electric chair has something to do with deterring criminals—but the proper place is to start with the high chair.

FOLKS

If YOU have separate
Screen and Storm
DOORS

Did you ever figure out the number of times you have changed them?

BUY

One of Our
COMBINATION
DOORS

and save a lot of time
and temper.

Full Length
Bronze Screen Insert
and 12 Lite Sash.
All sizes in stock.

Lawrence Plate &
Window Glass Co.

TEL. 37151

417 Canal St., Lawrence

THE THATCHED ROOF

Junction Routes 125-133
NORTH ANDOVER

Special, Appetizing
Menu For
MOTHER'S DAY

Every Thursday
NEW ENGLAND BOILED
DINNER - 1.35

FOR THE NEWEST OF THE NEW FOR '52

THE 1952 MERCURY

The Custom and Monterey Series
Daring Colors . . . Handsome Interiors

"KEN" CROMPTON'S
ARLINGTON MOTORS, INC.

Your Mercury and Lincoln Dealer

Authorized Sales and Service

622 BROADWAY

LAWRENCE

TEL. 37188

Members of
Village Women's
Club held their
annual meeting
last night at the
home of Mrs. W.
Andrew Jr., in
son.

SHA

Mrs.

Woman's Club

The Shawsh

club held its

the Andover C

day. A banquet

members and

were welcomed

the meeting.

who have been

for over 25 ye

members. The

Lovely, Mrs. C

Albert Wade

slow. A motic

crease the re

cents.

During the

ports were g

department an

on the activiti

groups during

was announce

ships would

girl and sen

High school

furthering the

New office

follows: pres

Best; vice pre

Thompson an

ler; recording

Edwin Andre

secretary, M

treasurer, M

directors, M

Mrs. F. Jerr

Cate and Mrs.

The enter

was presen

chairman, M

It had been a

tery program

be "Post

1952 Season

sisting of M

John Guild, M

Mrs. James

accompanied

Smith, gave

the "vocal

Mulvey and

presented a

Woman's Cl

Edwin And

Mrs. William

lightful dra

"Bride Left

Mrs. Eug

instructive

Mrs. Willia

Edgar Best

well perform

of modern

costumes

together it

and acclaim

as a fittin

activities.

CHO
FOODS

LOU
ON TH

Campaign Here

In the safety league of the Institute of America, and the following pledge: Obey these 12 rules of bicycling: Observe all traffic regulations and green lights, one way signs, stop signs. Keep to the right and ride in a single file. Always ride in single file.

Have white light on front and red signal on rear for night riding.

Have satisfactory signaling to warn of approach. Give pedestrians the right of way. Avoid sidewalks - otherwise extra care.

Look out for cars pulling out into traffic. Keep sharp lookout when opening of auto doors. Never hitch on other vehicles, "bump" or race in traffic.

Never carry other riders - carry them in proper control of cycle.

Be sure your brakes are working efficiently and keep your tires in perfect running condition.

Slow down at all street intersections and look to right and left before crossing.

Always use proper hand signals for turning and stopping. Don't weave in or out of traffic or swerve from side to side.

DETERMINING CRIMINALS
An electric chair has something to do with deterring criminals - the proper place is to start with the high chair.

FOLKS

If YOU have separate Screen and Storm DOORS

you ever figure out the number of times you have changed them?

BUY One of Our COMBINATION DOORS

and save a lot of time and temper.
Full Length Bronze Screen Insert and 12 Lite Sash.
All sizes in stock.

Lawrence Plate & Window Glass Co.

TEL. 37151
7 Canal St., Lawrence

NEW FOR '52 MERCURY

Interior Series

WALLPAPERS, INC.

Local Dealer Service

TEL. 37188

Members of the incoming executive board of the Shawsheen Village Woman's club. From left to right, Mrs. Joseph Burns, Mrs. Carleton Schulze, Mrs. Wallace Fiedler, Mrs. J. Edgar Best, Mrs. Walter Caswell, Mrs. F. Jerry Leone, Mrs. T. E. Andrew Jr., Mrs. William Edwards and Mrs. William G. Thompson. (Look Photo)

SHAWSHEEN

Mrs. Helen Caswell, Correspondent, Telephone 62

Woman's Club

The Shawsheen Village Woman's club held its annual meeting at the Andover Country club on Monday. A banquet was enjoyed by 119 members and eight new members were welcomed into the club during the meeting. Four past presidents who have been members of the club for over 25 years became honorary members. They were Mrs. Eugene Lovely, Mrs. Clinton Stevens, Mrs. Albert Wade and Mrs. George Winslow. A motion was passed to increase the refreshment fee by 50 cents.

During the annual meeting reports were given by the various department and committee chairmen on the activities of their respective groups during the past year. It was announced that two scholarships would be given to a senior girl and senior boy of Punchard High school to assist them in furthering their education.

New officers were elected as follows: president, Mrs. G. Edgar Best; vice presidents, Mrs. William Thompson and Mrs. Wallace Fiedler; recording secretary, Mrs. T. Edwin Andrew Jr.; corresponding secretary, Mrs. Joseph Byrne; treasurer, Mrs. Carleton Schulze; directors, Mrs. Walter Caswell, Mrs. F. Jerry Leone, Mrs. Gilbert Cate and Mrs. William Edwards.

The entertainment of the evening was presented by the program chairman, Mrs. William Thompson. It had been announced as a "mystery program" and turned out to be "Post Views of the 1951-1952 Season". A quartette consisting of Mrs. Thomas Neil, Mrs. John Guild, Mrs. Frank Himmer and Mrs. James Baxter, directed and accompanied by Mrs. Frederick Smith, gave a group of songs, as the "vocalists". Mrs. Joseph Mulvey and Mrs. Herbert Cregg presented a skit of "After the Woman's Club Meeting". Mrs. T. Edwin Andrew, accompanied by Mrs. William Edwards gave a delightful dramatic presentation of a "Bride Left Waiting at the Church".

Mrs. Eugene Lovely gave a very instructive cooking lecture and Mrs. William Thompson, Mrs. G. Edgar Best and Mrs. Walter Caswell performed in an interpretation of modern dance complete with costumes and instruments. Altogether it was a delightful meeting and acclaimed by all who attended as a fitting climax to the year's activities.

CHOICE OF FINE FOODS AND LIQUORS

LOUIS SCANLON'S
ON THE ANDOVER LINE

Returns From Cruise

Midshipman John Caswell, returned Wednesday from a Caribbean cruise aboard the maritime training ship U.S.T.S. Charleston. He is enjoying a week's leave at the home of his parents, Mr. and Mrs. Walter Caswell of Dumbarton st. During the cruise the ship called at ports in British Guiana, Haiti, Mexico, Galveston, Texas, New Orleans, La., Jacksonville, Fla., Washington, D. C., and finally docked at New Bedford. The ship will return to its home base at Buzzards Bay the first of the week when the midshipmen will return for their final term of the year. This is the last of three training cruises for Midshipman Caswell for he will graduate from the Maritime academy in September.

Personals

Mrs. Irvin Wilkinson and son, David spent the greater part of last week visiting Mrs. Wilkinson's sister and family in Laconia, N.H.

Jo-Anwyl Foster, small daughter of Mr. and Mrs. Robert Foster of Dumbarton st., spent several days this past week with her grandparents in Topsfield.

A dancing party was held at Crystal ballroom Saturday evening which was attended by a large number of couples. This was the third such party and one more will be held in June, which will be the final one for the season.

Mrs. Helen Sargent of Mason, N.H. is visiting her daughter and family, Mr. and Mrs. Paul McKinnon of Dumbarton st.

Miss Barbara Fowler spent the weekend with her parents, Mr. and Mrs. Charles Fowler of York st. Miss Fowler recently moved to New York City where she is employed as a receptionist in the office of the This Week magazine publication.

PAINTS
WALLPAPERS
ART SUPPLIES

DU PONT
40
OUTSIDE PAINT
KEEPS WHITE
HOUSES WHITE!

Du Pont "40" is rich in titanium dioxide, the whitest of all pigments. Keeps houses looking "freshly painted" for years. Try it on your house!

\$5.95 GAL.

COLE

PAINT & WALLPAPER CO.
46 MAIN ST. TEL. 1156

Cormey Honored For Long Service

Stearney H. Cormey of Holt rd., who has been employed in the sales department of the Atlantic Refining Co., for 30 years was honored at a dinner and dance given by the Boston district employees last week in Revere.

Mr. Cormey was one of seven honored guests whose total service represents 205 years. He was presented a gift by Harold Jollie, the company's New England regional manager.

NURSE ASSOCIATION

The annual meeting of the Andover Visiting Nurse Assn., Inc., will be held at 8 p.m., Tuesday, May 13 at the town house.

BRUSH FIRES

Two brush fires last Friday afternoon burned over large areas in Shawsheen and West Andover before being extinguished.

At noon the department was called to a blaze between the Andover Country club and Shawsheen Heights that threatened several homes in the vicinity. The brush fire truck first went on a still alarm and later box 663 brought the entire department to the scene. Engine 3 of Lawrence filled in at the central fire station during this fire. The blaze was brought under control at 1:30 p.m.

A woodland fire off Lowell street in West Andover at 3:50 p.m. threatened to get out of control and additional help was called. The blaze was brought under control at 4:30 p.m.

Personal

Mr. and Mrs. Byron T. Butler of Elm st., have returned from a week's stay at the Colonial Inn, Concord.

DOG RACING

WONDERLAND REVERE

Cherry and Webb's *Mother's Day*
Sunday, May 11th

FASHION
BASEMENT

A - Striped high count percale with pique trim. Red, Blue and Green. Sizes 12 to 20. **\$2.98**

B - Woven colorful plaid gingham with front buttoning and self tie belt. Sizes 16 1/2 to 24 1/2. **\$3.98**

Mother's Favorite Cottons
2.00 to 8.90

Cottons with a sparkling fashion future. More than 1000 of them in this tremendous Mother's Day choice . . . including Dan River woven cord spuns, pastel embossed cottons, shirting stripes, florals, monotones, plaids. Some with pique appliques . . . no end to fashion details. Sizes 12 to 20; 14 1/2 to 24 1/2; 38 to 44.

Cherry & Webb's Fashion Basement

Record Primary Vote

The issue being fought between the two leading presidential candidates in the Republican party helped swell the primary vote here last week to its record-breaking proportions.

Even the Democratic vote was high considering the lack of contests.

While the women have taken more than usual interest in the present campaign, much of the outpouring of voters was due to the Eisenhower and Taft workers using every means to get their backers to the polls.

The 2253 Republicans who responded with 200 Democrats, a total of 2453, represented about 33.4 percent of the town's registered voters, some different from the total of 103, or about 1.3 percent who voted four years ago.

Like the rest of the state, those who voted the Republican ticket in Andover preferred Eisenhower to Taft by more than two-to-one. On the Democratic ticket the general was tied for second place with President Truman (who was not a candidate).

One of the surprises of the state vote was that Eisenhower took second place on the Democratic write-in vote, and Taft was fourth. Kefauver was in first place with Truman third.

Observers placed much significance on the Massachusetts write-in vote which was being watched with great interest nationally because of the bearing it might have on the candidacies of both leading candidates.

Throughout the state about 359,000 voted the Republican ticket. Eisenhower got about 241,000 and Taft 104,000 of the write-in vote and the general got 27 of the 28 district delegates. This victory for Eisenhower and his showing on the Democratic write-in vote, is hailed by his backers as a "bandwagon" swing toward his nomination in July.

* * *

It's easy to tell when you are on the right road — it's upgrade.

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

PACKAGED SPECIALLY FOR

Mother

On Her Day, Sunday, May 11th

Whitman
and
Schrafft
CHOCOLATES

and the finest gift toiletries

The Dalton Pharmacy

MAIN at PARK ST. TEL. 107

Down the Years with The Townsman

50 Years Ago — May 1902

A break in a water pipe on Park street, part of the old system from Rabbitt's pond, was discovered early this week and repaired before any damage resulted.

The Punched nine went to Reading Saturday to play the high school team but found that Reading had a game with another team scheduled for that date.

So many electric light globes have been broken recently that a reward is being offered for information leading to the arrest and conviction of anyone breaking the globes.

The wedding of Miss Agnes Hunter McIntyre of Ballardvale and Charles Warren Richardson took place Wednesday evening at the home of the bride on Dale street. The Rev. Edwin Smith performed the ceremony.

Trustees of the Andover Theological seminary are understood to be contemplating the removal of the seminary from Andover to some university center such as Cambridge or New Haven.

The adjourned town meeting Monday voted \$3000 to drain and macadamize Main street.

25 Years Ago — May 1927

Abbot academy celebrates its 98th birthday with faculty and students joining in a Dutch kermis.

Andover Guild presents minstrel show in town hall. Cris Murphy's dancing, which is the highlight of the evening, draws deafening applause.

Conforming to the wishes of 1156 citizens against 829 who expressed their opinion in a post card ballot, the board of selectmen voted not to grant a license for moving pictures on Sunday.

Checks being received for relief work in connection with the Mississippi flood. More than \$1000 of Andover's quota of \$1696 already subscribed.

Building permits granted so far this year include one for 2-family house, four for single dwellings, nine for garages, two for camps and 12 for hen houses.

Fred G. Cheney, former manager of the Lawrence telephone exchange, promoted to supervisor of advertising in the central district.

Two men of Salem, N.H., injured in peculiar railroad accident. They reached Ballardvale in an auto about 3:30 a.m., just as the paper train went through. As the gates were raised the machine turned sharply north and proceeded along the railroad tracks for about a mile when the Portland-bound express overtook it and forced it along the tracks, strewing parts all along the road before stopping. Both men were taken to the Lawrence General hospital for treatment but neither was in a serious condition.

10 Years Ago — May 1942

Gasoline rationing to start next week. More than 2500 local vehicle

ESTABLISHED 1857
THE ANDOVER TOWNSMAN
PUBLISHED EVERY THURSDAY
58 MAIN STREET, ANDOVER, MASS.

ENTERED AS SECOND CLASS MATTER AT
THE ANDOVER POST OFFICE
PRICE 5c PER COPY \$2.50 PER YEAR

Publisher Irving E. Rogers
Editor Frank J. A. Humphrey
Adv. Mgr. Raymond B. DeRousseau
Ballardvale Ruth Green
Shawsheen Helen Caswell
West Parish Sarah Lewis

**NATIONAL EDITORIAL
ASSOCIATION**
ACTIVE MEMBER

At The Memorial Hall Library

COMING EVENTS

May 11, 2:15 p.m. Highest lecture over WLAW.

May 12, 12 m. Recorded music.

May 12, 3:35 p.m. Movies — all grades.

May 14, 10 a.m. Littlest Listeners, Bluebirds.

NEW BOOKS

The Old Reliable, Wodehouse.

Just another Wodehouse, full of complications, as the various characters try to find a missing diary that will enable them to open a literary agency.

East Side General, Slaughter.

A thrilling tale of 24 hours in a slum hospital with danger and FBI participation as a patient is entered who has serious radio-active burns.

Bright Procession, Sedges.

The theme of this story of Stephen Worth, public relations man, is that the good people together can move the world.

Grand Right And Left, Kronenberger.

Gordon Cary, at 48, the richest man in the world, found himself the collector of everything that appealed to him, and suddenly bored with the collections. His wife and his psychiatrist start him collecting people, with exciting consequences.

The Plunderers, Blond.

Goddess Island, between Siberia and Alaska, is a seal island. To it came Shayffir, emissary of Catherine the Great, to make a fortune in furs. He tossed aside all else in his greed only to realize the horror of his ruthlessness.

Two Sofas In The Parlor, DeJong.

The Kegel family came from Holland to Grand Rapids in 1913, to the poorest of homes that could claim only one luxury — two sofas in the parlor, left there by previous tenants. A real family story, pleasant to read.

The Groves Of Academe, McCarthy.

Henry Mulcahy, teacher at Jocelyn college, embittered, unpopular and feeling himself to be persecuted, brands himself openly a Communist in order to harass the college and the community.

Lieutenant Hornblower, Forester.

In this seventh novel of the saga, young Hornblower arrives aboard H.M.S. Renown and because of the adventure of the story, is promoted to captain. The book belongs just after Mr. Midshipman Hornblower in sequence.

owners to be affected.

Civilian defense units to undergo intensive test next Monday night to see how fast they can mobilize.

Several tires stolen from cars parked at the railroad station and at the Shawsheen Mills parking lot are recovered by police, and warrant is issued for Gloucester man who just started serving jail term in another part of the county.

War bond pledges signed by 3200 local residents.

Film "Wings of Victory" shown for Russian War Relief fund and sum of \$512 realized.

The Elegant Witch, Neill.

A 17th century story, with witchcraft used as a cover-all for murders. Exciting!

Gown Of Glory, Turnbull.

In the "Bishop's Mantle" the author told of the problems of a fashionable city parish. Here she tells the adventures of a minister of a village church of fifty years ago, of David Lyall and Mary and their family.

Other fiction: Sarah Hall's Sea God, DuBois; No Vacancy, Rolfs; Brighten The Corner, Summers; Two's Company, Cavanna; The Sea Gulls Woke Me, Stolz; Now We Are Free, Allis; Night Train To Paris, Coles; Faraway The Spring, Hagopian; Magic Is Fragile, Mack; Some Others And Myself, Suckow; The Rose On The Summit, Plummer.

Historical Trees To Be Marked

The conservation committee of the Andover Garden club, Mrs. Edwin L. Bramley chairman, had for one of its projects the identifying of Andover's historical trees. With the cooperation of Oscar M. Root of Brooks school, the following trees have been identified and will be marked with metal tags:

Maple: On sidewalk at 12 School st., presumably planted by Dr. Edward A. Park in 1839.

Oaks: Scarlet oak in yard of John Dove school planted by the Andover Village Improvement society in 1898; pin oak at Ridge street and Railroad avenue planted by A.V.I.S. in 1899.

Ash: Several on School street presumably planted by Dr. Park in 1839.

Sycamore: Near sidewalk lawn on M. J. Curran house, 232 N. Main st.

Mountain Ash: In front yard of Park House, 173 Main st., presumably planted by Dr. Park in 1839.

Lindens: three at Park House, 173 Main st., planted by Dr. Park, also a small leaved European linden.

Sycamore Maples: four at Gardner avenue and Hidden road.

Magnolia: Tulip tree on Andover common.

Hawthornes: two planted in 1947 in Andover park.

Birches: two large trees in Andover park.

ESTABLISHED 1887

**Townsend,
Dabney & Tyson**
INVESTMENTS

Member
New York and Boston Stock Exchanges
New York Curb Associate

BAY STATE BLDG. LAWRENCE
TEL. 25288

JOHN S. ANDREWS, Manager

THE MAGNIFICENT MAGNAVOX

RADIO PHONOGRAPH TELEVISION

KNUEPFER & DIMMOCK

286 ESSEX ST. LAWRENCE OPP. EAGLE TRIBUNE

PIANOS — RADIOS — FRIGIDAIRES — LUGGAGE

all Library

egant Witch, Neill.
th century story, with witch-
sed as a cover-all for mur-
xciting!

f Glory, Turnbull.
ne "Bishop's Mantle" the
told of the problems of a
able city parish. Here she
ne adventures of a minister
illage church of fifty years
David Lyall and Mary and
amily.

r fiction: Sarah Hall's Sea
uBois; No Vacancy, Rolfs;
n The Corner, Summers;
Company, Cavanna; The
lls Woke Me, Stolz; Now We
ee, Allis; Night Train To
Coles; Faraway The Spring,
an; Magic Is Fragile, Mack;
Others And Myself, Suckow;
se On The Summit, Plummer.

orical Trees
Be Marked

conservation committee of
ndover Garden club, Mrs.
L. Bramley chairman, had
e of its projects the iden-
g of Andover's historical
With the cooperation of
M. Root of Brooks school,
llowing trees have been iden-
and will be marked with
tags:

le: On sidewalk at 12
l st., presumably planted by
Edward A. Park in 1839.

s: Scarlet oak in yard of
Dove school planted by the
er Village Improvement so-
in 1898; pin oak at Ridge
and Railroad avenue planted
V.I.S. in 1899.

: Several on School street
nably planted by Dr. Park in

amore: Near sidewalk lawn
J. Curran house, 232 N.
st.

untain Ash: In front yard of
House, 173 Main st., pre-
sently planted by Dr. Park in

dens: three at Park House,
Main st., planted by Dr. Park,
a small leaved European lin-

amore Maples: four at Gar-
avenue and Hidden road.

gnolia: Tulip tree on Andover
on.

wthornes: two planted in 1947
dover park.

ches: two large trees in And-
over park.

ESTABLISHED 1887

Townsend,

Dabney & Tyson

INVESTMENTS

Member
New York and Boston Stock Exchange
New York Curb Associate

STATE BLDG. LAWRENCE
TEL. 25288

JOHN S. ANDREWS, Manager

MAGNAVOX

H TELEVISION

DIMMOCK

OPP. EAGLE TRIBUNE

SAIRES - LUGGAGE

COMPARE THEM ALL...

-and you'll buy a Dodge!

Wayfarer 6-Passenger Sedan
JUST A FEW DOLLARS MORE
THAN THE LOWEST-PRICED CARS

**Pulls no punches...deals in facts
gives you proof...not 'sell'!**

When you compare cars the "Show Down" way, you get the plain truth about car value. Don't buy any car until you stop in for your free "Show Down" booklet. It's an eye-opener and a money-saver! Come in today.

**This new 'SHOW DOWN' way of comparing cars
lets you see exactly what you get for your money!**

ANYONE CAN claim "more for the money." But Dodge backs it up . . . *all the way!* Dodge gives you the plain, unvarnished facts . . . invites your comparison the "Show Down" way with cars costing hundreds of dollars more.

You see for yourself exactly how much more roomy comfort Dodge gives you. You get proof of Dodge smoother ride . . . greater safety . . . day-in and

day-out economy that saves you money on upkeep and repairs.

Come in today for your free "Show Down" booklet and a demonstration drive in the big '52 Dodge. Get our top-dollar appraisal on your present car. See how easy it is to own a big new Dodge at today's low price.

Your present car will probably MORE THAN cover the full down payment!

Specifications and equipment subject to change without notice.

New, dependable '52 **DODGE**

MAKE SAFE DRIVING A HABIT. CHECK YOUR CAR . . . CHECK ACCIDENTS!

J. W. ROBINSON CO. 43 - 49 Park Street

ANDOVER

REALTY TRANSFERS

Bessie P. Goldsmith et al to Theodore Dembroski, "Sutton's Plain."

Loretta R. Cairns to William H. Barlow et ux, Lowell st.

George J. Flathers et ux to Inhab. of Town of Andover, Bancroft rd.

SERVICE CLUB

The Andover Service club will meet tonight at the U.S. naval headquarters in South Lawrence. It will be a father-sons night for sons of 12 and over. Transportation will leave the Square & Compass club at 6:15 p.m.

SAILING FOR IRELAND

Miss Ann Scanlon of Maple ave., is sailing today from Boston on the S.S. Neptunia, for a four-months' visit with her parents in Ireland. Miss Scanlon has recently been employed in the office of the Andover Steam laundry.

REAL ESTATE**INSURANCE**

Ernest L. WILKINSON

700 Bay State Bldg.
LAWRENCE

Tels: Lawrence 6181
Andover 1653

FOR WEDDING PORTRAITS
AND CANDIDS
OF LASTING BEAUTY...

Bachrach

The third generation of a famous family
of portrait photographers

CALL MRS. D'URSO LAW. 35921

**Our Streamlined
BUDGET PLAN**

makes it easy to pay heating costs

➔ 'PHONE 365 ◀

Andover Coal Co.

27 MAIN STREET

HOW'S THIS FOR SERVICE?

Consider the service you get with a Home Loan from MERRIMACK CO-OPERATIVE BANK. For example... Monthly interest is charged ONLY on funds as advanced.

No application fee or inspection charges! Have a friendly talk with one of our loan advisors... at no obligation to you!

PROMPT SERVICE... MINIMUM OF RED TAPE

MERRIMACK
Cooperative Bank

264 ESSEX STREET - SINCE 1892

LAWRENCE

WEST PARISH

Mrs. Sarah Lewis, Correspondent, Telephone 584-J

Grange News

A large number of Andover grange members attended the May meeting of Friendship Pomona, 39 which met last Saturday in North Andover grange hall. Master Alex Henderson of Andover grange presided at the business meeting. Miss Ebba Peterson, assistant lecturer read an article on "Ants Work for Birds". Supper was served by the host grange at 6 o'clock. During the evening session the fifth degree was conferred on a class of 12 candidates. State Deputy Ernest Hunt commended the grange for its very excellent work. A short discussion was held on highway safety. It was voted to hold the next meeting Saturday June 7 with Andover grange.

The next regular meeting of Andover grange will be held next Tuesday May 13, when the 3rd and 4th degrees will be conferred on a class of candidates. A supper will be served at 6:30 p.m. and the candidates will be the invited guests.

Church Notes

Bruce Stewart of High Plain rd., president-elect of the Pilgrim Fellowship of the Andover association was a delegate at the annual state Pilgrim Fellowship meeting held at the state conference center in Framingham, during the past weekend.

Last Sunday evening about 25 young people and their parents attended the final meeting of the season of the Pilgrim Fellowship in the West church. Following the devotional service a social hour was held and refreshments were served.

There will be an important meeting of the West church by-laws committee Friday at 7:30 p.m. in the vestry.

The flowers at the morning service of the West church last Sunday were given in loving memory of the late Mrs. Alice B. Lewis by her children.

Entertains Choir

The members of the All Girls choir of the West church were entertained last Saturday evening at the home of the organist Miss Sylvia Vartanian in Salem, N.H. The home was most attractively decorated for the occasion and the group all enjoyed the evening of games and singing. The delicious refreshments which were served made the evening a most enjoyable one. Those present were: Edith and Barbara Williams, Olga and Elizabeth Sarkesian, Mary Boloian, Ruth Santuccio, Betty Heinz, Deanna Hudgins, Myrtie Belle Jaques, Judith Hall and Shirley and Virginia Donabedian of Salem, N.H.

Receives Promotion

Lt. Rufus C. Small U.S.N. air force has recently received word that he has been promoted from lieutenant junior grade to a full lieutenant. He is stationed at the naval air station in Alameda, Cal. Lt. Small is married to the former Virginia Stevens, daughter of Mr. and Mrs. Carl H. Stevens of Virginia rd.

Mother Daughter Banquet

The annual Mother-Daughter banquet will be held in the West Church vestry Thursday, May 15. Supper will be served at 6:30 p.m. by the Senior Womans' union, Mrs. William A. Trow chairman. Tickets are in charge of Mrs. Arthur Lewis and may be reserved by calling 584J. The Junior Womans' union will be in charge of the program which will follow the supper.

PTA Food Sale

The West Andover PTA will hold a food sale in the Lawrence G & E Co. Store next Saturday May 10 from 10 a.m. until 3 p.m. Mrs. Harold Lemond and Mrs. John Gorrie are co-chairmen.

PTA Meeting

The regular PTA meeting will be held Wednesday, May 14 in the new West Center school auditorium. The Indian Ridge and Bradlee School PTA will be the invited guests. Square dancing will be enjoyed and refreshments will be served.

Birth

On April 29, a daughter, Nancy Karen, to Mr. and Mrs. Edward Ellis of Levittown, N.Y. Mrs. Ellis is the former Evelyn Foster daughter of Mr. and Mrs. Russel Foster who formerly resided on Lowell st., but now reside in Miami, Fla.

Personals

Mr. and Mrs. Robert Marland of George st., attended the Parents' weekend celebration at the University of Massachusetts, Amherst, during the last weekend.

Word has been received from Mr. and Mrs. Arthur Morley of their safe arrival in Leeds, England. They report a rather rough voyage across although they enjoyed the trip. They expect to be away until early August.

Mr. and Mrs. Herbert Trull formerly of Shawsheen rd., have moved to Sudbury, where they will now make their home.

Mr. and Mrs. Stephen Kennis of High Plain rd., and Mr. and Mrs. Alsdon Arold and their family of North Andover, enjoyed a trip through the White Mountains on Sunday.

Miss Caroline Burt has returned to her home in Malden after spending a few days with her niece Mrs. Silas Newell of Shawsheen rd.

Mrs. Walter True and children of Balston Spa, N. Y., are visiting at the home of Mrs. True's parents Mr. and Mrs. William Corliss of High Plain rd.

Mr. and Mrs. Henry Livingston of New York City have returned to their home after spending the past week with their son and family, Mr. and Mrs. Henry Livingston Jr., of Virginia rd.

C. A. HILL & CO

Electrical Contractor

CHARLES A. HILL, JR.

Call us for every residential, commercial and industrial electrical service.

LIGHTING ENGINEERS

13 Chestnut St. Tel. 1076

North Andover Nursing Home

140 Prescott Street

North Andover

Tel. 21913

Old Age—

Chronic - Convalescent

24 Hour Registered Nurses

Ruth W. Myhaver, Superintendent

Mr. and Mrs. Earl Slate of Lowell st., left on Saturday for Miami, Fla., where they will spend a short vacation.

Winthrop Boutwell of Shawsheen rd., is spending several weeks with his son and family Mr. and Mrs. Sherman Boutwell of Kimfield.

Mr. and Mrs. Roland Pinkham of Waterville, Me., were weekend guests at the home of Mr. and Mrs. William Stewart of High Plain rd.

Mrs. Warren A. Lewis and daughter, Cynthia of Lowell st., attended the annual Founders' day luncheon held at Rogers Hall school, Lowell, last Saturday.

Mrs. Roger Lewis of Laurel lane and Mrs. Dean Hudgins of North st., visited on Tuesday with Mrs. Ernest Small of Portland, Me.

Mr. and Mrs. Chester Atkins of Hull, were guests on Sunday at the home of Mr. and Mrs. Richard Williams of Lowell st.

Mr. Robert Dobbie, Jr. of Catasauqua, Penn., recently visited with his sister Mrs. Terrence Finnerty of Shawsheen rd.

Miss Marion Musket of Winchendon and Miss Irene Morgan of Montpelier, Vt., were weekend guests at the home of Mr. and Mrs. Norman Morgan of Lowell st.

INJURES ANKLE

Philip K. Allen, 8, of 1 Highland rd., was treated at the Lawrence General hospital Thursday for an injury to his left ankle suffered in a fall.

PROTECT GROWING
VEGETABLES with...
**ONE-SHOT
BONTOX**

Laboratory formula safeguards vegetables, flowers, fruits and shrubs. Gives positive control of fungus and over 50 insect species common to gardens. Triple-action in one can saves time and money—Nothing else to buy! Dust on every 10 days for ideal protection. Ask for BONTOX.

1 pound
Duster Can, ppd. 60c

**FOR THE BEST IN
SEED - FERTILIZER
GARDEN TOOLS**

Andover Deliveries Daily

BRUCKMANN'S
GRAIN - HARDWARE - PAINT

158 So. Broadway Tel. 4105
Lawrence - Plenty of Parking Space

An Ando
with a gro
visited by
Worcester;
Mary Enos

70 To
First Co

A class
ceive their
in St. Augu
morning at t

Included
following:

John Bar
Philip Cap
Thomas De
Gerald Gal
Gerard Han
George Lev
Charles Mc
Robert Mill
Miner, Robe
son, Frank
van, Robe
Buchner, F
Doherty, Al
han, Dougl
William L
John McK
George Sno
Ward, Rich
Nolet.

Judith An
Barbara Lav
stance Mc
Pamela No
Frances Pa
son, Mary
Maryanne
Margaret St
lonie, Mary
Donna Bou
Sandra Dem
Karen Fran
jorie Masse
Mary Pasqu
tier, Patric
berge, Ca
Pryce.

WAR-I
A really
never be g
paganism o
tions today.

BU

Mc

Plumb

26 Park

and Mrs. Earl Slate of Lowell left on Saturday for Miami, where they will spend a vacation.

Harop Boutwell of Shawsheen is spending several weeks with his family Mr. and Mrs. Boutwell of Brimfield.

and Mrs. Roland Pinkham of Lowell, Me., were weekend at the home of Mr. and Mrs. Stewart of High Plain rd.

Warren A. Lewis and his wife, Cynthia of Lowell st., were at the annual Founders' day dinner held at Rogers Hall, Lowell, last Saturday.

Roger Lewis of Laurel and Mrs. Dean Hudgins of Lowell, visited on Tuesday with Mrs. Ernest Small of Portland, Me., and Mrs. Chester Atkins of Lowell, who were guests on Sunday at the home of Mr. and Mrs. Richard Dobbie of Lowell st.

Robert Dobbie, Jr. of Lowell, Penn., recently returned with his sister Mrs. Terrence of Shawsheen rd.

Marion Musket of Winthrop and Miss Irene Morgan of Andover, Vt., were weekend at the home of Mr. and Mrs. Morgan of Lowell st.

An Andover girl is serving with the WAC detachment at Salzburg, Austria. She is shown here with a group of Bay State residents during a get-together when the WAC installation was visited by Col. Mary Hallaren (right) of Lynn. From left to right: Lt. Col. Lucile Odburt of Worcester; Pfc. Elizabeth Cariote of Lynn; Sgt. Anna K. Cronin, 21 High st., Andover; Sgt. Mary Enos of New Bedford; Sgt. Ruth Orr of Stowe; and Sgt. Del Gross of West Medford. (U.S. Army Photo)

WOUND TO ANKLE
 Philip K. Allen, 8, of 1 High st., was treated at the Lawrence General hospital Thursday for an injury to his left ankle sustained in a fall.

70 To Receive First Communion

A class of 70 children will receive their first Holy Communion in St. Augustine's church Saturday morning at the 8 o'clock Mass.

Included in the class are the following:

- John Barry, Edward Brouillard, Philip Capola, Norman Cookson, Thomas Doucette, Ralph Flynn, Gerald Gallant, Richard Guerin, Gerard Hamel, Michael Lebeck, George Levi, Ronald McAllister, Charles McKew, Francis McNulty, Robert Miller, John Milne, William Miner, Robert Ready, Harry Robinson, Frank Smith, Lawrence Sullivan, Robert Thornton, William Buchner, Fredrick Celiula, Paul Doherty, Alan Dulong, Peter Holihan, Douglas Howe, Richard Lacey, William Leon, John McGilvray, John McKay, John O'Connor, George Snow, John Winters, Dean Ward, Richard Zielinski, Richard Nolet.

- Judith Anderson, Donna Cudmore, Barbara Lavin, Nancy Lynch, Constance McKeon, Nancy Merrill, Pamela Noury, Joanne O'Neill, Frances Parent, Pamela Richardson, Mary Riel, Patricia Riley, Maryanne Sehl, Lucille Soucy, Margaret Steele, Barbara Auchterlonie, Mary Barrett, Georgine Bird, Donna Boucher, Patricia Corey, Sandra Demuipere, Dorothy Easton, Karen Franz, Ellen Kenney, Marjorie Masse, Barbara McCafferty, Mary Pasquale, Geraldine Pelletier, Patricia Porter, Patricia Roberge, Cathleen Riley, Sharon Pryce.

WAR-LIKE PAGANISM

A really Christian world would never be guilty of the war-like paganism observable in all directions today.

BUCHAN

and

McNALLY

Plumbing and Heating

26 Park St. Tel. 121

Two 8:30 Masses At St. Augustine's

Two Masses, one in the upper church and the other in the lower, will be celebrated in St. Augustine's church at 8:30 a.m. Sunday due to the large number of parishioners expected to receive Holy Communion in connection with Mother's day.

The Rev. P. J. Campbell, O.S.A., pastor, recently announced that because of the growth of the parish he expects that it will be necessary soon to have five regular Masses at St. Augustine's every Sunday.

Meddling

Willie," said his mother, "I wish you would run across the street and see how old Mrs. Brown is this morning."

A few minutes later Willie returned and reported:

"Mrs. Brown says it's none of your business how old she is."

Albert E. Curtis Drawn As Juror

Albert E. Curtis, 15 Cedar rd., was drawn at Monday night's meeting of the selectmen to serve as a juror at the session of superior civil court opening at Salem June 2.

Civil Defense Director Albert Cole Jr. informed the board that a directive from the U. S. air force commander ordered the establishment of 24-hour duty at the local observation post starting Saturday, May 17.

Recruiting of men and women who wish to offer their services for this duty is going on at present through the Andover Service club, the Andover Catholic club, Clan Johnson, St. Matthew's lodge, the PTA council and the Andover council of churches. Information may also be obtained at the office of the director in the town house.

Subscribe to the TOWNSMAN

MANY TO ATTEND LAYMEN'S SERVICE

(Continued from Page One)

Laymen's committee, will be the ushers, and Donald L. Amy the organist. The men will then walk to the Free church, entering the lower vestry by the driveway to the east of the church. Following the breakfast, prepared by the ladies of the Women's union, the Rev. A. Graham Baldwin will give a short address and adjournment will take place at 9:15 o'clock.

At the committee meeting, Albert Cole Jr., director of civil defense, requested the church group to be responsible for manning the observation post on South Main street for one 24-hour period each week, beginning May 17. The committee will endeavor to recruit 32 men and women from the eight churches to serve on Wednesdays. Volunteers are asked to notify Thaxter Eator of their willingness to be on duty for three hours each week. A list of those who served during World War II is on file at the town house.

Much of the increased future steel requirements predicted by many economists will be provided by the use of higher grade ores without any material increase in blast furnace installations.

MISS THAT POLE?

You may not always be able to avoid a costly accident. If your car injures or kills someone, will you have the protection of dependable Automobile Insurance?

DOHERTY Insurance AGENCY

MUSGROVE BLDG. TEL. 260

PROTECT GROWING VEGETABLES with... ONE-SHOT BONTOX

Laboratory formula safeguards vegetables, flowers, fruits and shrubs. Gives positive control of fungus and over 50 insect species common to gardens. Triple-action in one can saves time and money—Nothing else to buy! Dust on every 10 days for ideal protection. Ask for BONTOX.

1 pound Duster Can, ppd. 60c

FOR THE BEST IN ED — FERTILIZER GARDEN TOOLS

Andover Deliveries Daily
BRUCKMANN'S
 GRAIN-HARDWARE-PAINT
 100 Broadway Tel. 4105
 Ample - Plenty of Parking Space

Nursing Home

Street Tel. 21913

alescent
 ed Nurses
 perintendent

Remember Mother

with a box of these favorite **CHOCOLATES**

WHITMAN'S

SAMPLER, America's Finest
 One Pound \$2.00 Two Pounds \$4.00
 Fairhill - Pennyn Milk - Fruits & Nuts
 all \$1.75 per pound

LOVELL & COVELL

CANDY CUPBOARD CANDIES
 One Pound \$1.15 Two Pounds \$2.20
 MASTERPIECES, A Famous Mixture \$1.75

PAGE & SHAW'S
 COLECREST FINE CANDIES

DURAND'S
 SALTED MIXED NUTS 1.39 and 2.00
 VACCUUM SEALED TINS

Hartigan Pharmacy

TEL. ANDOVER 1006
 66 MAIN ST. ANDOVER MASS.

aim to be comfortable?

then wear tailored-to-fit

Jockey
 Brand
MIDWAY

Made only by *Coopers*

YOU'RE SURE to have the most comfort possible when you wear Jockey Midway. It's perfect for everyday or office wear. And it has those Jockey exclusives, such as special groin seams to keep it from creeping up on you—newly developed heat-resistant rubber in waistband that outlasts other leading brands by 40%! Come in right away—try Jockey Midway—you'll like the extra comfort you get!

\$1.50

Jockey Contoured Shirt to Match

\$1.00

JOCKEY SHORTS

\$1.20

Elander

Swanton

ANDOVER - EXETER

BLUEBIRDS TO MEET

The Bluebird group of Littlest Listeners will hold their usual story hour at the Memorial Hall library at 10 a.m., Wednesday, May 14. The final meeting of this group will be May 28.

Subscribe to the TOWNSMAN

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

LOWELL & LAWRENCE BOULEVARD
Route 110

NOW PLAYING

WM. HOLDEN
NANCY OLSON
"FORCE OF ARMS"

JON HALL
MARIE WINDSOR
"HURRICANE ISLAND"

America's MOST MODERN DRIVE IN

Births...

BODDY - A son May 4 at the Lawrence General hospital to Mr. and Mrs. Leonard D. Boddy (Rosella Shumate) of River rd.

CAIRNIE - A son, Douglas Scott, May 2 at the Lawrence General hospital to Mr. and Mrs. Duncan McEwan Cairnie Jr., (Jacqueline Huson) 86 Haverhill st.

LOOSIGIAN - A son, May 5 at the McGowan Memorial hospital, to Mr. and Mrs. Harry Loosigian (Gertrude Hughes, R.N.) of River rd.

WAUGH - A son, Stephen Allen, Apr. 30 at the Lawrence General hospital, to Mr. and Mrs. Samuel G. Waugh (Sarah V. Allen), 18 William st.

WINTERS - A daughter, Paula, May 2 at the Lawrence General hospital to Mr. and Mrs. Philip A. Winters (Claire Flaherty) 42 Enmore st.

SOCIALISM OR MEDICINE

Remember this—there would be more socialism than medicine in socialized medicine.

Group of Abbot girls who were assisting in the 123rd annual birthday bazaar at the Abbot campus last Saturday. Standing, from left to right, Ann Clark, Carole Cox, Catalina Gomez, Anisia Allen, Ann Stoddard, Maria Loukopoulou, Debbie Snover, Chaloeikwan Krishnamra, Betsy Hitzrot, Nancy Donnelly, Mary Scandura, Eva Stern; in front, Maryse Besso and Hal Moore. (Look Photo)

P. H. S. SPORTS

IN TRACK EVENT

Punchard took fifth place in the junior division of the University of Massachusetts relay carnival Saturday by winning nine points.

Punchard took a first in the javelin event with Russ Johnson, Dick Hudgins and Bruce Douglas competing.

The Blue and Gold registered a second-place finish in the medley (George Bratton, Jack Laurie, Warren Tyler and Captain Rae Hathaway). In the spring medley, Punchard's contender finished third (Dave Haartz, Jack Laurie, Dave Martin and Captain Hathaway).

Punchard 11, Chelmsford 2

Punchard went on a batting spree last Friday afternoon to win its fifth straight game of the season by the score of 11 - 2 over Chelmsford.

Jim Murray, Al Wilson and Jim Dolan each came through with a double while Bill Ronan was holding the visitors in check until he eased up in the ninth.

PUNCHARD						
	AB	R	BH	PO	A	E
Doyle 2b	4	2	0	1	1	1
Dolan lf	4	3	3	0	0	0
Murray ss	5	2	3	4	1	1
Wilson cf	4	2	2	0	0	0
Barrous 3b	4	0	1	1	1	0
Beardsell c	3	1	3	13	2	0
Lynch rf	3	0	0	0	0	0
Wennik rf	1	0	0	0	0	0
Ostrowski c	3	1	1	8	0	0
Ronan p	4	0	1	0	2	0
Totals	35	11	14	27	7	2

CHELMSFORD						
	AB	R	BH	PO	A	E
McGinley 2b-1b	5	0	1	2	0	0
Crowe cfp	4	0	1	2	0	0
Bill p	2	0	1	0	4	0
Pekham cf	1	0	0	1	1	0
Whitendes 3b	3	0	1	2	2	1
Dermody rf	4	0	0	0	0	0
Hysler c	4	1	1	10	3	0
Gallagher ss	3	1	1	2	0	1
Perey 1b	2	0	0	4	2	0
Paine 2b	2	0	0	1	0	0
Connors lf	4	0	0	0	0	0
Totals	34	2	6	24	12	2

Innings 1 2 3 4 5 6 7 8 9 R
Punchard 2 0 2 0 0 6 0 1 x 11
Chelmsford 0 0 0 0 0 0 0 0 2-2

RBI—Murray 3, Wilson 2, Beardsell, Ronan, Dolan, Barous, Connors, McGinley, 2B—Wilson, Dolan, Murray, Hysler. SB—Murray, Beardsell, BB—Ronan 3, Bill 3, Crowe. SO—Ronan 13, Bill 5, Crowe 1. H&R—off Bill 10-9 in 5 2-3; Crowe 4-1 in 2 1-2. H P—Barous, Beardsell. Wild pitch—Ronan, Bill 4, Crowe 1. PE—Beardsell 2. WP—Ronan. LP—Bill. T—2:17. U—Aldrich, G. Driscoll.

P. A. Sport

ANDOVER 9, BROWN FRESH 8
A 10th inning triple by Capt. Joe Wennik scored two mates and gave the academy team a 9 - 8 victory over Brown Fresh at Brothers Field Apr. 30.

Wennik also doubled in the fifth with the bases filled to drive in two more runs and singled as lead-off man in the scoreless ninth.

Name Two Youths For Boys State

Two local boys have been selected for the annual week's stay at Boys State to be held at the University of Massachusetts, Amherst, from June 22 to July 1.

Robert Erler, 13 Carlisle st., and David Wilkinson, 46 York st., both members of the junior class at Punchard High school, will be among the 440 boys from all over the state who will gather at Boys State where they will be instructed and take part in the operations of municipal, county and state government.

Held under the auspices of the American Legion the boys selected must be members of the junior class in a senior high school, between 15 and 18 years of age, in the upper third of their class scholastically, and possess definite qualifications of character and leadership.

Headmaster Harold Howe 2nd., of Punchard called upon Charles A. Gregory, sub-master, to make the selections. One boy will be sponsored by Andover post, 8, of the Legion, and another is sponsored each year by the Andover Service club. This arrangement has been in effect since Boys State was started in 1941.

At the close of the week's stay at Amherst two boys are selected to represent Massachusetts in the national forum week at Washington, D.C., sponsored by the Legion.

Little Leaguers

Andover's entry in the Lawrence Suburban Little league unofficially will open its season Saturday at the Joshua Reading field in Reading against the Red Sox of the Reading Little league.

The game will start at 10 a.m. A return game between the same teams will be placed at the Andover playstead Sunday, May 11, at 3 p.m.

Parents who would like to help furnish transportation are requested

to phone And. 129-R in order that John A. Polgreen, transportation chairman, may make plans accordingly.

Two Great Names
NETTLETON SHOES

and *Kap's*
MEN'S STORE
LAWRENCE

Lawrence's Oldest Jewelers

"to Mother with Love"

The perfect expression of sentiment for Mother on Her Day... a precious gift of jewelry or silver holloware. Choose from our extensive collection of dependable watches... exquisitely set rings, brooches and other jewelry accessories... and gleaming silver holloware. Priced to meet your budget.

Caliri
INCORPORATED

DIAMOND MERCHANTS AND JEWELERS

447 ESSEX ST.

Near Hampshire St.
TEL. 23330

LAWRENCE

Fresh

Bakery Delights

BAKED BEANS
ON SATURDAY

SHAWSHEEN BAKERY

SHAWSHEEN VILLAGE
TEL. 702

SNEAKER TIME

"KEDS"
"HOOD'S P.F."
TYER

ALL TYPES
HIGH OR LOW

BALL BAND
"SUMMERETTES"
SANDALS FOR WOMEN

REINHOLD'S

49 MAIN ST.

HONEST PIANOS

AT HONEST PRICES

KNUEPFER & DIMMOCK

200 ESSEX ST. LAWRENCE OPP. EAGLE TRIPLINE
PIANOS - RADIOS - FRIGIDAIRES - LUGGAGE

AT T

Metho
REV. ROBERT
SATURDAY
Meeting in the
SUNDAY:
school. 10:
ship. Sermon:
Springs".

Union Cong
REV. PAUL E.
FRIDAY: 3
practice.

SATURDAY
auction at the
SUNDAY:
school. 10 a.
Sermon: "Th
Life: Joy".
THURSDAY
choir practice

St. Jose
(Bal

SUNDAY: m
fessions are h

St. Aug
REV. P. J.

FRIDAY: 7
votions and
by the vener
St. Theresa.

SATURDAY
of this paris
Holy Commu
7:30 to 9 p.m.

SUNDAY: M
6:30 a.m., 8
lower church,
a.m. Benedic
11:30 Mass.

p.m. May pro
of Our Lady.

MONDAY: i
instructions
dents.

TUESDAY:
tion followe
Altar and Ros

NOTES: D

West P

REV. JOHN C

FRIDAY: 7
By-Laws Co
the Parsonag

SUNDAY:
a.m. Childr
with Lillian
Lowe assis

Richard Des
ten, ushers,
and Teen ag

ry. 11 a.m.
worship. Se

children. Mu
choir. Sermon
Motherhood"

MONDAY:
mittee meeti

TUESDAY
choir rehearsal

Beavers 4-H

WEDNESD
ian Advent

Council of
meeting. 7

THURSDA
and Daughte

FRIDAY:
meeting.

IN
REA

FISHI
INS

EU

BERN

3 MAIN S

AT THE CHURCHES

Methodist Church

REV. ROBERT J. MCGUNE, Minister
 SATURDAY: 8 p.m. Men's Club Meeting in the Vestry.
 SUNDAY: 9:30 a.m. Sunday school. 10:45 a.m. Morning Worship. Sermon: "Keepers of the Springs".

Union Congregational Church

REV. PAUL E. CALLAHAN, Minister
 FRIDAY: 3:45 p.m. Junior choir practice.
 SATURDAY: 10 a.m. Spring auction at the playground.
 SUNDAY: 9:30 a.m. Sunday school. 10 a.m. Morning worship. Sermon: "The Christian Way of Life: Joy".
 THURSDAY: 7:30 p.m. Senior choir practice.

St. Joseph's Church

(Ballardvale)
 SUNDAY: Mass at 9 a.m. Confessions are heard before Mass.

St. Augustine's Church

REV. P. J. CAMPBELL, Pastor
 FRIDAY: 7:30 p.m. Novena devotions and Benediction followed by the veneration of the relic of St. Theresa.

SATURDAY: 8 a.m. the children of this parish will receive First Holy Communion. 4 to 6 p.m. and 7:30 to 9 p.m. Confessions.

SUNDAY: Mother's day: Masses. 6:30 a.m., 8:30 a.m. upper and lower church, 9:45 a.m. and 11:30 a.m. Benediction immediately after 11:30 Mass. 3 p.m. Baptisms. 3 p.m. May procession and crowning of Our Lady.

MONDAY: 1:15 p.m. Catechetical instructions for Junior high students.

TUESDAY: 2:30 p.m. Benediction followed by meeting of the Altar and Rosary sodality.

NOTES: Daily Mass 7:30 a.m.

West Parish Church

REV. JOHN G. GASKILL, Minister
 FRIDAY: 7:30 p.m. The Church By-Laws Committee will meet at the Parsonage.

SUNDAY: Mother's Day. 10:30 a.m. Children's church service with Lillian Disbrow and John Lowe assisting the pastor; and Richard DesRoches and Kim Bolton, ushers. Adults Bible class and Teen age classes in the vestry. 11 a.m. Morning service of worship. Service of Baptism of children. Music by the all girls choir. Sermon "A Portrait of Motherhood".

MONDAY: 7:30 p.m. Church committee meeting 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 meeting. 6 p.m. Council of churches supper and meeting. 7 p.m. Choir rehearsal.

THURSDAY: 6:30 p.m. Mother and Daughter banquet in the vestry.

FRIDAY: 8 p.m. Brotherhood meeting.

The North Parish Church

(Unitarian) - North Andover
 REV. E. A. BROWN JR., Minister

SUNDAY: 10 a.m. Church school. 10 a.m. Kindergarten. 11 a.m. Morning service - Rev. Ernest A. Brown, Jr. preaching. 4:30 p.m. Junior Unitarian youth.

MONDAY: 7:45 p.m. United Churchmen's Fellowship.

TUESDAY: 7 p.m. Church school teachers.

THURSDAY: 3 p.m. Junior choir rehearsal.

Christian Science Society

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

Christ Church

REV. JOHN S. MOSES, Rector
 FRIDAY: 7:45 p.m. Annual meeting of the Altar guild.

SUNDAY: 8 a.m. Holy Communion. 9:30 a.m. Sunday school. 11 a.m. Nursery class. 11 a.m. Morning prayer and sermon. 6 p.m. Young People's Fellowship.

MONDAY: 7:30 p.m. The Friendly Guild.
 TUESDAY: 8 p.m. Vestry meeting.

THURSDAY: 6:30 p.m. Annual meeting of the Woman's auxiliary. 7:30 p.m. Business meeting and election of officers. Speaker: Mrs. Earle D. Wood of Auburndale. 6:30 p.m. Choir rehearsal.

NOTES: Friday, May 16, 6:30 p.m. Young People's Fellowship supper and square dance.

Free Church

REV. LEVERING REYNOLDS JR., Minister
 FRIDAY: 7 p.m. Boy scout troop 72. 7:30 p.m. Final rehearsal for the Margaret Slattery class.

SUNDAY: 9:15 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 and music by the senior and junior choirs of the church.

TUESDAY: 6:30 p.m. Mother and Daughter banquet of the Margaret Slattery class, the banquet to be followed by the annual entertainment.

WEDNESDAY: 7 p.m. Monthly pack meeting of pack 72, cub scouts. 7 p.m. Explorer post 72.

THURSDAY: 10 a.m. Sewing meeting of the Woman's union. 3:40 p.m. Junior choir rehearsal. 7:30 p.m. Senior choir rehearsal.

Andover Baptist Church

ROY E. NELSON JR., Minister
 SUNDAY: 9 a.m. Youth choir rehearsal. 9:30 a.m. Church school, all departments. 10:45 a.m. Morning service of worship. Rev. Roy E. Nelson, Jr., pastor, preaching. Sermon subject: "Gifts of God." Anthems by two vested choirs. A friendly invitation to all to attend. Nursery for the little children.

MONDAY: 6:30 p.m. Mother - daughter banquet and entertainment sponsored by the Friendly circle.
 THURSDAY: 8 p.m. Adult choir rehearsal.

South Church

REV. FREDERICK B. NOSS, Pastor
 FRIDAY: 7:30 p.m. Troop 73, boy scouts.

SATURDAY: 1 p.m. Pet show, auspices Senior dept., church school. Bakery sale auspices the Courteous Circle of the King's Daughters to be held on the church grounds.

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 religious education. 6 p.m. The Courteous Circle of the King's Daughters "Box Supper".
 TUESDAY: 8 p.m. Ping Pong and Pequawket Mountain clubs, Ladies night party.

WEDNESDAY: 6:30 p.m. Annual dinner meeting of the Andover council of churches. This is an open meeting for all who wish to attend. Reservations must be made not later than Monday noon, May 12.

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. Quartette rehearsal.

FREE CHURCH NOTES

The Margaret Slattery class will present a minstrel show for the public at 8 p.m., Friday, May 16, in the upper parish hall of the Free church. Tickets may be obtained from members of the class.

The Woman's union of the Free church will hold a food sale on the church lawn, weather permitting, Saturday, May 17.

SERVING IN KOREA

Pfc. Thomas D. Webster, son of Mr. and Mrs. Dale E. Webster, 31 Pine st., is serving in Korea with the 21st Antiaircraft artillery battalion. He entered the army in March and was previously stationed at Camp Edwards.

Fur Storage

For those who insist on the Finest—
 the best costs no more

- Remodeling
- Repair
- Cleaning

CALL 5163

Now is the time to re-model your coat or make it into a fur lined coat.

Weiner's

YOUR FURRIER SINCE 1900

95¢ DOWN
 and \$2.00 a month for 10 months
\$19.95 CASH

CASCO
 Automatic Steam & Dry Iron
 FILLS AT FAUCET WITH ORDINARY WATER
 STEAMS OVER 1 1/4 HRS. ON ONE FILLING
 WEIGHS ONLY 3 1/2 LBS. • AUTOMATIC HEAT CONTROL • BOTH DRY & STEAM TEMPERATURE DIAL

★ 10-DAY HOME TRIAL

ACT NOW
 OFFER LIMITED

FILL IN AND MAIL THIS COUPON TODAY

Please deliver Casco Steam and Dry Iron to me on 10-day trial and (check which) charge to my account I will pay \$19.95 on delivery I will pay .95 on delivery and \$2.00 a month for 10 months. My money back if I am not entirely satisfied.

NAME.....
 ADDRESS.....
 CITY.....

LAWRENCE GAS AND ELECTRIC COMPANY
 PART OF NEW ENGLAND ELECTRIC SYSTEM

ELECTRICITY YOUR BIGGEST HOUSEHOLD BARGAIN
 CHEAPER TODAY THAN EVER BEFORE

JAM FESTIVAL....

At the Boston Garden yesterday was held a SONG FESTIVAL - - - here in Andover for the next few days we are conducting a JAM FESTIVAL -! Take advantage of these offerings - it is positively the finest offer in years of Howard Products - -

1 Lb. HOWARD STRAWBERRY PRESERVE
 1 Lb. HOWARD RASPBERRY PRESERVE 3 for 99c
 1 Lb. HOWARD ORANGE MARMALADE

Sunshine Hi Ho crackers - - full pound - - - - -35¢
 Need a Broom? - we have them! - - - - -1.59
 Crisco - - 3 lb tin - - you get back 25¢!
 Waldorf Toilet Tissue - - - 650 sheets - - -12 for \$1.00
 Premier (refrig jar) Spanish Stuffed Olives
 (stuffed with Spanish Sweet Peppers - - -8 Oz jar 55¢
 Premier (refrig jar) Large Stuffed Queen Olives
 8 Oz jar 65¢

The Rockport Market

Telephone Andover 1234 Accommodation Service

INSURANCE
 REAL ESTATE
 FISHING EQUIP.
 INSURANCE
 EUGENE A.
 BERNARDIN, Jr.
 3 MAIN ST. TEL. 2207-W

fresh
 Bakery Delights
 BAKED BEANS
 ON SATURDAY
 LAWSHEEN BAKERY
 LAWSHEEN VILLAGE
 TEL. 702

MEAKER
 TIME
 D'S"
 OOD'S P. F."
 TYER
 TYPES
 HIGH OR LOW
 BALL BAND
 SUMMERETTES"
 NDALS FOR WOMEN
 EINHOLD'S
 49 MAIN ST.

NOS
 RICES
 IMMOCK
 PP. EATLE TRIBUNE
 RES - LUGGAGE

MARRIAGE RETURN

The following marriage return has been filed at the office of

Town Clerk George H. Winslow: Joseph Hervey Bernard of S. Main st., and Janice Ann Downey,

5 Elm st., married at St. Augustine's church May 4 by the Rev. Henry B. Smith, O. S. A.

400 Take Part In Trout Derby

Close to 400 youngsters of Andover registered for the annual trout derby which was conducted Saturday and Sunday at Hussey's pond in Shawsheen under the auspices of the Andover Sportsman's club.

under the auspices of the Andover Sportsmen's club. Many members of the club under the direction of President Edgar Haselton took care of the registrants and supervised the activities at the pond.

At the conclusion of the two-day derby during which several good-sized strings of trout were caught, it was announced that prizes for the biggest fish were won by John Woodcock, 82 Haverhill st., in the boys' division, and by Sandra Nadeau, 210 N. Main st., in the girls' division.

The fishing committee of the club, David L. Markert, chairman, was in charge of the program. The derby was made possible by proceeds from the talent revue recently staged by the club.

ST. AUGUSTINES TO HOLD MAY PROCESSION

(Continued from Page One)

The order of the procession will be as follows:

Police escort
Sacred Heart band
Cross bearer and acolytes
Troop 75-St. Augustine's scouts and cubs

Queen of Angels - Gloria Stanley
Infant Jesus sodality, Grade 1

Queen of the Eucharist - Rosemary Rapa
First Communion boys, Grade 2

Angel of the Eucharist - Theresa Gaudet

First Communion girls, Grade 2

Queen of the Rosary - Barbara Belliveau

Grade 3

Joyful Mysteries - Josephine Padova;

Sorrowful Mysteries - Kathy Farragher;

Glorious Mysteries - Gail McIntyre.

Queen of Peace - Marguerite Gillespie.

Peace division, Grade 4 girls

Queen of Martyrs - Barbara King

Grade 5 girls - Sacred Heart division

Cross and Flag division - Julie Greco

Grades 5 & 6 boys

Queen of Virgins - Maureen Gilhooley

Purity division - Grade 6 girls

Guard of Honor to May Queen - Grade 7 girls

Flower Girls

Maids of Honor - Prudence Pimpare and Joan Cullity

May Queen - Fay Thornton

Honor guard - Knights of Columbus

Clergy - The Reverends Patrick J. Campbell, O. S. A., pastor, Henry Smith, O. S. A., Henry Szymski O. S. A., Joseph Flaherty O. S. A.

CLERGY

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

PLANNING

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 335

PARK ST. GARAGE

GENERAL AUTO REPAIRING
JENNY GAS & OILS
33 PARK ST. TEL. 240

TOMPKINS SERVICE

416 No. Main St. Tel. 8302.
COMPLETE
AUTOMOTIVE SERVICE
USED CARS
BOUGHT - SOLD - TRADED

AUTO SEAT COVERS

COLUMBIA AUTO SEAT COVERS
ADD NEW BEAUTY TO YOUR CAR.
165 So. Broadway Law. - Tel 32206

BAKERIES

Andover's Complete Bakery Shop
FORD'S
FRESH PASTRIES DAILY

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, loam and gravel. Hot top.
FREE ESTIMATES
TEL. 1519-W

BUILDING MATERIAL

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

CESSPOOLS

CESSPOOLS PUMPED OUT - ALSO -
Cesspools and Septic Tanks Installed
CHARLES CORBEIL
TEL. LOWELL 7236

CLEANSERS & DYERS

CLEANSING PRESSING TAILORING

MEN'S AND LADIES' GARMENTS

CALL 1169
Elander & Swanton
56 MAIN ST.
ANDOVER, MASS.

ELECTRICIANS

ARCHIE A. GUNN
ELECTRICIAN

Household and Power Wiring
Motor and Appliance Repairs
41 PINE ST. TEL. AND. 920

FLORISTS

SPECIALIZING IN ALL TYPES OF FLORAL DESIGN
COLEMAN'S FLOWERS
8 ESSEX ST.
TEL. 878
NIGHTS CALL LAW. 80718

JEWELERS

Laurence's Oldest Jewelers

Caliri INCORPORATED

Diamond Merchants Jewelers

447 ESSEX ST. Near Hampshire
LAWRENCE TEL. 23330

Reputable Jewelers For Over 77 Yrs.

WATCH CRYSTALS
NEVER MORE THAN 50¢
Round or Fancy
SCANNELL'S

CENTRAL BLDG., LAW. TEL. 5676

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

MISS B. M. THOMES
REAL ESTATE AGENCY
Rocky Hill Road, Andover
TEL. AND. 2320-R

RESTAURANTS

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

You'll Enjoy
SWANSON'S SNACK SHOP
"WHERE FRIENDS MEET"

WHITEY'S

CHOICE FOODS & LIQUORS

SPECIALIZING IN
PIZZA

NOONTIME LUNCHESES
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.

WINES & LIQUORS

LIQUORS - WINES - BEERS DRISCOLL'S
PACKAGE STORE, INC.
TEL. 1004 We Deliver

LIST YOUR BUSINESS
IN THE TOWNSMAN
CLASSIFIED DIRECTORY
- TEL. 1943

ATTENDED CONFERENCE
Mrs. L. Denis Peterkin, 45 Salem st., serving as a member of the Merrimac Valley Radcliffe club was one of the 100 Radcliffe alumnae who attended the bi-annual conference of Radcliffe representatives in Cambridge last week.

**AUGUSTINES TO
MAY PROCESSION**
(Continued from Page One)

The order of the procession will be as follows:

Police escort
Sacred Heart band
Cross bearer and acolytes
Troop 75-St. Augustine's scouts
Cubs
Queen of Angels - Gloria Stanley
Infant Jesus sodality, Grade 1
Queen of the Eucharist - Rosey Rapa
First Communion boys, Grade 2
Angel of the Eucharist - Theresa
First Communion girls, Grade 2
Queen of the Rosary - Barbara
Liveau
Grade 3
Joyful Mysteries - Josephine
Cova;
Morrowful Mysteries - Kathy
Cragher;
Glorious Mysteries - Gail Moore.
Queen of Peace - Marguerite
Lespie.
Peace division, Grade 4 girls
Queen of Martyrs - Barbara King
Grade 5 girls - Sacred Heart
Division
Cross and Flag division - Julie
Coco
Grades 5 & 6 boys
Queen of Virgins - Maureen
Gibley
Purity division - Grade 6 girls
Guard of Honor to May Queen -
Grade 7 girls
Flower Girls
Maid of Honor - Prudence Pim-
me and Joan Cullity
May Queen - Fay Thornton
Honor guard - Knights of Co-
nubus
Clergy - The Reverends Patrick
Campbell, O. S. A., pastor, Hen-
ry Smith, O. S. A., Henry Szymski
S. A., Joseph Flaherty O. S. A.

**LAN NEW ENTRANCES
FOR ST. AUGUSTINE'S**
(Continued from Page One)

rm. They are, James D. Doherty,
resident; William Beaulieu, vice-
resident; Fernand J. Lussier,
reasurer; and John J. Hewitt,
secretary.
About 80 members of the society
attended the breakfast and heard
the Hon. John E. Fenton of Law-
rence, judge of the Massachusetts
and court, give a stirring address
on "Catholic Action."
It was also announced at the
meeting that the Essex county
plan would be divided into two
three smaller units sometime in
the fall.

Early History

Early Andover Catholics were
part of the Lowell parish until
1846 when the Rev. Charles
French built a small wooden chap-
el in Lawrence. In 1852 Andover
became a mission of St. Mary's
church when the Rev. James O'
Connell, O. S. A., erected a small
church here.
A new church was built on the
present site in 1883. This was de-
stroyed by fire in November 1894
and work on the present edifice
was commenced in 1895. It took
the parish five years to complete
the present building.

ATTENDED CONFERENCE

Mrs. L. Denis Peterkin, 45 Salem
st., serving as a member of the
Merrimac Valley Radcliffe club
was one of the 100 Radcliffe alums
who attended the bi-annual
conference of Radcliffe repre-
sentatives in Cambridge last week.

LEGAL NOTICES

Commonwealth of Massachusetts
Docket No. 237,184
PROBATE COURT

Essex, ss.
To all persons interested in the
estate of ELIZABETH FLORENCE
SWIFT, otherwise known as ELIZA-
BETH F. SWIFT late of Andover in
said County, deceased.

A petition has been presented to
said Court for probate of certain in-
struments purporting to be the last
will and a codicil and memorandum of
said deceased by FRANCES E. ROOKS
of Methuen in said County, and praying
that she or some other suitable person
be appointed administrator with the
will annexed of said estate WILBUR
E. ROWELL, the executor named in
said will having deceased.

If you desire to object thereto you
or your attorney should file a written
appearance in said Court at Lawrence
before ten o'clock in the forenoon on
the twelfth day of May 1952, the re-
turn day of this citation.

Witness, JOHN V. PHELAN, Esquire,
First Judge of said Court, this twenty-
first day of April in the year one thou-
sand nine hundred and fifty-two.

JOHN J. COSTELLO, Register.
Rowell, Clay & Tomlinson,
301 Essex St.,
Lawrence, Mass. 24-1-8

Commonwealth of Massachusetts
Docket No. 228925
PROBATE COURT

Essex, ss.
To all persons interested in the es-
tate of AMY S. BRIDGEMAN late of
Andover in said County deceased. The
executor of the will of said deceased,
has presented to said Court for allow-
ance his first and final account.

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

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

JOHN J. COSTELLO, Register.
24-1-8

**NEW WEST SCHOOL
TO HOLD OPEN HOUSE**
(Continued from Page One)

into the new school until next Sep-
tember.

The school is being built by the
Walter L. Ritchie Co., of Malden,
who in March, 1951, was awarded the
contract for the West Center and
the new Central school buildings.
The contract price totalled
\$1,037,816 which represented
\$674,310 for the central and
\$363,506 for the West Center
school. Ground for both buildings
was broken Sunday, Apr. 1, 1951.

The West Center school is one of
six classrooms, a kindergarten,
cafeteria-gym, and is located on
the old Carter farm on Beacon st.

**MISS HENDERSON ACTIVE
ON COLLEGE COMMITTEE**

Claire Mae Henderson, daughter
of Mr. and Mrs. Harold H. Hender-
son of River rd., is on the costume
committee and will also dance in
the pageant of the annual May fes-
tival to be held at the State
Teachers' college, Framingham,
May 12. Miss Henderson is enrolled
in the home economics department
of the college.

What's Underneath

Collapsible antennas for automo-
bile radios are usually made of
Monel, a nickel-copper alloy, because
of its good mechanical properties
and excellent resistance to corrosion
in a wide variety of atmospheric
conditions. These antennas are thin
chromium plated in accordance with
the Society of Automotive Engi-
neers' specifications.

**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

**Radio and Television
SALES AND SERVICE**

HAROLD PHINNEY
NEW LOCATION - 85 MAIN ST.
(OPP. A & P) TEL. 1175

CURRAN & JOYCE COMPANY

— MANUFACTURERS —
**SODA WATERS
and GINGER ALES**

**Fire Damages
Elm St. House**

Fire badly damaged the cellar
petitions and worked its way up
through the kitchen floors of the
double house 59 - 61 Elm st.,
Wednesday morning.

Starting near the furnace in the
cellar at 59 Elm st., where the
owner, Charles Sanborn, lives the
blaze spread to nearby partitions
and mushroomed to the adjoining
part of the house occupied by Mrs.
Katherine Burke.

Flames were eating their way
up through the floorings of both
kitchens when the fire department
arrived in answer to an alarm from
box 61 at Elm and Whittier streets
sounded at 10:50 a.m.

The blaze was fought with water
lines before being extinguished.
The relief sounded at 11:56 a.m.

**New Savings Bonds
Offered For Sale**

Roy E. Hardy, Andover chairman
of the savings bond sale has an-
nounced that the defense bond pro-
gram is offering immediately a re-
vised Series E bond and two new
bonds, Series J and K. Sales of
Series F and G savings bonds will
be discontinued, making way for
series J and K. A new Series H
bond will go on sale June 1.

Commenting on the "disting-
uished service in the cause of
thrift rendered by the Series E, F
and G savings bonds since they
were first offered to the American
people on May first eleven years
ago," Mr. Hardy said: "To this
date almost one and one-half billion
units of those bonds have been pur-
chased, and today individual citi-
zens hold almost \$50 billion worth
of them, at current cash value. Of
this, some \$34.8 billion is in E
bonds, alone - the most widely-
held and popular security in all his-
tory."

"The changes announced today
are another step in the treasury's
long-range planning to make these
bonds more useful for both savers
and investors. Back in 1948, the
annual limit of Series E bonds pur-
chases was doubled to \$10,000 in
line with expanding personal in-
comes. When the first E bonds
matured on May 1, 1951, the exten-
sion of their accrual period by up to
ten additional years, if the owner
wished to hold the matured bonds,
was authorized by congress at the
treasury's suggestion. That this
was a real service to E bond
holders is shown by the fact that
75 percent of the E bonds that ma-
tured in the eleven months up to
the first of April have been retained
by their owners.

"Now, with the offering of a re-
vised E bond accruing 3 percent to
maturity and having an increased
yield over the early years of hold-
ing, and three new savings bonds
series, the needs of all kinds of in-
vestors are being met, in line with
present conditions. Defense bonds
are a better investment than ever,
and more and more people of Mass-
achusetts will be saving through
them and investing their savings in
them," Mr. Hardy concluded.

**ANIMAL RESCUE LEAGUE
OBSERVING ANNIVERSARY**

The Animal Rescue League of
Boston is celebrating the golden
anniversary of its annual fair this
year. Plans are now being formu-
lated for the fair to be held in the
ballroom of the Sheraton Plaza
hotel Nov. 20, 21.

This year the league's asking
supporters to start now collecting
things to sell so that it shall have
a continuous flow of donations from
now until fair time. Please send in
articles as you gather them
together. Articles should be sent to
the Animal Rescue League, 51
Carver st., Boston 16.

CLASSIFIED ADS

Personal a

FOR SALE - SAND, Loam, Gravel,
Stone, and Hot Top. Ray LaRosa,
27 Corbett st. Call Andover 468. tf

Lost and Found b

ANDOVER SAVINGS BANK Pass
Book 59718 has been lost and ap-
plication made for payment in ac-
cordance with Sec. 20, Chap. 167
of the General Laws. Payment has
been stopped. B-8-15-22

ANDOVER SAVINGS BANK Pass
Book No. 56,747 has been lost and
application made for payment in ac-
cordance with Sec. 20, Chap. 167
of the General Laws. Payment
has been stopped. B-8-15-22

ANDOVER SAVINGS BANK Pass
Book No. 62,936 has been lost and
application made for payment in ac-
cordance with Sec. 20, Chap. 167
of the General Laws. Payment has
been stopped. B-8-15-22

Help Wanted—Female h

WANTED - YOUNG GIRL waitress.
Experience not necessary. Apply
in writing, giving full personal par-
ticulars to BS 19, The Townsman,
Box 9, Andover. H-1

Wanted to Rent w

WOMAN ALONE wants 1 or 2
light housekeeping rooms or room
with kitchen privileges. Fond of
country and animals. Price must
be moderate. W-1

MARRIAGE INTENTIONS

The following marriage inten-
tions have been filed at the office
of Town Clerk George H. Winslow:
Robert A. Simon, 12 Arundel st.,
and Jeanne Clark, 151 Prospect
st., Wakefield.
Louis Tisbert, Greenwood rd.,
and Claire M. Hackney, 1 Bailey
st., Lawrence.
Frederic C. McDuffie, 19 School
st., and Isabel S. Wiggin, Chester
square, Annisquam.
Harry C. Bruce, 8 Hestia park,
Roxbury, and Mabel M. Lawrence,
24 Clark rd.

DAY and NIGHT

**ANDOVER
TAXI SERVICE**

**... CALL 414 ...
POST OFFICE AVENUE**

Services Offered c

GENERAL WORK, Landscaping;
Cellars and Attics Cleaned. Grade
A Loam, Sand, Filling and Stones.
Garbage removed. Romano Truck-
ing. Tel. And. 946-J. C-1-8-15-22-29

LETTERING AND CLEANING of
Monuments in the cemetery. Sidney
Lamb, 124 Main st., Tel. Andover
1240J. C-TF

Printing and Engraving e

PRINTING SERVICES by the Pub-
lisher of your TOWNSMAN. Com-
plete printing service for all your
personal and commercial require-
ments. Call Andover 1943.

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.

**THE
ASPHALT TILE
FLOORING
&
LINOLEUM
COUNTERS
&
GYMNASIUM
FLOOR
AT THE NEW
West Elementary
School
were installed by
FRETWELL -
CARMICHAEL**

84 Poor St., Andover
33 Andover St., No. Andover

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

Sunday, Monday - May 11, 12			
Scandal Sheet	Broderick Crawford - Donna Reed	3:25	6:20 9:20
Unknown Man	Walter Pidgeon - Donna Reed	1:45	4:45 7:40
Tuesday, Wednesday, Thursday - May 13, 14, 15			
Streetcar Named Desire	(winner of 5 academy awards at our regular prices)	2:45	5:40 8:40
Marlon Brando - Vivien Leigh			
The Seeing Eye		2:10	5:05 8:05
Friday, Saturday - May 16, 17			
Invitation	Van Johnson - Dorothy McGuire	3:15	6:10 9:05
Thief of Damascus	Paul Henreid - Elena Verdugo	1:45	4:40 7:35
Usual Saturday Morning Children's Movie at 10 o'clock Western Feature "Bonanza Town" Serial "Roar of the Iron Horse"			

Pass Resolutions Honoring Minister

The annual meeting of the Andover Association of Congregational churches held here recently passed the following resolutions in honor of the late Rev. Newman Matthews, pastor-emeritus of the West Parish church:

WHEREAS: The Rev. Newman Matthews became pastor of the West Parish church of Andover on May 1, 1914 and served quietly and well in the capacity until his retirement December 31, 1937, and did reside in that community until his death on November 8, 1951 at the age of 82 years;

AND WHEREAS: The Rev. Newman Matthews touched many lives with Christian gentleness and teaching, and his experience as a Christian minister was of value in the Andover Association of Congregational Churches and Ministers:

AND WHEREAS: he manifested in his ministry the spirit of kindness and good will, sharing the sorrows and joys of those to whom he ministered, bearing their burdens on his heart and conscience, and gave himself unstintingly to civic justice and social advance; and did reveal the spirit of forgiveness when wronged;

AND WHEREAS: the Rev. Newman Matthews found joy in his work, and was self-effacing, kindly, thoughtful, and considerate with a cultured taste and refreshing humor, with a sensitive conscience, and was ever ready to listen and give counsel, slow to judge and never judging severely, and was possessed of a love that believed, hoped, and endured until the end -

BE IT RESOLVED: that the Andover Association of Congregational Churches and Ministers at its annual meeting on April 27, 1952, held at the Free Christian church in Andover, accepts with profound appreciation the finished work of Newman Matthews, and expresses the same by the spreading of these resolutions on its records, and by sending copies of them to Mrs. Matthews, the press, and the Congregational Library.

Rev. John G. Gaskill
Rev. Clinton W. Carvell
Rev. Egbert W. A. Jenkinson
Committee

Rev. Kingsley Hawthorne, clerk

CONCERT POSTPONED

The piano concert by Miss Kate Friskin and Raymond Coon scheduled for Saturday, May 10 at Abbot academy has been postponed until 7:30 p.m., Sunday, May 18.

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

More Workers On Fund Drive

Additional workers and an increased volume of returns reflect keen local interest in the Republican fund-raising campaign now in progress.

The list of workers has been increased to 244 by the addition of the following names in Precinct 5: Edwin W. Brown, Willis P. Chick, David D. Robinson and Mrs. Alfred E. Webb.

Outstanding workers in all divisions will be invited to attend the United Republican dinner to be held at the Boston Garden, June 6, at which function several Massachusetts Republican congressmen will be speakers.

RED CROSS DIRECTORS HOLD QUARTERLY MEETING

The quarterly meeting of the board of directors of Andover Red Cross was held Tuesday evening at the veterans' service rooms in the town house. Reports on the fund drive and the bloodmobile day were heard, along with the regular reports of the services. Plans were made for the summer activities of the chapter, with special attention to the water safety program at Pomp's pond.

PAUL'S 127 MAIN ST.
TEL. 2125
19 Years' Experience
• Dressmaking • Remodeling
• Alterations
Ladies' Suits, Coats and Dresses
Made to Order

Choice
Gifts
for
Mother's Day -

SIMEONE'S PHARMACY

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

Now! Hitch your wagon to your needs!

There's a new Ford station wagon for your purpose
... priced for your purse!

Country Squire

Ford's new 4-door Country Squire is actually 2 cars in 1. With "Stowaway" center seat folded into the floor and rear seat out, you get the most level load space in Ford's field. With seats in, it's a roomy 8-passenger sedan. Sides and tail gate are finished in mahogany grain and trimmed in genuine maple or birch.

Country Sedan

Inside Ford's all-metal, two-tone Country Sedan there's room for eight or a half-ton of freight (and like the Country Squire, it is easily converted in just three minutes' time). It's a V-8, too!

Ranch Wagon

Ford's all-new 2-door Ranch Wagon is the lowest priced full-size utility car in America. Yet it offers many costly-car features! Choose either the 110-h.p. Strato-Star V-8 or the all-new 101-h.p. Mileage Maker Six. Only Ford in its field gives you this choice of high-compression power.

You can pay more ...
but you can't buy better!

White sidewall tires, Fordomatic, Overdrive, two-tone colors in Ranch Wagon optional at extra cost. Equipment, accessories and trim subject to change without notice.

F.D.A.F.

"Test Drive" them at your Ford Dealer's!
FORD
SHAWSHEEN MOTOR MART
47 HAVERHILL ST. ANDOVER, MASSACHUSETTS