

Subscribe to the TOWNSMAN

NEIGHBORS

Cronin, Boudreau & Co.
Made a Trade This Week
5 for 4.

THEY will have to wait
for results.

WE

Made a Trade Yesterday
**50 CALIFORNIA
FOLDING LAWN
CHAIRS**
For Good American
folding money ...
at \$3.95 each.

Folks, you will not have to
wait for results.

Form Fit for your comfort
Better Pick Up a Couple
of These at This Price.

**Lawrence Plate &
Window Glass Co.**
TEL. 37151
417 Canal St., Lawrence

car
dern. new
valve six!

Only car
with V-8 power!

with a curved one-piece
dashshield!

with so many body, color,
upholstery combinations!

with Center-Fill Fueling!

Fordomatic, Overdrive, while
sidewall tires optional at extra
cost. Equipment, accessories
and trim subject to change
without notice.

Only car with
Power-Pivot Clutch and
Brake Pedals!

with
drives!

NAL

"TEST DRIVE" it Today!

R MART

R

The ANDOVER TOWNSMAN

Andover's Own Newspaper Since 1897

VOLUME 65, NUMBER 35

ANDOVER, MASSACHUSETTS, JUNE 19, 1952

PRICE 5 CENTS

Members of Punchard High school's graduating class of 1952 who received their diplomas Monday evening at the school's 93rd commencement exercises

held before a large gathering of relatives and friends at the Memorial auditorium. (Look Photo)

Receives Degree From Harvard

The Rev. Levering Reynolds Jr., pastor of the Free Christian church received the degree of doctor of theology from Harvard university at commencement exercises held today in the Tercentenary theatre, Cambridge.

Dr. Reynolds received his A.B. degree from Harvard in 1931; the B.D. degree from the Andover Newton Theological school in 1934; and the S.T.M. degree from Harvard in 1948. His doctoral dissertation was on the topic: "Man and society in the writings of Bernard Mandeville." The degree was granted in the field of historical theology, and marks the culmination of thirteen years of university study.

Following pastorates in Franconia, Colebrook and East Jaffrey, N.H., Dr. Reynolds was called. (Continued on Page 16)

**THE FOLLOWING
ANDOVER
STORES
OPEN
FRIDAY NIGHTS
'TIL 9**

CARRIAGE TRADE SHOP; R. M. COLE; ELANDER & SWANTON; HARBORNE SHOP; W. R. HILL'S; MICHAEL JAY'S; REINHOLD'S; J. W. ROBINSON CO.; SHAWSHEEN BAKERY; WOOLWORTH'S.

Merchants Committee
ANDOVER BOARD OF TRADE

Cole Not To Be Part Time Head Of Civil Defense

Albert Cole Jr., director of civil defense, appeared before the board of selectmen Monday night to discuss the future set-up of that agency and said that he was much pleased that he was to be transferred back to his old position as deputy fire chief and was not interested in acting as civil defense director on a part time basis.

The selectmen recently notified Mr. Cole that they would not request an extension of his leave of absence from the fire department which had been granted to allow him to devote his full time as director of civil defense.

Meanwhile the selectmen received a letter on the subject from the Allied Council of Veterans organizations of Andover which read in part:

"Civil defense, designed by our government . . . has been adequately provided for by the voters of our town and efficiently carried on by a director who has now been, apparently, relieved of his duties.

"At the town meeting in March, (Continued on Page 16)

COMMERCIAL PRINTING

For Every Personal
And Business Need

CALL 1943

THE TOWNSMAN

**Robert A. Leete
Leete Manager
Of Andover Inn**

Robert A. Leete, who has been in charge of the dining hall at Phillips academy for the past 12 years, has been appointed manager of the Andover Inn for the summer. He will succeed Ira F. Brainard, who resigned.

Mr. Leete has had many years years of experience for his new post, having been connected with the Treadway Inns at Williamstown and the Thayer hotel at West Point, N.Y. The academy dining hall and Andover Inn are connected with the Treadway system.

In addition to his duties at the (Continued on Page Four)

BUNNY'S CATERING SERVICE

Weddings—Receptions—Testimonials

Any Size — Anywhere

Caterer Of Distinction

Tel. TEL. LAW. 4323

Punchard Graduates 79 At 126th Commencement

Red Cross Makes Financial Report

Highlighting the meeting of the executive committee of Andover Red Cross held last week was the announcement that Andover's Red Cross fund drive for 1952 had gone over the top. This gives new impetus to the efforts of those active in the chapter, because it represents financial backing for another year for the extensive service programs the directors, the staff, and better than 300 volunteer workers are eager to keep operating efficiently on behalf of people who need them.

In line with the policy of the National Red Cross, the fund account will remain open until Oct. 1. This week it will be expanded in the amount of \$9.61, the entire proceeds from an amateur circus presented by five ambitious young ladies of the Johnson Acres section. Some 40 or more small fry and (Continued on Page 16)

Tearing Down Old School On Bartlet Street.

All boards, studding, planks and timbers \$65 per thousand square feet. Black Monson slate \$15 per square. Good hard brick \$10 per 1000. Come and get it. Salesman on premises.

**FRAMINGHAM
BUILDING WRECKING CO.**
Pond St. Ashland, Mass.
Tel. Framingham 9582

A class of 79 seniors was graduated at the 93rd commencement exercises of Punchard high school held Tuesday evening in the Memorial auditorium.

Wearing blue gowns and caps members of the senior class made an impressive appearance as they marched to places on the rostrum to the martial strains of Mendelssohn's "War March of the Priests" from "Athalia" played by the school orchestra.

The exercises were opened with prayer by the Rev. John G. Gaskill, pastor of the West Parish church which was followed by a salute to the flag led by Raeburn B. Hathaway Jr.

After the singing of the "Alma (Continued On Page Ten)

Big Tree Moving
Pruning and Tree Removal
Tree Surgery
Tree Feeding
Spraying Dormant and Active Pests
Cabling and Bracing

AMALIA
Tel. Manchester 300

Shawsheen Pupils Receive Awards

At a special assembly June 11 in the Shawsheen school the sixth grade pupils received their "award of merit" certificates from Miss Anne M. Harnedy, principal.

The pupils receiving certificates

were: Cynthia Vaughan, captain; John Giovinco, lieutenant; and patrol leaders Sheila Lobick, Dorothy Byrnes, Doris Dixon, Mary Walsh, David Goldman, John Tombarrelli, Linda McCarthy, Ann Woodcock, Barbara Curran, Jacqueline Weiner, Patricia Burns, Janet Skulski, George Desmet, Austin Peter O'Toole, Jo-Ann White, Richard Mason.

NEW LOW PRICE BY THE MAKERS OF SUNDIAL SHOES

MEN'S DRESS OXFORDS GOODYEAR WELTS

\$6⁹⁵

WINE, BROWN, BLACK SIZES - 6½ to 12 WIDTHS - B to E

"Shoes That Satisfy"

REINHOLD'S 49 MAIN ST.

PUPPET CLASSES

Young people who enjoy making puppets and acting a play are invited to join one of the puppet groups which will meet at the library from June 23 through July 31. Children entering grades 2, 3 and 4 will come Mondays and Wednesdays, from 10:15 to 11:30 a.m., those entering the older grades 5 through 9 will meet on Tuesdays and Thursdays. All who plan to enter should sign up during the week of June 16, so that plans may be made. Each group is limited to 25.

LOANS

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

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

Mid Summer Dream

- the way they look - the way they're priced

Lovely cottons with the special charm that is Weiner's... make thrift so easy - keep little girls and larger ones cool and pretty!

for best values - shop

WEINER'S LITTLE FOLK'S SHOP 265 ESSEX ST. LAWRENCE

Button-down Shirts white or denim blue

\$3⁹⁵

Macartney's

The Quality You Expect Since 1880

Presentation of a certificate of honor by the American Red Cross made to Cmdr. Donald D. Dunn, USNR, of Andover, special services officer at the Algiers (La.) naval station, by Rear Adm. T. G. W. Settle, USN, commandant of the Eighth Naval district. The attractive navy officer on the right was not identified. (Official U.S. Navy Photo)

Junior High Prize Awards

Cafeteria awards (for five years of outstanding service in the cafeteria) David White and Walter Potvin.

Central PTA music award, for excellence in music, Ruth Anne Fredrickson.

D.A.R. medals for citizenship, David Haartz, Valerie Shaw and Marcia Tangney.

Ballardvale PTA (Clara A. Putnam award) given for growth, to Ruth Santuccio.

VFW post 2128, for boy and girl who show highest qualities of loyalty and Americanism. Given in memory of Alexander S. Waldie, who died in service in World War II and in memory of all deceased members of the post, to Carol Folley and Stephen O'Connor.

Scholastic awards given by A.J.H.S. student government association; college classical course, first to Katherine Lloyd, second Valerie Shaw; college technical course, first Carol Folley, second Lorraine DesRoches; business course, Joan Silva, second Mary Boloian; general course, James Gordon, second Marjorie Parker.

The following prizes and awards were made to ninth grade pupils of the Junior high school at the final assembly June 13;

Danforth Foundation awards, for high qualities of leadership, to Eleanor Easton and Carl Buschmann;

Central PTA awards: to the students who have done the most to make the school a pleasant place to work for both students and teachers, grade seven, Barry Benson; grade eight, Joan Hathaway; grade nine, Mary Boloian; for the best essay written under the supervision of the English department, Marcia Tangney; for the most original and best-worked-out project in science classes, Vincent Treanor.

Art awards: (Certificates of merit and key) Tony Costello, Eugene Russell, Anne Lord, Robert Doucot, John Baer, Ann Nelson, Paul Gallant, Paul Bouleau, Sara Barsamian, Janet Metcalf, Glenn Peatman, Joan Silva, Carol Sullivan, Katherine Lloyd.

Art awards (prize winning in contest) Tony Costello (outstanding art student of the year) Anne Lord, Eugene Russell, Janet Metcalf, Susan Appleton, Vincent Treanor, Cynthia Lawrence, Katherine Lloyd.

Athletic cups; Judith Hall and Stephen O'Connor.

Miss Janis Krall, a junior at Lesley college, is spending the summer holidays at the home of her parents, Mr. and Mrs. Alfred Krall, 89 Main st.

Graduates Guests At Annual Banquet

The 30 graduates of St. Augustine's school were guests at the annual banquet tendered by the Catholic School Guild in St. Augustine's hall June 10. The Very Rev. P. J. Campbell, O.S.A., and the Rev. Henry B. Syvinski, O.S.A., were seated at the head table.

At the class program that followed, Franklin J. Killilea, class president, read a letter of thanks on behalf of his classmates to the guild members. Class announcer Robert Walsh then took over the program. The class song, "Happy Days Are Gliding," was followed by the class prophecy, read by Gloria Stanley, and the class will, read by Thomas Andrew. William Gurry introduced the centenary number in honor of the parish's hundredth year, a "Te Deum," beautifully sung by the graduating class. Joseph Pellegrino was accompanist for the musical numbers.

An evening of dancing followed.

Receives Degree In Education

Miss Evelyn I. Banning, former principal of the Junior high school, will receive her doctor's degree in education today from Harvard university. Her doctor's thesis was "Teacher attitude toward curriculum changes."

Miss Banning has recently been appointed research associate in the Center of Field Studies at the Harvard Graduate school of education, and will begin her work there in September. During 1950-51 she assisted in the Pittsfield curriculum study.

After receiving her degree she will leave for Long Beach, Cal., to spend the summer months with her parents.

Miss Marylyn Mulcahy, daughter of Mr. and Mrs. John Mulcahy, 28 Johnson rd., has returned from Lesley college, Cambridge, where she was a member of the sophomore class.

Festival Tonight At South Church

A chicken salad will be served at the strawberry festival to be held from 5:30 to 7 o'clock this evening at the South church.

Mrs. Arthur Covell is general chairman assisted by Mrs. Robert Hatton and Mrs. Robert Sutton.

Serving on the committees are: Kitchen, Mrs. George Glennie, Mrs. Harvey Turner, Mrs. Sherwood Kelley, Mrs. Warren Tyler, Mrs. Fraser Colpitts, Mrs. Richard Zecchini, Mrs. George Westhaver, Mrs. George Bushway and Mrs. Frank Crawford, chairman.

Arrangements: Mrs. Winston Blake, Mrs. Adeline Wright, Mrs. Samuel Wright, Mrs. Alan Chadwick, Mrs. Robert Mower and Mrs. Elmont Tyndale.

Decorating: Mrs. Lucius Jones and Mrs. Dorothy Runyon.

Clean up: Miss Luella Dunning, chairman, Miss Mabel Marshall, Miss Beatrice Henderson, Mrs. Stanley Swanton, Mrs. W. Gordon Dunning, Mrs. Norman Barraclough. Tickets: Mrs. Arthur Gilman, chairman, Mrs. Herbert Orstein, Mrs. Richard Zecchini, Mrs. Preston Blake, Mrs. Fred Bradley, Mrs. Harold Smith, Mrs. Arthur Taylor and Mrs. Myron G. Clark.

Publicity is being done by Mrs. Cleveland Gilcreast, Mrs. John Birdsall, Mrs. Harold Goddard Jr., and Mrs. Alexander M. Wilson, chairman.

Young people of the Sunday school will have a grab bag table, and a food table will be in charge of Mrs. Norman Bendroth assisted by Mrs. Roland B. Glines Sr., Mrs. Fred Gould and Miss Florence Abbott.

Couple Observe Golden Wedding

At an open house held Sunday, Mr. and Mrs. Wright H. Stafford, 11 Wolcott ave., celebrated their 50th wedding anniversary. Relatives, friends and neighbors extended felicitations. Also present were the bridal attendants, Miss Margaret Mowat of North Andover and John Woodman of Concord, N.H.

Mr. and Mrs. Stafford have one daughter, Mrs. John A. Lamprey of Andover and a granddaughter, Joan S. Lamprey.

FOR ONLY

\$10 - You can insure \$1100 in wedding presents for 90 days! JUST CALL

SMART & FLAGG INC.

The Insurance Office BANK BLDG. TEL. 871

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 • Andover

Cyrt
McCar
was am
Northfi
the 69t
Miss M
ed a s
colleg

Plan
For C

Plans
teresting
Garden c
the leade
cill 'Jr.,
board me
plan the

Other
coming y
Cleveland
Norman I
Clifton F
James E
secretary
auditor.

Commit
new proje
are: Pub
Sherman;
Bramley;
Malone; n
Donald; c
Myatt; fl
William T
vice, Mrs.

Stude
Study

Tree W
tly cond
students
the Junie
nursery v
riety of
students.

Subjects
were, pul
state law
moved on
under cor
tree grow
how it ce
it spreads

SUMMER
A book
which str
tage is t
at the Me
plete det
library o
complete
receive a
ma.

I
R
WE
II
E
BER
3 MAI

Festival Tonight at South Church

A chicken salad will be served at the strawberry festival to be held from 5:30 to 7 o'clock this evening at the South church. Mrs. Arthur Covell is general chairman assisted by Mrs. Robert Sutton and Mrs. Robert Sutton. Serving on the committees are: kitchen, Mrs. George Glennie, Mrs. Harvey Turner, Mrs. Sherwood Kelly, Mrs. Warren Tyler, Mrs. Francis Colpitts, Mrs. Richard Zecchini, Mrs. George Westhaver, Mrs. George Bushway and Mrs. Frank Crawford, chairman.

Arrangements: Mrs. Winston Lake, Mrs. Adeline Wright, Samuel Wright, Mrs. Alan Chadwick, Mrs. Robert Mower and Mrs. Imont Tyndale.

Decorating: Mrs. Lucius Jones and Mrs. Dorothy Runyon.

Clean up: Miss Luella Dunning, chairman, Miss Mabel Marshall, Miss Beatrice Henderson, Mrs. Stanley Swanton, Mrs. W. Gordon Dunning, Mrs. Norman Barraclough.

Tickets: Mrs. Arthur Gilman, chairman, Mrs. Herbert Orstein, Mrs. Richard Zecchini, Mrs. Preston Blake, Mrs. Fred Bradley, Mrs. Harold Smith, Mrs. Arthur Taylor and Mrs. Myron G. Clark.

Publicity is being done by Mrs. Cleveland Gilcreast, Mrs. John Birdsall, Mrs. Harold Goddard Jr., and Mrs. Alexander M. Wilson, chairman.

Young people of the Sunday school will have a grab bag table, and a food table will be in charge of Mrs. Norman Bendroth assisted by Mrs. Roland B. Glines Sr., Mrs. Fred Gould and Miss Florence Abbott.

Couple Observe Golden Wedding

At an open house held Sunday, Mr. and Mrs. Wright H. Stafford, 11 Wolcott ave., celebrated their 50th wedding anniversary. Relatives, friends and neighbors extended felicitations. Also present were the bridal attendants, Miss Margaret Mowat of North Andover and John Woodman of Concord, N.H.

Mr. and Mrs. Stafford have one daughter, Mrs. John A. Lamprey of Andover and a granddaughter, Joan S. Lamprey.

FOR ONLY \$10 -

You can insure \$1100 in wedding presents for 90 days! JUST CALL

SMART & FLAGG INC.

The Insurance Office BANK BLDG. TEL. 871

Andover Inn A "Treadway Inn"

12 to 2 Dinner 6:15 to 7:45
Dinner 12:30 to 2:30

PER Sunday Nights at 6:15

BRIDGE LUNCHEONS BANQUETS

Cynthia R. McCarthy, daughter of Mr. and Mrs. Francis B. McCarthy of Hidden Field, who was among the 166 graduates of Northfield School for Girls at the 69th commencement June 9. Miss McCarthy has been awarded a scholarship to Radcliffe college. (DeKane Photo)

Plan Busy Season For Garden Club

Plans are under way for an interesting program of the Andover Garden club for next season. Under the leadership of Mrs. John B. Cecil Jr., the new president, two board meetings have been held to plan the club activities.

Other officers elected for the coming year are: Mrs. Byron R. Cleveland, vice president; Mrs. Norman I. Bearse, treasurer; Mrs. Clifton R. Harrison, secretary; Mrs. James E. Downs, corresponding secretary; Mrs. Shirley W. Barnard, auditor.

Committee chairmen preparing new projects for the fall season are: Publicity, Mrs. Ronald H. Sherman; program, Mrs. Edwin L. Bramley; hospitality, Mrs. Miles S. Malone; nominating, Mrs. Douglas Donald; conservation, Mrs. Peter J. Myatt; flower arrangement, Mrs. William T. Bride; garden club service, Mrs. Charles H. Hollis.

Students Make Study Of Trees

Tree Warden G. R. Abbott recently conducted two field trips of students from the ninth grade of the Junior high school. A small nursery was visited where a variety of trees were shown to the students.

Subjects discussed by Mr. Abbott were, public trees as defined by state law and which can be removed only after a hearing, trees under control of the town, how a tree grows, the dutch elm disease, how it came to this country, how it spreads and its control.

SUMMER READING CLUB

A book club for boys and girls which stresses our American heritage is to be formed this summer at the Memorial Hall library. Complete details may be had at the library or at school. Those who complete the list of readings will receive an American Heritage diploma.

INSURANCE REAL ESTATE

WEDDING GIFT INSURANCE

EUGENE A.

BERNARDIN, Jr.

3 MAIN ST. TEL. 2207-W

P.H.S. Alumni Elect Officers

The Punchard High School Alumni association at its annual meeting last week elected the following officers for the ensuing year: President, William P. Simeone, '25; vice president, James Murray, '52; recording secretary, Ruth Sweeney, '51; corresponding secretary, Bessie Christie, '51; statistical secretary, Frances Ratyna, '51; treasurer, Bancroft Frederickson, '50; trustees, 3 years, J. Everett Collins, June Sparks; 2 years, Dorothy Kyle, William L. McDonald; 1 year, Norman Hudgins, Barbara Folley; faculty moderator, Bernard M. Kellmurray.

The nominating committee: Ed-

ward R. Lawson Jr., Bancroft Frederickson, Joseph Ratyna, Donald Mudgett, John Belka, Jane Sparks and Ruth Sweeney.

Annual reports were given by the secretary, Bessie Christie; the treasurer, Ruth Sweeney and for the scholarship committee, by Miss Agnes V. Dugan.

Edward A. Doherty, newly elected coach was guest speaker. He centered his remarks on football and other sport.

Seated at the head table were: Mr. Doherty, Mrs. Helen Doherty, Headmaster Harold Howe II, Mr. and Mrs. Charles A. Gregory, Mr. and Mrs. Bernard M. Kellmurray,

the Rev. and Mrs. John S. Moses, Miss Bessie Christie, Walter C. Roberts, recently resigned as coach, Miss Ruth Sweeney and Miss Jane Sparks, president. Mr. Kellmurray was toastmaster.

Fact-finders are as much needed in this country today as path-finders were in the early days.

O.E.S. BEAN SUPPER

Andover chapter, O.E.S., will sponsor a home-cooked baked bean supper, buffet style, at the home of Mr. and Mrs. Chester Blanchard, 64 Haverhill st., from 5 to 7 p.m. Saturday, June 21. In case of rain the supper will be held at the Andover Square & Compass club, Elm sq.

SUTHERLAND'S

unusual, attractive, sheer beauty

Prints for Women

ONLY \$8.95

forever young

TIE-UP SLEEVES, a beguiling young detail (not to mention how easy to iron them!) The print, a lace cut-out. Buttons-to-below waist. Black velvet belted. Sizes 14½ to 22½.

STORE HOURS 9:30 to 5:30 DAILY

'PHONE 37173

SUTHERLAND'S

S.S. PIERCE

RED LABEL JELLIED SOUPS

- Consomme Jellied, 13 oz. tin.15¢
- Consomme Chicken, 13 oz. tin.18¢
- Consomme Madrilene, 13 oz. tin.15¢
- Consomme Tomato, 13 oz. tin.18¢
- Consomme Green Turtle with Sherry 13 oz. tin.18¢

RUBY FOO'S CHINESE FOODS

- Shrimp Chow Mein and Chinese Chicken in Rice Soup Reg. 94¢ Value both for 69¢
- Chicken Chow Mein, 16 oz. tin.59¢
- Chinese Chicken Rice Soup, 1 can25¢
- Duck Sauce, 12 oz. glass59¢
- Soy Sauce, reg. 15¢2 for 25¢
- Mushroom Egg Drop Soup21¢

S.S. PIERCE PRODUCTS

- Mayonnaise, 16 oz. jar. .45¢; 32 oz. jar . . .79¢
- Overland Potato Salad, 1 lb.35¢
- Russian Dressing35¢
- French Dressing.35¢
- Chicken a la King.69¢
- Chicken Fricassee69¢

SPECIAL COCKTAIL CRACKERS

- Cheddarettes.69¢
- Football Wafers. \$1.19
- Bacon Rind Curls.45¢
- Cheese and Tomato Flavored Crackers \$1.25

A special treat for your Bridge Party or Afternoon Tea
Seventeen varieties of Imported Cookies
from Peak Frean and Co., Ltd., London, England

'PHONE FOR FOOD

For Your Convenience Let Us Deliver Your Weekend Grocery Needs! At No Extra Charge!

FREE DELIVERY!

Just Dial 37173 And Call In Your Order! At No Extra Charge!

GROCERIES - Downstairs

STORE HOURS 9:30 to 5:30 DAILY

**LEETE MANAGER
OF ANDOVER INN***(Continued from Page One)*

dining hall in the past years Mr. Leete has also coached football at the academy and has been base-
umpire in many of the home base-

ball games of the varsity nine.

Past president of the Andover Catholic club, Mr. Leete lives with his wife and five sons, Robert Jr., Richard, James, Donald and Kevin at 3 Highland wayside.

One of America's greatest dangers is its complacency.

Look! 3 DAYS ONLY!
THURSDAY!
FRIDAY!
SATURDAY!

Guild Preview

1¢ SALE

... OF FAMOUS *Guild* **Wallpaper**

BUY ONE ROLL AT THE REGULAR PRICE
AND GET AN EXTRA ROLL FOR ONLY 1¢!

COLE PAINT & WALLPAPER CO.
46 MAIN STREET TEL. 1156

"Land Sakes!..."

**I Never Knew You PAID
Folks To Save Here . . . "**

That's right Ma'am! We sure do. So why keep your money in a cookie jar, under the mattress, or in any other savings institution, when those dollars could be earning our generous dividends (currently 2½%)

Your savings will be safer here too - insured in full and always available.

One of our courteous staff will be glad to work out a savings plan that suits your needs . . . you can even save by mail, if you like. Stop in soon for a friendly visit with Edward Bower or Philip Robbins.

OPEN FRIDAYS 'TIL 5 P.M.

**Lawrence
COOPERATIVE BANK**

21
LAWRENCE ST.
Lawrence

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

One of the well-patronized courses at Punchard is that of student-driver training supervised by Owen Hinckley in a dual control car presented to the school by the Shawsheen Motor Mart. In photo are some of the school officials and students who are taking the course. From left to right: Headmaster Harold Howe 2nd., Shirley Stahler, Ann McFarlane, Mr. Hinckley, Barbara Gould, Supt. Kenneth L. Sherman and John Twomey, manager of the motor mart. (Look Photo)

Little League

The Andover Cardinals lost a 6 - 3 decision to the Dodgers of Lawrence last Friday night on the home grounds when Frank Koza, visitors shortstop, hit a grand-slam home run in the fourth. His teammate, Ted Sheipe, had hit a home run in the second.

Pushing across three runs in the second inning the Andover Cardinals went on to win 4 - 2 over the Lawrence Phillies at the local playstead Monday night.

The Cardinals line up: Cronin, lf., Leete, 2b., Gallant, 2b., Robinson, ss., Williams, 3b., Giovinco, lb., McCullom, p., Anderson, c., Richardson, rf., Dalton, rf., Simpson, cf., Shaughnessy ran for Cronin in the sixth.

ANDOVER TWI LEAGUE**Standing**

Team	W	L
C.Y.O.-----	2	0
Browns-----	1	1
W Andover-----	0	1
Ballardvale-----	0	1

Schedule

June 19 - B'vale vs. W Andover
June 23 - B'vale vs. Browns.
June 26 - W. Andover vs. C.Y.O.

**JUNIOR
LEAGUE**

The Andover Junior League team dropped a 7 - 2 decision to the North Lawrence club at the local playstead June 11. The locals out-hit their opponents 5 - 4 but bases on balls aided the visitors in their scoring.

WEDDING INTENTIONS

The following wedding intentions have been filed at the office of Town Clerk George H. Winslow:
Donald R. Cail, 84 Lowell st., Wilmington and Marjorie C. Paine, 40 Walnut ave.

Walter M. Kornachuk, 85 Liberty st., Danvers and Patricia J. Collins, 18 Washington ave.

Joseph P. Goguen, 12 Juliette st., and Fabiala Laflamme, 40 Osgood st., Methuen.

Paul A. Hood, 95 Abbot st., and Marguerite Shaw, Wildwood rd.

Richard E. MacKay, 65 Hancock st., Reading and Elizabeth L. Babine, Tewksbury st.

Edward S. Miller, 78 E. Haverhill st., Lawrence and Dorothy L. Fowler, 140 Main st.

Richard G. Munroe, Lowell st., and Jane H. Young, 28 Union st.

PRICE GOES UP

The worst thing about history is that every time it repeats itself the price goes up.

P.H.S. SPORT**Punchard 14, Johnson 5**

Punchard romped over Johnson high of North Andover 14 - 5 to close its regular baseball season last Thursday in a tie with Wilmington, each with 12 wins and two losses. The two teams will playoff the tie to determine which will represent the league in the small schools tournament.

In the Johnson game the locals got away with a big lead by scoring four runs in the first, three in the second and another in the third, while the North Andover team was being held to one run. The locals were never headed after the first inning.

Tyler Fifth

Warren Tyler, Punchard's entrant in the mile run at the N. E. interscholastic meet at Brown university Saturday, placed fifth in the event.

Births...

GRAY - Twin daughters, Marjorie Stiles and Marcia Paine, at the South Shore hospital, South Weymouth, June 13 to Mr. and Mrs. Milton O. Gray of Braintree. The maternal grandparents are Mr. and Mrs. Dan Moorhouse of East Bridgewater, and the paternal grandparents are Claremont I. Gray of Washington ave., and the late Hazel S. Gray. The couple have another daughter.

PASHO - A daughter, Linda Susan, June 12 at the Lawrence General hospital to Mr. and Mrs. Philip Pasho (Marjorie Campbell) of 35 Pearson st.

BATCHELLER - A son June 15 at the Lawrence General hospital to Mr. and Mrs. Burton C. Batcheller (Edith Anderson) of 71 Center st., Ballardvale.

LAVELY - A daughter June 17 at the Clover Hill hospital to Mr. and Mrs. Arthur B. Lavelly (Barbara Kenney) 54 Summer st.

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

LOWELL & LAWRENCE BOULEVARD
Route 110

TONIGHT
THRU SAT.

Kirk Douglas
Patrice Wymore

"BIG TREES"

F. MacMurry
Eleanor Parker

"Millionaire
For Christie"

NEWS—SHORTS

America's MOST MODERN DRIVE-IN!

HONEST PIANOS
AT HONEST PRICES

KNUEPFER & DIMMOCK

256 ESSEX ST. LAWRENCE OPP. EAGLE TRIPLEX
PIANOS - RADIOS - FRIGIDAIRES - LUGGAGE

CURRAN & JOYCE COMPANY

— MANUFACTURERS —

**SODA WATERS
and GINGER ALES**

WEST PARISH

Mrs. Sarah Lewis, Correspondent, Telephone 584-J

Receives Scholarship

Miss Janet Fieldhouse, daughter of Mr. and Mrs. Ernest Fieldhouse of River rd., has been notified she has received a full tuition scholarship at Oberlin college. Janet is spending a short vacation at the family home before leaving for the summer months at Rockport.

Grange News

Andover Grange 183, will hold a children's party in Grange hall Tuesday afternoon, June 24. All children of the parish are invited. In the evening following the business meeting there will be a card party.

Church News

The flowers on the altar of the West church last Sunday were given in memory of the late Mr. and Mrs. James Smith, by their children.

Sunday School Picnic

About 70 members and friends of the West parish Sunday school enjoyed the picnic which was held at Kingston Lake, N.H. A softball game was enjoyed by the fathers and sons. The water was ideal for bathing and the children spent much time in the water. A basket lunch was shared at noon. The church school has closed until the September opening which will be announced later.

Food Sale

The next food sale on the church green will be held Saturday, June 28, under the auspices of the Junior Woman's union. All sorts of home cooked food will be offered for sale.

Regular Services

The regular morning service at the West church will continue through Sunday, July 20. The services will commence at 10:30 a.m. The church will be closed the last Sunday in July and through August and will reopen Sunday, Sept. 7.

Attends Reunion

John A. Broadhead, formerly of Andover, but now of Greenfield, attended the 45th reunion of Lehigh university, Bethlehem, Pa. Mr. Broadhead was active in the affairs of West parish while he lived in Andover.

Class Reunion

The home of Mrs. William Trow, Chandler rd., was a perfect setting Saturday afternoon and evening for the 42nd class reunion of the class of 1910 from Wakefield high school. Thirty-two members of the original class of 61 were present and two of the teachers, who were members of the faculty at that time were also in attendance. A buffet supper was served by the hostess and a business meeting and general good time reminiscing was enjoyed by all present.

Father's Day Party

A family gathering was held Sunday at the home of Arthur Lovejoy of Lovejoy rd. The occasion being father's day and Mr. Lovejoy was presented a radio by his children. Those present were: Mr. and Mrs. James Dailey, Mr. and Mrs. Chandler Bodwell of Worcester, Mr. and Mrs. Stephen Arthur Lovejoy and family of North Andover and Mr. and Mrs. Kenneth Hilton and family of Lowell st. Another son, Joseph of Philadelphia was unable to be present.

Personals

Mr. and Mrs. Norman Morgan and family of Lowell st., have returned home after spending several days in New Brunswick, Canada.

William McKeown Jr., of Lowell st., who recently returned home from Hobart college, has left for Boothbay Harbor, Me., where he will be employed at the state fish hatcheries for the summer months.

Mrs. Adele Savage and children, Jane and Robert of Greenfield were guests during the weekend at the home of Mr. and Mrs. Karl Haartz of High Plain rd.

Mrs. Alfred Kayworth of Bowling Green, Fla., is enjoying several weeks with Mr. and Mrs. Alfred Kayworth Jr., of Chandler rd.

Mr. and Mrs. Stephen Kennis and Mr. and Mrs. Ernest Dick and daughter, Margaret all of High Plain rd., attended the wedding last Saturday of Mrs. Kennis' niece, Miss Norma Dick and Frederick Filios of Worcester.

Mr. and Mrs. Wilfred Croteau of Beacon st., celebrated their 36th wedding anniversary by flying from Boston to Portland, Me., where they visited relatives. They will spend some time in Lewiston and other places in Maine before returning this weekend.

Mrs. Newman Matthews has returned to her home on High Plain rd., after enjoying a two week's vacation with her son, Medwin and family, in Richmond Hill, Long Island, N.Y.

Fred W. Doyle Jr., a student at Yale Medical school spent the weekend with his parents, Mr. and Mrs. Fred W. Doyle of Chandler rd.

The Rev. and Mrs. Richard Carter will attend the general council of Congregational churches to be held in Claremont, Cal., June 18 to 28. Mr. Carter is a brother of Herbert P. Carter of Lowell st., and formerly lived on High Plain rd.

Mr. and Mrs. James D. Dailey formerly of Summer st., have left for Rutland Vt., where they are now making their home.

Miss Irene Morgan of Montpelier, Vt., spent the weekend with her sister, Mrs. Robert Marland of George st.

Miss Gertrude Batchelder has returned to her home in Washington, D. C., after spending the weekend at the home of her brother and family, Mr. and Mrs. Abbott Batchelder of Argilla rd.

Christine Van Roosen of Lowell st., recently spent a week with her grandmother in Newton.

Mr. and Mrs. Harry Wright of Shawsheen rd., left recently to spend the summer months in East Bluehill, Me.

Mr. and Mrs. James Pierce of Moravia, Cal., and George Scully of Orchard Park, N.Y., were recently entertained at the home of Mr. and Mrs. William McKeown of Lowell st.

Mr. and Mrs. Spencer Crosby have returned home to Dexter, Me. They formerly resided on River rd., and were called here to attend the funeral of Miss Frances Craig.

Mr. and Mrs. Elmer T. Johnson of Watertown, spent the weekend with the former's parents, Mr. and Mrs. Albion Johnson of High Plain rd.

Mr. and Mrs. Donald VanRoosen of Lowell st., have returned from a trip to Buffalo, N.Y.

Mr. and Mrs. Leverett Putnam of Lowell st., visited relatives in West Newton, Sunday.

Warrant Officer George Hodgson is enjoying a 30-day leave at the family home in Harvard. He is the husband of Isabelle Batchelder, formerly of Argilla rd. He has spent the past two years in service in Japan.

Handtub Crews Practice Tonight

The Andover Handtub association, which is still looking for a few more agile members, will hold a practice session at 7 o'clock tonight at the central fire station. This will be the last practice before participating in the first muster of the season at Newbury next Saturday.

The new tub "Merrimack" which replaces the smaller one used last year, has had a thorough overhaul and is expected to top the marks previously made by the local crews.

Subscribe to the TOWNSMAN

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

Engagement

Dea - Brown

The engagement of Miss Beverly Jane Brown to Allen Pearson Dea, son of Mr. and Mrs. Thomas P. Dea, 28 Summer st., has been announced by her father, Dr. Frederick L. S. Brown of Worcester.

Miss Brown was graduated from the Worcester School of Business Science. Mr. Dea is a graduate of Franklin Technical Institute.

NEWCOMERS CLUB

A luncheon was enjoyed by members of the Newcomers club when they held their final meeting of the season Monday afternoon. Mrs. Herve Foreman, president, addressed the 30 guests and introduced Mrs. David Darling and Mrs. T. Dennie Pratt, who are affiliated with the League of Women Voters.

Meetings for the Newcomers club will be suspended for the summer, but will resume in October.

Liberty will never die where men will give their lives that it may live.

APPLIANCE LOANS

Ask your dealer for the Arlington Trust Time Payment Plan when you are ready to buy any new

appliance. Our plan features prompt service, easy instalments, and low bank rates. You will save, and build bank credit with a low cost Arlington Trust

APPLIANCE LOAN

ARLINGTON TRUST COMPANY

ESSEX AT LAWRENCE STREETS AND NINE BROADWAY

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

A FOOD "STORE" IN YOUR HOME THAT SAVES YOU MONEY!

11-CU-FT FOOD FREEZER

SAVE \$120 A YEAR ON YOUR FOOD BILL!

You can buy food in quantity, when it's cheapest—freeze it and store it in your G-E Food Freezer.

You can buy frozen foods by the case—even freeze fruits and vegetables from your own garden!

LOW OPERATING COST!

You'll be amazed at how little it costs to run your G-E Food Freezer!

And the dependable G-E sealed-in refrigerating system will give you years of faithful service. More than 2,700,000 of these G-E systems have been in use 10 years or longer!

- Perfect-seal Cabinet Construction!
- Holds up to 389 lbs of Frozen Foods!
- Automatic Interior Light!
- Automatic Temperature Control!
- Extra Compartment for Storing Packaging Materials!

NO DOWN PAYMENT

AS LITTLE AS \$23²⁴ PER MO.

SEE THIS REAL MONEY-SAVER TODAY!

W.R. HILL

45 MAIN ST. TEL. 102

Authorized Dealer
GENERAL ELECTRIC
FOOD FREEZERS

nt-driver training supervised the Shawsheen Motor Mart. In the course. From left to right, Mr. Hinckley, Barbara the motor mart. (Look Photo)

PASHO - A daughter, Linda Pearson, June 12 at the Lawrence General hospital to Mr. and Mrs. Philip Pasho (Marjorie Campbell) of 35 Pearson st.

BATCHELLER - A son June 15 at the Lawrence General hospital to Mr. and Mrs. Burton C. Batchelder (Edith Anderson) of 71 Center st., Ballardvale.

LAVELY - A daughter June 17 at the Clover Hill hospital to Mr. and Mrs. Arthur B. Lavelly (Barbara Kenney) 54 Summer st.

E.M. LOEW'S MERRIMAC PARK DRIVE-IN Theatre
LOWELL & LAWRENCE BOULEVARD Route 110
TONIGHT THRU SAT.
Kirk Douglas Patrice Wymore
"BIG TREES"
F. MacMurry Eleanor Parker
"Millionaire For Christie"
NEWS—SHORTS
America's MOST MODERN DRIVE-IN

ANOS
ST PRICES
& DIMMOCK
OPP. EAGLE TRINING
INDIAIRES - LUGGAGE

BOYCE COMPANY
FACTURERS -
WATERS
GER ALES

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

ON DEAN'S LIST

John B. Fredrickson, 11 Chapman ave., earned the dean's list rating at the Boston university college of General Education during the second semester.

CAMP COLUMBUS, INC.

St. John's Prep School
Danvers, Mass.
6th Season

COUNTRY DAY CAMP
FOR BOYS

For parents who desire the best for their children at no more cost.

Ages, 5-14 - Non Sectarian Basis
June 30-Aug. 22 - All Camping Activities

Swimming a specialty - Transportation provided
College trained staff

Applications now being accepted
Robert V. McCabe, Director
Camp Columbus, Inc.
Danvers 1050

SHAWSHEEN

Mrs. Helen Caswell, Correspondent, Telephone 62

Graduates

Robert Creamer, son of Mr. and Mrs. John Creamer of Haverhill st., was a member of the graduating class at Bates college in Lewiston, Me. Creamer, who is a graduate of Pynchard High school and a navy veteran, has been a student reporter on the college newspaper and a member of the Robinson Players. He received a B.A. degree.

Board Meeting

The executive board of the Shawsheen Village Woman's club met at the home of the new president, Mrs. G. Edgar Best of Argyle st., Friday afternoon. Dessert and coffee were served by the hostess and plans for the coming year's program were discussed.

Attend Graduations

Mr. and Mrs. James Baldwin, 19 William st., have been very busy attending graduations in the last few days. First they went to Canton, N.Y. where they attended the graduation of their son, Benjamin, from St. Lawrence university. From there they went to Waterville, Me., to see their son, Richard, graduate from Colby college.

Patrol Awards

Pupils of the sixth grade at the Shawsheen school who have been members of the school boy safety patrol were presented their "awards of merit" certificates by Miss Anne Harnedy, principal, at a recent assembly.

In Wedding Party

Dorothy Byrnes, daughter of Mr. and Mrs. Joseph Byrnes of Lowell st., was a junior bridesmaid in the wedding of Miss Lorraine Guimond and Thomas S. White in Roxbury last Sunday afternoon. Dorothy, who is a cousin of the bride, wore a pink net and taffeta dress and carried a colonial bouquet of mixed flowers.

Cub Picnic

Den 1, the Shawsheen Village cub scout den of Cub Pack 72, enjoyed a picnic at the summer home of the den mother, Mrs. William Minzner, at Derry, N.H. last Wednesday. Members of the den include: Bradley Richards, Dick Foster, Paul McKinnon, John Woodcock, Billy Minzner, John Lowe, Kenney Williams, Allen Flye, and Donald Sorrie. They were accompanied by Mr. and Mrs. William Minzner, Mr. and Mrs. Edmund Sorrie and Peter Caswell, den chief.

Entertains Board Members

Mrs. Albert Carpentier entertained the executive board of the Sing-Mar Young Woman's club at her home on Dumbarton st., Monday evening. Refreshments were served by the hostess and program plans were discussed.

Club Scholarships

Two scholarships awarded by the Shawsheen Village Woman's club were presented at the Pynchard graduation program Tuesday night. The club scholarships were awarded to Miss Carolyn Erler and Miss Barbara Folley. Miss Erler, who is the daughter of Mrs. Carl Erler, Carlisle st., is the class salutatorian and will enter the Chamberlain School of Retailing in Boston. Miss Folley, daughter of Mr. and Mrs. Herbert Folley, Essex st., who has been active in class affairs and dramatics, will register at Boston university in the fall. Both girls have maintained high scholastic averages during their school term and the club is well pleased to have them as recipients of its second annual scholarship award.

Class Picnic

The sixth grade pupils of the Shawsheen school enjoyed an all-day picnic at the summer home of Mrs. Walter Curran at Hampton Beach last Wednesday. They were accompanied by their teachers Miss Anne Harnedy and Mrs. Sally Donovan. Transportation was furnished by Mrs. Curran, Miss Harnedy, Mrs. Joseph Byrnes and Mrs. Martin Burns. Those enjoying the picnic included; Peter O'Toole, John Giovinco, John Tombarrelli, Richard Mason, David Goldman, George Desmet, Dorothy Byrnes, Patricia Burns, Cynthia Vaughan, Sheila Lobick, Barbara Curran, Janet Skulski, Jackie Wiener, Linda McCarty, Mary Walsh, Doris Dixon, Jo-Ann White and Ann Woodcock.

P.T.A. Board Meets

The newly-elected board of the Andover PTA met at the home of the president Herbert Ortstein on Binney st., Sunday evening. This was an organizational meeting for this new association which will serve the Junior high and high schools, and preliminary plans were laid for the coming year's activities.

Personals

Joseph Byrne, son of Mr. and Mrs. Joseph Byrne of Canterbury st., has been spending a few days at home after finishing his years work at Cornell university in Ithaca, N.Y. He left this week for the Aberdeen proving grounds in Maryland where he will be in training for six weeks with the R.O.T.C.

Mr. and Mrs. T. Edwin Andrew and their children, Helen, Carole, and Teddy of Riverina rd., have moved to Seabrook Beach for the summer months.

Miss Nancy Shulze, daughter of Mr. and Mrs. Carleton Shulze of Carisbrooke st., is attending the convention of nurses at Atlantic City, N.J. this week. She is a delegate to the convention from the Anne Strong club at Simmons college.

William W. Kurth Jr. has finished his second year at Bowdoin college in Brunswick, Me., and has arrived home to spend the summer vacation with his parents, Mr. and Mrs. William Kurth of Main st.

Mr. and Mrs. Walter Wilson of William st., and Mr. and Mrs. Walter Webster of William st., have returned home after an enjoyable and interesting tour of Europe.

Midshipman John Caswell, son of Mr. and Mrs. Walter Caswell of Dumbarton st., spent the weekend at the family home and on Saturday evening attended the spring dance of the Massachusetts Maritime academy at Boston.

Herbert Ortstein, Binney st., has returned from a two-weeks' business trip to Virginia. He made his headquarters in Halifax, Va.

Driver Injured
In Truck Accident

Donald Coelho, 23, of Salem, N.H., driver of a Cross Coal Co. tank truck, was treated at the Lawrence General hospital Monday afternoon for multiple cuts and bruises about the body after the truck overturned into a ditch on Greenwood road.

Coelho told police the brakes locked, causing the front end to slide and the rear end to swing around, throwing it into the ditch.

Fire apparatus went to the scene to wash down the spilled fuel oil which the tanker was hauling.

Zita Ann Surette, daughter of Mr. and Mrs. Mark Surette, 4 Locke st., who has been awarded stewardess wings by Northeast Airlines at ceremonies held recently at the St. Paul, Minn., training base. Miss Surette, 21, is currently flying along the airline's New York to Seattle domestic system. She attended Anna Maria and Merrimack colleges and was formerly active in dramatic club work.

One of the largest outlets for nickel is in stainless steel which has a multiplicity of military as well as civilian applications. The rearmament of the free world is substantially increasing the needs for stainless steel in the aircraft program, ordnance and combat vehicles.

Eating out

is always delightful at

Ann's ANDOVER COTTAGE

SOUTH MAIN ST. ANDOVER

DAILY 5 P.M. TO 11 P.M.
SUNDAYS & HOLIDAYS 12 N TO 8:30 P.M.
- Closed Mondays -

CHOICE LIQUORS

RESERVATIONS: CALL AND. 1860

ROOM AVAILABLE FOR PARTIES

You're lucky if you're

COOKING ELECTRICALLY

... because you can have

Automatic Electric WATER HEATING

at really low cost on our

1²/₁₀¢ "off-peak" rate

Yes, now you can enjoy automatic electric water heating at rock-bottom cost. But that's not all! During the 8 "off-peak" hours (11 p.m. to 7 a.m.) you get all electricity used for any purpose ... refrigeration, stoker or oil burner operation, electric blankets, clocks, lighting ... at the low "off-peak" rate. Come in ... get the facts ... start saving ... NOW!

Sepco STONESTEEL AUTOMATIC ELECTRIC WATER HEATER

It's rust-proof ... corrosion-proof ... a strong steel tank lined with 1/2" of hydraulic stone. Guaranteed for 10 years, but should last a lifetime.

LAWRENCE GAS AND ELECTRIC COMPANY

PART OF NEW ENGLAND ELECTRIC SYSTEM

ELECTRICITY YOUR BIGGEST HOUSEHOLD BARGAIN CHEAPER TODAY THAN EVER BEFORE

MORRISSEY TAXI

TWO-WAY RADIOS

TEL. 59

INSTANT SERVICE

6 CARS • 32 PARK ST.

Fresh

Bakery Delights

BAKED BEANS ON SATURDAY

SHAWSHEEN BAKERY

SHAWSHEEN VILLAGE TEL. 702

Everything For the Sick Room

YOU MAY PAY YOUR 'PHONE BILL HERE

Hartigan Pharmacy

TEL. ANDOVER 1006

66 MAIN ST. ANDOVER, MASS.

WEDDINGS...

CLOUGH - RICHARDSON

Miss Beverly Duncan Richardson, daughter of Mr. and Mrs. Ello Elwin Richardson, 281 Lawrence rd., Medford, became the bride of Richard Warren Clough, son of Mr. and Mrs. Harry E. Clough, 117 Chestnut st., at a 4 o'clock ceremony, June 14, in the First Baptist church, Medford. The Rev. Alexander Henderson officiated amid a setting of white carnations, gladioli and palms. Mrs. Helen Kelley of Wakefield was the soloist.

Escorted to the altar by her father the bride wore a ballerina gown of white rose point lace over satin. Her shoulder length veil was attached to a small hat of matching lace. She carried an heirloom hand painted fan given her by her maternal grandmother which was trimmed with orchids and stephanotis.

Mrs. Charles A. Bishop of Stoneham was maid of honor and the bridesmaids were Miss Barbara Ann Phair and Miss Mary Ann Hamilton of Medford. They were gowned alike in blue organdy trimmed with satin and matching hats trimmed with pastel flowers. All carried colonial bouquets of yellow roses, marguerites, sweet peas and bachelor buttons tied with yellow ribbon.

Paul L. Lambert of Lawrence served as best man and the ushers were Joseph P. Furrier Jr. of Lynnfield and Elwin U. Richardson of Medford.

A reception in Memorial hall of the First Baptist church followed the ceremony with guests present from New York, New Jersey, Rhode Island, Connecticut, New Hampshire and Massachusetts.

Following a wedding trip through New England states and Canada the couple will reside in Tamme, Pa. The bride is a graduate of Medford high school and Fisher Junior College. The bridegroom is a graduate of Punchard high school, and studying for his B. S. degree at the eastern university from which will graduate this summer.

ROBERTSON - BOWDEN

Miss Phyllis Joan Bowden, daughter of Mr. and Mrs. Charles A. Bowden of Marshall st., Tewksbury, became the bride of Stuart P. Robertson, son of Mr. and Mrs. Francis Robertson, 54 Morton st., at a 6:45 p.m. ceremony, June 2, in St. Williams church, Tewksbury. The Rev. Fr. Finnegan officiated.

The bride chose a powder blue suit with white accessories and a corsage of American beauty roses for her wedding. Mrs. Marion Pareolotis of Tewksbury, sister of the bride, as matron of honor, wore a pale pink suit with beige accessories and a corsage of American beauty roses.

A reception followed the ceremony with guests present from Lowell, Tewksbury and Andover.

Following a wedding trip to Cape Cod the couple will reside in Tewksbury.

The bridegroom is a third class petty officer aboard the USS *Monoke*.

TYNING - BATCHELDER

At a 7 o'clock ceremony Saturday in the West Parish church, Miss Priscilla Ann Batchelder, daughter of Mrs. Sidney S. Batchelder and the late Sidney S. Batchelder, 33 Dufton rd., became the bride of Harold W. Tynning Jr., son of Mr. and Mrs. Harold W. Tynning, 271 Sutton st., North Andover. The Rev. John G. Gaskill, officiated amid a setting of white peonies and palms. Mrs. Alfred Harris was the soloist and Miss Marion Abbott presided at the organ.

Escorted by her brother, Sidney A. Batchelder, the bride wore a gown of white satin and Chantilly lace fashioned with a nylon yoke and bodice of lace, long sleeves and full court train. Her finger tip veil of illusion was caught to a coronet headpiece trimmed with seed pearls. She carried a Bible centered with an orchid and streamer of white carnations.

The maid of honor, Ruth Bean of Lawrence, wore a gown of pink taffeta with overskirt of pink net and a pearl trimmed juliet cap. Her flowers were a colonial bouquet of pink rosebuds. The bridesmaids, Louise Moore of Andover, Sally Curtis of North Andover, Caroline Manchester of Jefferson and Marlyn Manchester of East Brookfield wore similar gowns in aqua, yellow, orchid and powder blue with flowered headpieces to match their gowns. They carried colonial bouquets of sweet peas to match the gowns.

Donald Tynning of North Andover was the best man and the ushers were Darrell Britton and John Warwick of North Andover and David and Loring Batchelder of Andover.

A reception in the church vestry followed the ceremony with many out-of-town guests present.

Following a wedding trip to New York and Vermont the couple will reside at 31 Dufton rd.

The bride is a graduate of the Essex County Homemaking school, Hathorne. The bridegroom is a graduate of Johnson high school. He served with the navy air force during World War II.

MARRIAGE RETURNS

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

Frederick William Miller Jr., 126 Pleasant Valley st., Methuen and Jane Alma Draper, 27 Bartlet st., married June 14 in the South church by the Rev. Frederick B. Noss.

William Albert Schlott, 87 Elm st., and Joan Frances Draper, 27 Bartlet st., married June 14 in the South church by the Rev. Frederick B. Noss.

Richard Kenneth MacDonald, 77 High st., and Rita Catherine Higgins, 568 Howard st., Lawrence, married June 14 in St. Laurence's church by the Rev. John F. Wilson, OSA.

**Tomorrow Noon
Drive To -
THE**

**THATCHED
= ROOF =**
Junction Routes 125-133
NORTH ANDOVER

**BUSINESS MEN'S
LUNCHEON DAILY
95¢**

ELANDER & SWANTON'S

STARTS TODAY!

We're putting on a new front . . . and redecorating our store. The workmen are moving in and need room so we're marking our quality merchandise at prices that will not only make room but make history as well! Come in and stock up . . . on these timely bargains!

SUITS \$39⁵⁰

GABARDINES * WORSTEDS * TWEEDS
WERE 59.50 & 49.50

TOPCOATS \$39⁵⁰

GABARDINES * COVERTS * TWEEDS

**SPORT
COATS**

WERE 29.50 & 39.50

\$24⁵⁰

ODD LOT
TEE SHIRTS
MEN'S PLAIN & FANCY

89c

PLAID SUMMER CAPS
WERE \$2.50 **\$1.49**

RAYON TROPICAL SUITS \$19⁵⁰

BROKEN SIZES - WERE \$32.50

WAIT 'TIL YOU SEE OUR NEW STORE!

WHITE DINNER JACKETS
From our Rental Department, Used **\$3.50**

SWEATERS VALS. TO **\$5.95**
13.95

FANCY SHIRTS

FAMOUS BRANDS \$2.89
WERE 3.95 - 4.50

NECKWEAR - our reg. \$1 and \$1.50
Neckties - 39¢ 3 for \$1.00

ANKLE HOSE - Men's Fancy Cotton
39¢ 3 for \$1.00

GABARDINE JACKETS
WERE 12.95 **\$8.95**

POPLIN JACKETS
ODD LOT **\$4.95**

ODD LOT RAIN COATS
Values to \$27.50 Broken Sizes **\$8.95**

MANSFIELD SHOES popular styles.
Were \$12.95 **\$9.95**

MEN'S BELTS Were \$1.75-2.50-3.50
NOW \$1.19-1.89-2.50

BOY'S DEPT.

RAYON GABARDINE PANTS
A REG. **\$3.98**
5.00 VALUE

FANCY TEE SHIRTS
1.59 & 1.89 Vals. **\$1.29**

SPORT SHIRTS
PLAIN COLORS **\$1.59**
WERE 2.65

BOY'S TEE SHIRTS
ODD LOT **59c**

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

Zita Ann Surette, daughter of Mr. and Mrs. Mark Surette, 4 Locke st., who has been awarded stewardess wings by Northeast Airlines at ceremonies held recently at the St. Paul, Minn., training base. Miss Surette, 21, is currently flying along the airline's New York to Seattle domestic system. She attended Anna Maria and Merrimack colleges and was formerly active in dramatic club work.

One of the largest outlets for nickel is in stainless steel which has a multiplicity of military as well as civilian applications. The rearmament of the free world is substantially increasing the needs for stainless steel in the aircraft program, ordnance and combat vehicles.

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

Fresh **Bakery Delights**
BAKED BEANS
ON SATURDAY
SHAWSHEEN BAKERY
SHAWSHEEN VILLAGE
TEL. 702

Pharmacy
For the Sick Room
OUR 'PHONE BILL HERE
ANDOVER 1006
ANDOVER, MASS.

John H. GRECOE
Jeweler • Optician
Hearing Aids
48 MAIN ST.
TELEPHONE 830-R

Has Done Good Job

Albert Cole Jr., is returning to his duties as deputy chief in the fire department after having served faithfully and well as director of civil defense since the office was established in October 1950.

During that time he has placed the local agency on a firm basis ready to take over civil defense functions in time of emergency. The various units are well organized. The auxiliary police and fire forces, the first aid and communications divisions are well trained and equipped for their part in the event of trouble. The auxiliary police force, too, has on several occasions assisted the regular police in duties outside its prescribed work, such as at parades and in other celebrations.

In declining to ask further extension of his time from the fire department the selectmen are making no reflection on his work. They realize that in his zeal to do a good job he put considerable time and effort in the work with good results. Their decision is based more on the recent town meeting in which the voters showed a desire for economy, and also on the fact that in the several hundred cities and towns of the commonwealth there are only 15 full-time directors.

Mr. Cole was present at a conference with the selectmen when the situation was discussed. Although not definitely asked to take over the job on part time the letter the selectmen sent to him said they would be pleased to talk over with him the continued operation of the department at his convenience.

The selectmen consider the matter still unsettled until a volunteer part-time worker is found for the job.

Once upon a time, and not more than that, a grown son demanded the keys to the garage and came out with the lawn mower. — Wall Street Journal.

The CARRIAGE TRADE Shop

dresses -
sportswear . . .

maternity department

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

Refresh Yourself AT OUR Ultra Sanitary SODA FOUNTAIN

A cool drink, an enjoyable ice cream soda or a tasty sundae...well prepared and served under immaculate conditions. Our glasses are kept free of all harmful bacteria by ultra-violet light. You'll enjoy our Soda Fountain...stop in!

DALTON PHARMACY

16 MAIN ST.

TEL. 107

Down the Years with The Townsman

50 Years Ago - June 1902

The season for the big strawberry has arrived. George A. Christie brought one into this office Monday, picked in his own garden, measuring five inches in circumference.

Myron E. Gutterson gave a fine supper to the Punchard basketball and baseball teams in the school building Tuesday evening.

Many people from the town attended the circus at Lawrence Monday night.

W. P. Shapleigh had his watch stolen at the circus Wednesday night.

A rule of the B & M is to keep ticket offices open holidays until midnight.

Considerable complaint has been made about bicycle riding on sidewalks. Police will arrest all violators of this law who can be captured.

Walter Rhodes, caterer, was injured Wednesday while trying to stop his horse which ran away as he was loading his wagon with tables and chairs that had been used at the spread in Punchard hall the night before.

It is reported that the Haverhill & Andover St. Ry. Co., has decided not to build the road from Andover to Haverhill via Elm st., and will remove its stone crusher at once. When the company failed to construct the line within the time set by the original franchise the selectmen revoked the franchise.

Punchard awards diplomas to class of 13 young women and five young men.

Announcement is made at Phillips academy commencement that Registrar Alfred E. Stearns has been elected vice principal.

25 Years Ago - June 1927

Abbot academy graduates class of 45 young women, nine of whom are Andover girls.

A class of 171 graduates from Phillips academy, among them being three Andover boys.

Exeter scores 10 runs in the first inning to defeat Andover 11 - 5.

Owing to the prevalence of scarlet fever in town, which necessitated the closing of town schools, it was decided to cancel the alumni banquet and reunion. Seven more cases of scarlet fever reported this week, making 38 since May 1.

Mrs. Rebecca Cole, Andover's oldest woman, died June 14, aged 91 years. She had lived in Andover for more than half a century.

10 Years Ago - June 1942

10,000 residents of Andover and surrounding communities gather to watch the largest parade in the town's history as about 3000 marchers with floats take part in Flag day demonstration. All civilian defense units in line.

ESTABLISHED 1867
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. DeRuisseau
Ballardvale . . . Ruth Green
Shawshen . . . Helen Caswell
West Parish . . . Sarah Lewis

NATIONAL EDITORIAL
ASSOCIATION
ACTIVE MEMBER

At The Memorial Hall Library

COMING EVENTS

June 15, 2:15 p.m. Hight lecture over WLAW.

June 16, 12 m. Recorded music hour.

June 23, 10:15 a.m. Grades 2,3,4 puppet class.

June 24, 10:15 a.m. Grades 5-9 puppet class.

NEW BOOKS

Sailing To Freedom, Veendam.

Sixteen men, women and children, refugees from Estonia, escaped the Soviet rule by making a sea trip of 8,000 miles in a 36 foot, 70 year old sloop. This is the story of their 128 day journey to freedom.

You And Your Aging Parents, Stern.

Millions are asking themselves "How can I handle this situation of my parents and my marriage? My home or theirs? Can we support two families?" These and many other present-day questions are studied here and solutions offered.

Are Workers Human? Taylor.

Although basically the study of the lack of satisfaction the factory worker finds in his job, these problems apply to the whole community.

My Son's Story, Frank.

Petey Frank was born handicapped, a victim of cortical atrophy, which prevents development of part of the brain. This is his father's account of their decision as to the best way to arrange Petey's life. Father teaches at Yale.

The Healing Woods, Reben.

An encouraging story of a city-bred woman who found a whole new world when she sought healing in the great outdoors.

World Wide Travel Guide, Joseph.

A year-round handbook of pleasure travel—a how-to-do-it that tells how to get the most pleasure from every travel dollar.

Baseball's Greatest Pitchers, Meany.

Pictures and life story of the "greats" from Cy Young to Ewell Blackwell. Complete records, major and minor, of all players listed.

New gas registration to take effect July 1. Ration blanks to be issued for year's supply.

Thirteen local boys among the 213 members of Phillips academy's graduating class.

Robert Hackney, 12 Maple ave., appointed head lifeguard at Pomp's. Others on staff, Gene Bernardin, Donald Burns, John Kelly. Woodrow Crowley will serve as lifeguard at Hussey's pond.

St. Augustine's graduates class of 22 boys and girls.

Miss Margaret Davis will supervise playground staff this season. Assistants are, Miss Eleanor Driscoll, George Zink, James Bisset, Benjamin Dimlich, Miss Shirley Hey, Miss Ebon Bendroth, Miss Gladys Surette, Miss Grace Boehner, Miss Barbara Loomer, Miss Louise Wingate, Miss Katherine Sweeney, Miss Esther Elliott, Miss Kathryn Walsh and Miss Muriel Foue.

Trees For American Gardens, Wyman.

A fascinating book for the home owner who wants to plant the right tree in the right place, without having to cut it down in a short time because it has grown out of the bounds of its location. Evaluates 745 species and varieties.

The Future Of American Politics, Lubell.

A non-partisan account of the eight new developments which are creating a hidden revolution in our political life, based on a study of election trends and study of key city votes from coast to coast.

Burglar In The Treetops, Heinold.

A veteran woodsman writes of animals of wood and stream in a humorous, entertaining and instructive way.

Has Art Work In Boston Exhibit

In the "Critic's Choice" collection for exhibit in the Boston Art festival Mrs. Maud Cabot Morgan, 173 Main st., is one of the nine New England artists whose work is included in the outdoor show.

The collection was assembled by Bartlett H. Hayes of the Addison Art Gallery, and represents New England's top artists. Mrs. Morgan is the wife of Patrick Morgan, art instructor of Phillips academy.

HEADS COUNTY BOARD

Walter E. Billings, 20 High st., was elected president of the Essex County board of trade last week succeeding Lester D. Friend of Danvers. Mr. Billings has been a member of the county board for many years and active in its projects. The meeting was held at Marblehead and the business session was followed by a cruise around the harbor.

ELECTED VICE PRESIDENTS

John A. King of the Liberty Mutual Insurance Co., and Roland M. Valentine of the Tyer Rubber Co., were elected vice presidents of the Merrimack Valley chapter, National Association of Cost Accountants, at the annual meeting held recently at Haverhill.

O.E.S. CHAPTER

Members of Andover chapter, O.E.S., will meet in front of the Square & Compass club Sunday June 21, at 10:45 a.m., to attend service at the Free church.

ESTABLISHED 1867

Townsend,
Dabney & Tyson

INVESTMENTS

Member
New York and Boston Stock Exchange
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

Hall Library

For American Gardens, Wy-
fascinating book for the home
er who wants to plant the right
in the right place, without
ing to cut it down in a short
because it has grown out of
bounds of its location. Eval-
es 745 species and varieties.

Future Of American Politics,
pell.

A non-partisan account of the
ht new developments which are
ating a hidden revolution in our
itical life, based on a study of
ction trends and study of key
y votes from coast to coast.

rglar In The Treetops, Heinold,
A veteran woodsman writes of
imals of wood and stream in a
morous, entertaining and in-
uctive way.

**as Art Work
n Boston Exhibit**

In the "Critic's Choice" col-
lection for exhibit in the Boston
t festival Mrs. Maud Cabot Mor-
an, 173 Main st., is one of the
ne New England artists whose
ork is included in the outdoor
ow.

The collection was assembled
y Bartlett H. Hayes of the Addi-
on Art Gallery, and represents
ew England's top artists. Mrs.
organ is the wife of Patrick Mor-
an, art instructor of Phillips aca-
emy.

HEADS COUNTY BOARD

Walter E. Billings, 20 High st.,
was elected president of the Essex
County board of trade last week
succeeding Lester D. Friend of
Danvers. Mr. Billings has been a
member of the county board for
many years and active in its
projects. The meeting was held at
Marblehead and the business ses-
sion was followed by a cruise
around the harbor.

ELECTED VICE PRESIDENTS

John A. King of the Liberty Mut-
ual Insurance Co., and Roland M.
Valentine of the Tyer Rubber Co.,
were elected vice presidents of
the Merrimack Valley chapter,
National Association of Cost
Accountants, at the annual meet-
ing held recently at Haverhill.

O.E.S. CHAPTER

Members of Andover chapter,
O.E.S., will meet in front of the
Square & Compass club Sunday
June 21, at 10:45 a.m., to attend
service at the Free church.

ESTABLISHED 1887

**Townsend,
Dabney & Tyson
INVESTMENTS**

Member
New York and Boston Stock Exchange
New York Curb Associate
**BAY STATE BLDG. LAWRENCE
TEL. 25288
JOHN S. ANDREWS, Manager**

**T MAGNAVOX
GRAPH TELEVISION
& DIMMOCK
CE OPP. EAGLE TRIBUN
RIGIDAIRES - LUGGAGE**

Personals...

Miss Anne Stone, former matron
of the Home for the Aged on Pun-
chard ave., came from her home in
Limington, Me., to attend the
double wedding of the Misses
Draper, and to renew old acquain-
tances last week.

Mr. and Mrs. Frederic Prisley
and family, of Holt rd., are moving
to Brookneal, Va., because of a
change in business location.

Mr. and Mrs. David J. Fox and
family of Appletree lane are vaca-
tioning in Seabrook, N.H. Mrs. Fox
has just returned from a trip to
Lansing, Mich., where she visited
her sister.

Miss Edith Herbert of Park st.
spent last weekend at Hampton
Beach.

Mrs. George Hartmann of Elm
st., has returned from a visit at
the home of her daughter, Mrs. Carl
Caverly in Bow Lake, N.H.

Mr. and Mrs. Johnston Bird and
family of Alden rd., are vacation-
ing at their summer home in Ogun-
quit, Me.

Mr. and Mrs. Ernest Young and
family are enjoying a vacation in
MacMahan, Me.

Miss Louise Kelsey and Mrs.
Thaxter Eaton represented the
Andover Christmas seal commit-
tee last week at the conference at
the Rutland training center in Rut-
land.

Veterans' medals and gold la-
pal buttons were presented by
George Keith, the right worshipful
district deputy grand master of the
11th Masonic district, on behalf of
the Grand Lodge of Masons in
Massachusetts to five Andover
members; Walter Donald, Jesse
Trull Fuller, Herbert Allison
Morse, John Henry Playdon, and
Thomas Adams Remington, in
recognition of fifty years of ser-
vice in membership.

Mr. and Mrs. Henry Dennison of
Salem st., entertained a party of
eight last Saturday night at a sup-
per picnic on their lawn.

Mr. and Mrs. Gordon Elliott, for-
merly of Andover, now living in
Sanford, Me., spent last weekend
as guests of Mrs. Elliott's daugh-
ter, Mrs. John Crichton Brown of
Main st.

Miss Helen Eaton and Mr. and
Mrs. Thaxter Eaton attended Har-
vard commencement and the Har-
vard Alumni association meeting
in Cambridge last Thursday.

Mrs. Joseph J. Tavern and Mrs.
Myron H. Clark are attending the
biennial meeting of Congregational
Christian churches at Claremont,
Cal. Mrs. Clark is the chairman of
the trustees of the Massachusetts
conference, and she is their repre-
sentative at this meeting.

Mr. and Mrs. Howard Morrison of
Dracut, formerly of Andover, were
guests of Mrs. Morrison's parents,
Mr. and Mrs. Leroy T. Markert of
Chestnut st., last Sunday. Young
Stephen Morrison was baptized at
the South church on that day.

Miss Ann Pyatt of New York is
visiting Miss Fannie Davis of Elm
st.

Miss Virginia Wilson of Lincoln
circle has returned from a visit
with friends in Providence, R.I.

Mrs. Frank West of the Aber-
deen apartments has moved to Bel-
mont.

A Fathers' day party was held
at the home of Mr. and Mrs. George
Hartmann of Elm st., Sunday.
Eighteen members of the family
were present, of all ages from one
to seventy-six.

Mr. and Mrs. Simeon Hyde Jr.
and their children, Beth, Simbo,
and Olcott of Bartlet st. have gone
to their summer home on Martha's
Vineyard for the summer vacation.

Miss Virginia Hardy, daughter of
Mr. and Mrs. Roy E. Hardy, 113
Chestnut st., flew from Lakeland,
N.J., Tuesday for Norway where
she will continue her duties in the
U.S. embassy for two more years.
She has been stationed at Washing-
ton, D.C., for the past year and a
half.

Mr. and Mrs. Elven Gilfoy of
Summer st., were guests of Mr. and
Mrs. Clifford Marshall of Pasho st.
at West Dennis last weekend.

William Nichols, son of Mr. and
Mrs. Edward C. Nichols, 31 Wol-
cott ave., is planning to enter the
Amos Tuck school of business ad-
ministration at Dartmouth in the
fall.

Ruth S. Innes of Haggett's Pond
rd., and supervisor of music in the
public schools of Holden will
attend the Waring Choral workshop
at the University of New Hamp-
shire this summer.

Mr. and Mrs. Andrew Cuthill of
Noranda, Canada are spending the
week as guests of the formers'
cousin, Miss Maria Fairweather of
Abbot st.

Mrs. Sally Bodwell Houghton of
S. Main st., was recently re-elected
to the board of directors of the
Massachusetts Restaurant Assn.

Mr. and Mrs. Bernice Fountain
of Williamansett were weekend
guests of Mr. and Mrs. Herve Fore-
man of Summer st.

**Come in for a
Money-Saving Surprise!**

Right now your present car is probably

**WORTH A LOT MORE
THAN YOU THINK**

**-in trade on a new
'52 DODGE**

**CREDIT RESTRICTIONS ARE LIFTED...
MONTHLY PAYMENTS ARE LOWER!**

**COME IN... FIND OUT HOW EASY
IT IS TO OWN A DODGE NOW!**

And look what you get!

- ★ Dazzling Array of New Spring Colors!
- ★ Famous Oriflow Ride that smoothes bumpiest roads!
- ★ "Watchtower" Visibility for greater safety!
- ★ More head room, leg room, hip room!
- ★ Money-Saving Dodge Dependability!

FREE PROOF

**Dodge Gives More
for Your Money**

Come in for your free
"Show Down" booklet
that lets you compare
Dodge, feature by fea-
ture, with cars costing
hundreds of dollars more.

Specifications and equipment subject to change without notice.

MAKE YOURS A TROUBLE-FREE VACATION IN A DEPENDABLE DODGE

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

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

SAFETY NOTE

At certain times of the year, the woods and fields are particularly dry and the danger of forest fires is critical. When driving at such a time, it is especially important not to throw lighted cigarettes and the like out of the car window. Use the ash tray in your car and extinguish all smoking or burning material at all times.

AMERICAN MUTUAL LIAB. INS. CO.

It Really Works! BIG STINKY

OUTDOOR FLY TRAP

Lures Traps
Kills Nasty
Flies Before
They Get
Indoors.

Ideal for your
back yard,
your farm,
beaches, parks
and hundreds
of other
locations too.

Here's an ideal way to aid fly control anywhere there are flies.

Big Stinky control fluid combined with a small amount of raw meat or fish as bait lures flies — and then destroys them. It's self-regenerating too — feeds on flies!

Price includes Big Stinky trap, 8 oz. bottle of Control Fluid and complete directions.

½ Gal. Big Stinky \$4.49
FLY TRAP

GET BIG STINKY TODAY — HERE!
Andover Deliveries Daily

BRUCKMANN'S
GRAIN · HARDWARE · PAINT

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

Diplomas Awarded To 79 At Punchard

VALEDICTORY

By Janet Thompson

Janet Thompson

Classmates:
With these ceremonies, we bring our school life in Andover to its formal conclusion. It is, therefore, a logical moment for us to pause briefly and indulge in the

DAY and NIGHT

ANDOVER
TAXI SERVICE

... CALL 414 ...
POST OFFICE AVENUE

exercise to which all of our training has been directed — thinking: a thought for what is past, and many thoughts for what lies ahead of us. For, if we have one overriding obligation to our native

education is expected of all of us — not merely of those continuing their formal study. Indeed, the latter group must be constantly on guard against the acquisition of knowledge or theory in a

gation of all of us — the college freshman, the mill or store employee, the student nurse, and the army recruit.

We shall be exposed to new ideas and to conflicts of ideas. From our divergent experiences, patterns of thoughts and beliefs will gradually emerge with which we shall be identified permanently; and we must exercise the utmost care to see that the texture of the pattern is strong and firm.

In one respect, we have a decided advantage over our predecessors; and we must make the most of it: in times too recent still to be called "history", so many forms of outrage have been perpetrated in the world, that we should, at least, be able to recognize their signals and thus avoid them. The short-sighted neglect of our national defense which once prevailed under the name of isolation seems definitely to have been abandoned. Now we are witnessing the mid-century version of "making the world safe for democracy". We can and do hope for its success.

Soon, however, more than mere hope will be expected of us. When the national election campaign begins four years from now, most if not all of us will be voters; and our role will be changed from that of interested spectator to responsible citizen. All of our interests, and objectives, in the meantime, must be irrevocably linked with that prospective community and national life which is the heritage of all.

Tonight, however, we cannot turn all of our thoughts to the future. This is an occasion which brings to our minds many thoughts of the twelve years now receding into memory. There were good days and bad; but it is a sobering thought that most of us — 80 people — who have spent a good share of our lives together will probably never again all be assembled in the same place, and as we think of each other, of our long school associations, our teachers, and friends, we cannot escape some feeling of regret that all of this must now end. But we have faith that these years and these associations will bear rich fruit in the years ahead. As the product of them, we face the future, alert and confident.

PUNCHARD GRADUATES 79 IN 1952 CLASS

(Continued from Page One)

Mater" by the senior class the salutatory was delivered by Carolyn E. Erler and the commencement address was given by Mrs. Mildred H. Mahoney.

Mrs. Mahoney of the state department of education, who gave the commencement address, told the graduates that there is need of enthusiasm for every job a person takes in life.

The seniors sang "Halls of Ivy" and this was followed by the presentation of a long list of prizes by Headmaster Harold Howe II. The valedictory was given by Janet O. Thompson and this was followed by the presentation of diplomas by Gordon L. Colquhoun, chairman of the school committee.

GRADUATES FROM TILTON

William H. Barlow Jr., 90 Lowell st., was a recent graduate of Tilton (N.H.) school where he was letters in football, baseball and basketball. He has been accepted at both the University of New Hampshire and the University of Connecticut, but it is expected he will enroll in the former.

Graduating Class Of 1952

John Murray Abbott
Catherine Ross Anderson
*Christine Baduvasis
William Lee Beardsell
*Ruth Ann Belka
*Michael John Boloian
*Betty Janet Born
Richard Alden Bramley
*George Holmes Brattin
Robert James Brennan
James Harrison Brown
*Peter Richardson Caswell
*Roger Conant Chadwick
Kenneth Albert Cignoni
Catherine Maureen Collins
Mary Louise Cookson
Lois Douglas Craig
Rosemary Davidson
Miriam Gertrude Demers
Ruth Ann Robertson Denholm
Margaret Ann Denoncourt
*Helen Elizabeth Doucette
Kathleen Jean Doyle
**Karolyn Edith Erler
*Jean Farrell
**Mary Fielding
**Barbara Louise Folley
Herbert Kent Folley
Robert Arnold Fredrickson
John Alfred Friel
**Charles Paul Garabedian, Jr.
*Gretchen Alice Garbutt
Eleanor Marie Coff
Elizabeth Hagopian
*Calvin George Hatch, Jr.
*Raeburn Burton Hathaway, Jr.
*Cynthia Jane Hayward
*Joan Mary Hebert
*Robert Randall Henry
**Joan Valerie Hewett
Russell Howard Johnson

Marylin Jane Jouret
**Charlotte Ann Kelley
*Barbara Ann Kenney
Virginia Emma Lees
John Murray MacKenzie
John Richard Marocco
Robert Samuel McCabe
*David William McCarthy
*David James McFarlane
James Hyde McGrath
William Lawrence McKay
Marilyn Ann Meek
Donald Morton Millay
Peter Smith Miller
**James Joseph Murray, Jr.
*Harry John Nicoll
*Barbara Nancy Pearl
Joan Keighley Pearson
*Felice Cynthia Pomerleau
Valentine Robbins
William Augustine Ronan
John Duke Ross
Sarkis Sarkisian
Ronald Keith Shaw
**Eileen Frances Skeirik
**Shirley Louise Stahler
**Janet Olive Thompson
Judith Ann Thompson
Priscilla Marie Tompkins
John Williams Tremblay
*Warren Harold Tyler
Janet Guthrie Valentine
Carolyn Leona Ward
**Marion Joan Washington
*Richard Norman Williams
Alan Lloyd Wilson
*Daniel James Worcester
John Foster Wright

*Honors - 80-84
**High Honors - 85 and above

town, it is that of using constructively the talents granted to us — however diverse — in a manner reflecting credit upon our homes and school and (we devoutly hope) upon ourselves.

A paragraph from a recently published article in The Christian Science Monitor embodies this theme of ours, and points up a philosophy eminently suitable to our generation of high school graduates: "The time for thinking doesn't stop with the earning of a diploma, it is only begun; need for learning doesn't end with graduation, it has only started; and your greatest service to yourself and to your community, your country and your world, cannot and should not be limited to what you do to earn a living — however engrossing and rewarding that may be."

It is most important that every member of this class be prepared to accept the serious responsibility of the young adult in the world of today. Practical application of the values thus far gleaned

vacuum, rather than something to be put to work for the individual and common good.

Conversely, those who discontinue studies at this point, must remember that clear thinking will be demanded of them as the price of success in modern living. Therefore, what we must all strive for is balance in our lives, particularly in a world which seems to have forgotten balance in its rush to extremes. We think of our own generation as one facing a world enormously chaotic and problematical. But what generation before us has not held precisely the same view? The times in store for us are, indeed, complex and perhaps unprecedented: but let us never admit that they present difficulties which cannot be overcome by good judgment, moderation, tolerance, and justice.

In a very real sense, every one in this class will be continuing his education. Learning is not solely the property of the classroom or of a set curriculum. It is at once the opportunity and obli-

North Andover Nursing Home

140 Prescott Street

North Andover

Tel. 21913

Old Age—

Chronic - Convalescent
24 Hour Registered Nurses

Ruth W. Myhaver, Superintendent

NOW YOU CAN BUY FRIGIDAIRE

ON

F. J. LEONE'S Pre-War METER PLAN

NO MONEY DOWN

SAVE \$45.00

FORMERLY 244.75

NOW 199.75

FAMILY SIZE - BIG 8 CU. FT. MODEL

LEONE'S
LARGEST APPLIANCE STORE IN LAWRENCE

ONLY

25¢

PER DAY

430 ESSEX ST. · OPP. MACARTNEY'S TEL. 6197

AT THE CHURCHES

Union Congregational Church

REV. PAUL E. CALLAHAN, Minister
 SATURDAY: 5:30 - 6:30 p.m.
 Lobster stew supper.
 SUNDAY: 10 a.m. Morning worship. Sermon: "The Christian View of Freedom."
 WEDNESDAY: 9 a.m. Sunday school picnic at Corbett's pond.
 NOTES: Sunday morning services through the remainder of June and all July begin at 10 a.m.

Christ Church

REV. JOHN S. MOSES, Rector
 SUNDAY: 8 a.m. Holy Communion. 10 a.m. (Please note change of hour) Morning prayer and sermon.

Christian Science Society
(6 Locke Street)

SUNDAY: 9:30 a.m. Sunday school. 11 a.m. Church service. Subject of lesson sermon: "Is the universe, including man, evolved by atomic force?"

Andover Baptist Church

ROY E. NELSON JR., Minister
 SUNDAY: 10 a.m. Morning service of worship. Rev. Roy E. Nelson Jr., pastor, preaching. Sermon subject: "Clouds Never Stain the Sky". Accept the invitation of the carillon bells and worship at the Andover Baptist church. All are welcome.
 TUESDAY: 10:30 a.m. Members of the Youth choir will leave the church for their annual outing at cottage of Mr. and Mrs. Everett Ward at Hampton Beach, N.H. Members are requested to take a box lunch.
 THURSDAY: 10 a.m. The Woman's union will hold a picnic at the home of Mrs. Arthur J. Smith, Rattlesnake Hill rd. Bring lunch. 7:30 p.m. Adult choir rehearsal.

The North Parish Church

(Unitarian) - North Andover
 REV. E. A. BROWN JR., Minister
 SATURDAY: 5:30 - 6:30 p.m. Strawberry festival in the vestry.
 SUNDAY: 11 a.m. Morning service. The minister will preach.
 TUESDAY: 10 a.m. Cub scouts pack 84 will hold an outing at Sunset Lake.

South Church

REV. FREDERICK B. NOSS, Pastor
 SATURDAY: 10 a.m. Morning worship and sermon. Please note change to summer time.
 THURSDAY: 10 a.m. All-day sewing of the Friendly Service committee of the Women's Fellowship.

St. Augustine's Church

REV. P. J. CAMPBELL, Pastor
 FRIDAY: 7:30 p.m. Novena devotions, benediction and veneration of Relic of St. Theresa.
 SATURDAY: 4 to 6 p.m. and 7:30 to 9 p.m. Confessions.
 SUNDAY: Masses, 6:30 a.m., 8:30 a.m., 9:45 a.m., and 11:30 a.m.

St. Joseph's Church

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

West Parish Church

REV. JOHN G. GASKILL, Minister
 SUNDAY: 10:30 a.m. Morning service of worship. Special music. Sermon by the pastor, "In Jesus' Name".
 FRIDAY: The All-girls' choir will be guests of the Senior and Junior Woman's union and the West Parish church Brotherhood at the pops concert.
 NOTES: The Junior Woman's will hold a food sale on the church green Saturday, June 28.

Free Church

REV. LEVERING REYNOLDS JR., Minister
 FRIDAY: 7 p.m. Boy scout troop 72, last meeting of the season.
 SUNDAY: 11 a.m. Morning worship. St. Matthew's Lodge, A.F. & A.M. and Chapter 187, O.E.S. have accepted invitations to worship with the church in commemoration of St. John's day. The public also is cordially invited to attend. Dr. Reynolds will preach on the topic: The Man in the Wilderness. Music will be furnished by the junior and senior choirs of the church.
 TUESDAY: 6:30 p.m. Margaret Slattery class will meet at the church to go on the annual picnic.
 NOTES: Beginning June 29 this church will join with the South church for union services during the summer months. Dr. Reynolds will preach in the South church on June 29 and on the Sundays in July. The Rev. Frederick B. Noss will preach in the Free Christian church on the Sundays during August. All summer services will be at 10 a.m.

With The Graduates

U. of Maine

Ruth A. Johnson, daughter of Mrs. G. Elmer Johnson of Bancroft rd., recently finished her sophomore year at the University of Maine.

She has been named the recipient of the Helen A. Lengyel award and also was awarded the W.A.A. seal for outstanding work in athletics. The Lengyel award is given yearly to a girl who has proven to be a valuable member of the association and is chosen on the basis of character, scholastic achievement and financial need.

Miss Johnson is majoring in physical education at the university and will be a counselor at Camp Woodlands, Bridgeton, Me., for the summer.

The Citadel

Veteran student Scott Van Schoick Walker, son of Mr. and Mrs. Vernon Rankin Walker, 283 S. Main st., received the degree of bachelor of science at commencement exercises at The Citadel, the military college of South Carolina, at exercises held June 14. He majored in mathematics.

Bradford Jr. College

At the 149th commencement exercises at Bradford Junior college held recently Marylyn Ann Jaspert, a member of the graduating class, was awarded an art prize for her work in sculpture. Miss Jaspert is the daughter of Mr. and Mrs. George H. Jaspert, 10 Stonehedge rd.

Trinity College

Richard W. Lally, son of Mr. and Mrs. Raymond J. Lally, 31 Foster circle, received the degree of bachelor of arts from Trinity college, Hartford, Conn., at exercises held Sunday. He is a member of the Alpha Delta Phi fraternity, and received a commission as second lieutenant in the air force.

Hobart College

Wesley E. Rich II, son of Mr. and Mrs. William T. Rich Jr., 57 Central st., received the degree of bachelor of arts at the 127th commencement exercises of Hobart college, held Sunday at Geneva, N.Y. He was graduated from St. George's school, Newport, R.I., in 1948. At Hobart he has been social chairman of Phi Phi Delta fraternity for three years, and also played freshman football golf.

Michigan State

Richard D. Lindsay, son of Mr. and Mrs. Stafford A. Lindsay, 21 Lincoln circle, will receive the degree of bachelor of veterinary science from Michigan State college later this month. He plans to continue in the fall with two more years of veterinary medicine.
 His parents, Mr. and Mrs. Lindsay, will leave Friday for a two-week's trip to the west and on June 28 will attend his wedding in Birmingham, Mich., to Miss Betty M. Marsh of that city.

U. of Chicago

Paul A. Marier, 3 Walker ave., received a master's degree at the University of Chicago's convocation at Chicago June 13.

FROZEN FOOD LOCKERS

Put Your Garden
 In Your Locker.
 Come To Us With
 Your Container
 Problems.

N. E.

MILK PRODUCERS ASS'N

TANTALLON RD. TEL. 709

GEO. W. HORNE CO.

LAWRENCE, MASS.

TAR AND GRAVEL ROOFING SHEET METAL WORK
 SPECIALIZING IN ASPHALT SHINGLING
 Telephone 7339 Established 1864

Radio and Television
SALES AND SERVICE

HAROLD PHINNEY

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

OBITUARIES

MRS. SARAH JACK

Mrs. Sarah (Doyle) Jack, 26 Brechin terr., died June 12 at her home following a long illness. Born in Arbroath, Scotland she had been a resident of Andover for the past 33 years. She was a member of St. Augustine's parish.

Surviving are four daughters, Mrs. Elizabeth Ruxton, Mrs. Peter Campbell, Mrs. John Campbell, all of Andover and Mrs. Elwood Pomar of St. Augustine, Fla.; also 12 grandchildren and 13 great-grandchildren.

The funeral was held Saturday from the Lundgren funeral home with a high Mass of requiem at 9 a.m. in St. Augustine's church.

The Rev. Henry B. Smith, O.S.A. was the celebrant. Burial was in West Parish cemetery where committal services were conducted by the Rev. Henry B. Szyvinski, O.S.A. The bearers were John, Alex and Robert Campbell, James Ruxton, Philip Pasho and William Ross.

MRS. FREDERICK A. WILSON

Mrs. Florence (Nason) Wilson, 95, widow of a former pastor of the Free church, Frederick A. Wilson died June 14 in Ashland. The Rev. Wilson served at the Free church from 1889 to 1921. He passed away in 1936.

The funeral was held Monday with services at 2:30 p.m. conducted at the Free church by the Rev. Levering Reynolds Jr. Burial was in Spring Grove cemetery.

You can preach a better sermon with your life than your voice.

WHEN SCHOOL'S OUT...

When school's out, the youthful spirit takes flight and young Andover sets out to have FUN... That's as it should be but "School's Out" re-emphasizes that important admonition

Always

DRIVE WITH CARE!

DOHERTY
 Insurance
 AGENCY

MUSGROVE BLDG. TEL. 28

Don't Wait
 HAVE YOUR
 Blankets Expertly Dry
 Cleaned Now for Only 69¢
 LAUNDRY
 SHIRTS 16¢
 No Minimum Bundle Charge
 Laundered and Refinished

 25 MAIN ST ANDOVER

Cool... ALL THE WAY
 SUITS by

 ... they shed wrinkles

 MEN'S STORE
 Lawrence

It's Bonus* Time
 ALL THE TIME
 WHEN YOU USE
 PATTERSON-SARGENT

 *Extra Years Of Beauty and
 Protection At No Extra Cost!
 now only \$5.95 PER GALLON
 Dress up your home exterior now with famed, long-lasting BPS House Paint. Tough and durable, it provides maximum protection against wear and weather... stays clean and fresh-looking for years! For top results, use BPS House Paint.
 Buy your House Paint by years of service and square foot coverage... not price alone.
 W. R. HILL
 45 MAIN ST. TEL. 102

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 833

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

TOMPKINS SERVICE
416 No. Main St. Tel. 8302
CONVERTIBLE TOPS
29.95 - 39.95
Plus Installation

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

BUILDING MATERIAL

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

CESSPOLS

CESSPOLS 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. 30718

JEWELERS

Laurence's Oldest Jewelers

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

RESTAURANTS

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

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

LIST YOUR BUSINESS IN THE
TOWNSMAN CLASSIFIED DIRECTORY
TEL. 1943

Mr. and Mrs. Michael E. Brennan (Shirley Mae Smith) leaving St. Augustine's church after their marriage May 25. (Look Photo)

WHITEY'S

CHOICE FOODS & LIQUORS

SPECIALIZING IN
PIZZA

NOONTIME LUNCHES
Essex Street

SERVICE STATIONS

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

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

TRAVEL

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

WALLPAPERS

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

WINES & LIQUORS

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

WEDDINGS

O'BRIEN - REED
Miss Bertha Isabella Reed, SKL USN, daughter of Mr. and Mrs. Albert H. Reed, Argilla rd., became the bride of Sgt. John Francis O'Brien, USMC, son of Mr. and Mrs. George O'Brien, 110 Mercer st., South Boston, at an 8 p.m., ceremony in St. Augustine's church, South Boston. The Rev. John J. Cusack officiated.

Given in marriage by her father the bride wore her U.S.N. dress white uniform with an orchid corsage. The maid of honor, Helen O'Brien of South Boston wore a white linen suit and an orchid corsage.

Leo A. Demers of Lawrence, brother-in-law of the bride, served as best man.

A reception at the home of the bridegroom's parents followed the ceremony with guests present from greater Boston, Lawrence, Andover and Tewksbury.

Following a wedding trip to Lake Winnepesaukee, N. H., the couple will return to their respective stations.

The bride is a graduate of Panchar high school, U.S. Naval Storekeepers school, San Diego, Cal. She is stationed at Jacksonville, Fla. The bridegroom is a graduate of the Thomas N. Hart school of South Boston and is stationed at Camp Lejeune, N.C. He recently returned from the Mediterranean.

GALLANT - COTE

Miss Joan M. Cote, daughter of Mr. and Mrs. Edmond Cote Sr., 44 Wesley st., Lawrence, became the bride of Donald J. Gallant, son of Mr. and Mrs. John Gallant, Battle snake Hill rd., at a 2 o'clock ceremony June 14 in St. Laurence's church. The Rev. John V. Casey officiated amid a setting of camellions. The soloist was Edward Melia with John A. MacGilvey at the organ.

Given in marriage by her father the bride wore a gown of lace and nylon net. Her fingertip veil of illusion was attached to a crown of lace and beads and she carried a cascade arrangement of white stephanotis centered with an orchid.

Mrs. Marlene Cote of Presque Isle, Me., sister-in-law of the bride, as matron of honor wore a yellow taffeta gown with matching headpiece and carried a colonial bouquet of pink roses. The bridesmaids, Barbara Cote of Lawrence, sister of the bride, and Ruth Gallant of Andover, sister of the bridegroom were attired in similar gowns of pink taffeta with matching headpieces and colonial bouquets.

James Twohey Jr., cousin of the bridegroom served as best man.

A reception in Turn hall, Lawrence followed the ceremony with guests present from Maine, Massachusetts, Connecticut and New Hampshire.

REALTY TRANSFERS

Frank E. Dodge Jr. et ux, William B. Souter Sr. et ux, Washington Ave.

Anthony J. Zinkus et ux to J. D. Shea et ux, Pine st.
J. S. W. Constan. Co., Inc.
William J. Schwarz et ux, Rocky rd.

Marion E. Sullivan et ux, Paul Hershon et ux, Lowell st.
Rita A. Downs et al to Mary A. Downs, South Parish, Main st.

John J. Carroll et ux to Le Slombo et ux, Woburn st.

Andover Shawsheen Realty to Guaranteed Homes, Inc., road extension, Haverhill and more sts.

Marion G. Johnson to Arthur Solomon et ux, Bancroft rd. Holt rd.

