

The ANDOVER TOWNSMAN

Andover's Own Newspaper Since 1897

VOLUME 65 NUMBER 49

ANDOVER, MASSACHUSETTS, SEPTEMBER 25, 1952

PRICE 5 CENTS

County Trade Board To Sponsor Local Projects

Will Meet Here Oct. 8 To Consider Several Highway Proposals

Andover, Lawrence and Methuen will be hosts to the Essex County board of trade at the Andover Country club Wednesday, Oct. 8 when several Andover projects will be considered for presentation to the state board of public works.

This Andover meeting of the county board will be attended by the selectmen and other town officials, state representatives of this district and officials from the neighboring communities.

Chief among the items to be discussed is the proposed improvement of Main street near Phillips academy which would eliminate the grass plot that juts out into the street over the area formerly occupied by the old electric car tracks.

This particular improvement was recommended by The Townsman in October 1949 in order to eliminate the traffic hazard there.

Academy officials have made a study of the situation and presented a plan calling for a safety island in the highway from Chapel avenue to Highland road which would provide two traffic lanes each 24 feet wide. Crossovers for vehicular traffic would be provided at Phillips and Salem streets.

At a meeting of the directors of the county board earlier this month in Beverly the president, Walter E. Billings, read a letter from Henry S. Hopper, comptroller of Phillips academy citing the need for a traffic separation island on the street

(Continued on Page 12)

ACADEMY BARBER SHOP

SAM TOMASELLI, PROP.
96 MAIN ST. Near A. & P.
3 Barbers No Waiting

Political Advertisement

ARE YOU PROUD ANDOVER HAS 1000 UNREGISTERED VOTERS?

Registration at Town Clerk's Office closes October 3rd. If you're not registered you can't vote.

Cut out this notice and give it to an unregistered friend.

Frederic A. Stott
34 Salem St., Andover

WANTED UNUSUAL WOMAN

Age 25 - 50, with car, personality. One who needs to earn \$60 - \$70 a week. Best working hours - 4 - 9 p.m. No canvassing or parties. For interview telephone MELrose 4-8766, 9 a.m. to 1 p.m. or write Mrs. Lucille Decker, 151 Sewall Woods Road, Melrose 76. Enclose snapshot and give full information including phone number.

DAYLIGHT SAVING TIME ENDS SUNDAY MORNING

You're due for an extra hour's sleep Sunday morning!

Daylight Saving Time ends at 2 a.m. Sunday at which time the clocks are set back an hour to conform with standard time. Just set your clocks back an hour before you go to bed Saturday night and you'll get that extra sleep as well as making up for the hour of daylight saving you have been enjoying since last April.

Cloudbursts Bring 2.19 Inches Of Rain

Torrential rains deluged the town late last Friday afternoon causing temporary flood conditions on many streets but doing no appreciable damage. The storm, which was general throughout this area, did much damage in Lawrence and other places.

Friday brought two storms, one with heavy thunder and lightning just before 5 a.m. that measured .68 inches, according to Essex Company records at Lawrence, and the other in the afternoon that measured 2.19 inches, a total of 2.87 for the day.

The afternoon storm, starting about 3 and ending shortly after 5 o'clock, was marked by four distinct cloudbursts, each of which sent great volumes of water rushing through the streets in streams so swift and wide as to make them impassable for pedestrians.

These copious rainfalls, four (Continued on Page 13)

Open House At New School October 5

Open house at the new Central elementary school building will be held from 4 to 6 p.m. Sunday, Oct. 5.

There will be a short program at 5 o'clock. Those taking part will be the Very Rev. Patrick J. Campbell, O.S.A., pastor of St. Augustine's church, C. Carleton Kimball, chairman of the building committee, Roy E. Hardy, chairman of the board of selectmen, Gordon L. Colquhoun, chairman of the school committee, Miss Catherine Barrett, school principal, and the Rev. John S. Moses, rector of Christ church.

BUNNY'S CATERING SERVICE

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

Looks like another great season for Punchard's football team with this staff of smiling cheer leaders to whoop it up at every game for a Blue and Gold victory. Smiling at you, from left to right, are, Eleanor Doucette, Anne Smith, Arlene Pariseau, Gail Thompson, Marjorie Retelle, Anne Sughrue, Joyce Williams, Vivian Marchese and Fannie Golden. (Look Photo)

Officials Regard Prospects At Marland Mills Bright

Punchard Opens With 18-0 Win

Punchard opened its football season under its new head coach, "Ed" Doherty at the local play-stead Saturday by scoring an easy 18 - 0 victory over Chelmsford.

Operating from a "T" formation the Blue and Gold ran up all its points in the first half when it chalked up 10 first downs. On the defense the local frontier was able to stop the visitor's offensive thrusts. Toward the close of the game Coach Doherty gave many of his reserves a chance to play, and it was only in this time that the Chelmsford team really moved toward its goal line.

Roger Barous exhibited some nice broken field running, and on one occasion broke loose to cross the goal line after an 88-yard run. However, the touchdown was nullified by a penalty.

(Continued on Page 16)

COMMERCIAL PRINTING

For Every Personal
And Business Need
CALL 1943
THE TOWNSMAN

Top officials of J. P. Stevens & Co., Inc., came from New York and the South last week to inspect the New England mills of M.T. Stevens & Sons Co., their northern woolen and worsted division.

Visiting the local Marland mill last Thursday they expressed complete satisfaction in the fine progress being made by the workers of the plant and with the development to date in changeover to newer and

(Continued on Page 13)

Blood Donors Exceed Quota

Andover's bloodmobile visit was an outstanding success. During the two days 279 pints of blood were collected. A quota of 250 pints had been assigned. Blood program chairman Sidney P. White and all the Red Cross volunteers were delighted that Andover made such a magnificent response to the appeal for donors.

Officials of the Massachusetts blood program made a surprise visit to the blood center at South church Tuesday afternoon and had only the highest praise for the efficiency and smoothness of operations as conducted by the volunteers of Andover chapter.

(Continued on Page 16)

DEADWOOD...
is a menace and
retards the health
of your trees...
PRUNE NOW!

Tel. Manchester 300, Mass.

ACCEPTS POSITION WITH WHITMAN FIRM

Francis J. Rodericks, 1 Lincoln Circle, has accepted a position as industrial relations manager for the Commonwealth Shoe & Leather Co., of Whitman. He will commence his new duties Monday. The family will move shortly to Whitman.

FISH & CHIPS

Every Friday

FRANZ'S STORE

NO. MAIN AT HARDING ST.
Please Order By Calling

1298

THE FOLLOWING ANDOVER STORES

OPEN
FRIDAY NIGHTS
'TIL 9

CARRIAGE TRADE SHOP;
R. M. COLE; ELANDER &
SWANTON; HARBORN SHOP;
W. R. HILL'S; MICHAEL
JAY'S; REINHOLD'S AND
WOOLWORTH'S.

Merchants Committee
ANDOVER BOARD OF TRADE

MOST!

more "looks" and more
it in Ford's new, longer,
rd's smoother, more level
ense in the more spirited
Six or 110-h.p. V-8!

the NEWEST!
rd has made more advances
any other car in its price
new features like Power-
and Brake Pedals, sus-
above, to allow more foot
te dusty, drafty floor holes.
ter-Fill Fueling for easier
n either side.

buy better.
RT

AT NORTHAMPTON

Miss Drusilla Flather, daughter of Mr. and Mrs. Frederick Flather Jr., 45 High st., has returned to the Northampton school for girls for her senior year. Miss Flather is treasurer of the Mask and Wig club, the dramatic club of the school, and business manager of Pegasus, the school paper.

PUT
Sundials
ON YOUR CHILD
AND THE SAVINGS
IN YOUR POCKET!
"Shoes That Satisfy"
REINHOLD'S
49 MAIN ST.

PUNCHARD HIGH

By GLADYS THOMSON

CONTESTS

English classes will be very busy during the next two weeks what with the writing of a paper on the United Nations and the community chest oratorical contest.

The United Nations contest is being sponsored by a committee of Andover people with Miss Miriam Putnam, town librarian, chairman. The winner will receive an expense free trip to New York accompanied by an adult, to see the U.N. building and other places of his choosing. Besides a grand winner, two others will be chosen from each class, the first receiving \$10 and the second \$5.

The winners of the community chest contest will receive such

LOANS

\$50 to \$2,000
ANDOVER FINANCE CO.
License #98
2nd Floor - MUSGROVE BLDG
ANDOVER SQUARE
TEL. ANDOVER 199R

prizes as trips to Boston to any event of his choice, taking part in a civic program in Lawrence and scrolls.
Good luck!

The Kick-off

The "kick-off", the title which has been given to the student council dance, will be held Oct. 2 from 8 until 11 p.m. The music will be under the direction of George Emmons. Sally Seinwerth is chairman of the event. Working with her are, Joyce Mowatt, music; Marcia Tagney, Jack Laurie, Judith Colmer, and Charles Giovinco, refreshments; Alan Wadman and Randy Hurley, tickets; Libby Hatton and Tony Sullivan, publicity; and on the floor committee are, Roger Barous, James Gemmel, Shirley Murray and Margery Retelle.

Class Secretary

The sophomore class elected its secretary last week. The honor was given to Mary Boloian.

Class Dues

P.A.A. dues have been eliminated this year and class dues will replace them. Class meetings are being held to determine how much they will be. In previous years part of this money has been given to the band and an assembly fund. This practice will not be continued this year.

Bibles Displayed At The Library

In observance of Bible week, from Sept. 28 - Oct. 5, the Memorial Hall library has a display of various editions of the Bible, and books related to the study of the world's "best selling book."

There is an 1829 edition containing the Old and New Testament and the Apocrypha, translated out of original tongues; a Douai version translated from the Latin Vulgate; the Modern Reader's Bible, which presents the Bible in all its varied forms instead of adhering to the structure imposed by early commentators; the Short Bible, an American translation edited by Edgar J. Goodspeed; the Dartmouth Bible, an abridgment of the King James version.

Also there is La Sainte Bible, a French version dated 1854, a copy of the Biblia Sacra of 1852, a Syriac Bible dated 1826, and a copy of the New Testament, according to the Eastern text, translated from the Aramaic. With these is the beautiful newly published Revised Standard Version, released this month for the first time.

Aids and helps in reading and understanding the Bible are included in the display.

Andona Society To Meet Oct. 2

The members of the Andona society will gather at the Andover Inn for the first fall meeting at 6:45 p.m. Oct. 2. Dinner will be served and a business meeting will follow.

Plans for the season ahead will be discussed and committees for the various coming events will be named at this time.

The club's first project this fall will be a bakery sale to be held at the Andover Coal company, Friday, Oct. 10. This will be followed by a Halloween square dance, Oct. 31.

PHARMACY STUDENT

Charles W. McCullom, son of Mr. and Mrs. Charles O. McCullom, 26 Summer st., has enrolled as a freshman at the Massachusetts College of Pharmacy, Boston.

The former Euth Drew Nicoll, daughter of Mr. and Mrs. Claude Nicoll, 69 Summer st., whose marriage to Clinton Mackay Greenwood 2nd., son of Dr. and Mrs. Clinton M. Greenwood of New York City took place at the home of the bridegroom's sister Sept. 20 in Windsor, Conn. The Rev. Herbert B. Morrell officiated. After a wedding trip to Bermuda they will live in LaGrangeville, N.Y. The bride, a graduate of Punchard high and Radcliffe college, has been teaching in Connecticut. Mr. Greenwood is a graduate of the University of Missouri.

Local Team Wins Tennis Doubles

The Andover team consisting of Mal Ruhl and Dick Simmers, defeated the North Andover team of Sam and Bill Rockwell, 6-4, 6-3 in the finals of the 1952 Greater Lawrence doubles tennis tournament at North Andover country club Saturday afternoon.

This is the third time that Ruhl and Simmers have defeated the Rockwells in the finals of this tournament.

BEAN SUPPER

Andover Chapter 187, Eastern Star, will sponsor a home cooked baked bean supper in the Free church, Oct. 18, 5 - 7 p.m.

PAINTS
WALL PAPERS
ART SUPPLIES

FRIDAY NIGHT!

Demonstration of
PLASTIC RELIEVO COLORS
by
MRS. CHESTER HOWELL

at
ANDOVER BAPTIST CHURCH
(opp. Memorial Library)
The Public Is Invited
Refreshments Will Be Served

COLE

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

F. J. LEONE CO.

— 5 FLOORS —

Famous Brand Names

Radios - Appliances
TELEVISION

430 ESSEX ST. LAWRENCE TEL. LAW. 6171

Serving With Navy In Fleet Exercises

PFC H. Clark Otis, USMC, son of Mr. and Mrs. Herbert H. Otis, 70 Summer st., is serving in the marine detachment on the carrier USS Midway in the North Atlantic with the naval forces taking part in the NATO exercise Main Brace.

Clark enlisted in the marines in January, 1951, secured his basic training at Parris Island, S.C., and trained for fleet duty at Portsmouth, Va. During the past year he served four months in the Mediterranean, visiting Italy, France, Greece and Gibraltar. He also participated with the Midway's marine detachment in a field day observance at the Olympic stadium in Athens.

A former Punchard athlete Clark was also a member of the life guard staff at Pomp's pond.

Souter Receives Army Promotion

Word has been received here of the promotion of Sgt. Charles E. Souter, 21, son of Mr. and Mrs. Robert Souter, 174 N. Main st., to first sergeant of Company E, 169th Infantry Regiment, 43rd Infantry Division. He is the youngest known first sergeant in the European command.

Sgt. Souter is a graduate of Punchard high school and was attending Wentworth Institute, Boston at the time of his enlistment. Having been stationed in Germany for the past eleven months, he expects to return home in December 1953.

OH, BABY - WHAT BUYS!

SPECIALS - THIS WEEK END!

GAUZE DIAPERS. Dozen in a package. Regular \$3.98. Doz. **2.98**

FITTED CRIB SHEETS. 80 square cotton. Regularly \$1.79. **1.00**

Only 2 of Items Above To A Customer

. . . and everything you need to keep baby snug and warm . . . at prices so low!

Weiner's

LITTLE FOLKS' SHOP

ENTIRE SECOND FLOOR 265 ESSEX ST. LAWRENCE

Free Parking Rear of Store

Hickey-Freeman
CUSTOMIZED CLOTHES

Macartney's

The Quality you Expect Since 1880

• SUTHERLAND'S

Phone

RUBY FOODS

SHRIMP CHOW
Rice Soup, Reg.
CHICKEN CHOW
CHINESE CHICK
DUCK SAUCE 1:
SOY SAUCE Reg
MUSHROOM EGG

CANNED

UNGER'S IMPOR
In gravy, 15½ oz.
UNGER'S IMPOR
In gravy, 15½ oz.
HILL BRAND LO
In gravy, 11 oz. t

Imported

1 lb. can.
2 lb. can.
3 lb. can.

HOWARD

Pineapple, 1 lb. jar
Orange Marmalade,
Cherry, 1 lb. jar.
Grape, 1 lb. jar.
Strawberry, 1 lb. jar.
Howard's Piccallilli

CAMPBELL'S TOM

10½ oz. size, reg.
GENUINE WHITE
Reg. 39¢ each.
S.S. PIERCE NOR
Boneless and skin
reg. 39¢ ea.
S.S. PIERCE TOMA
46 oz. tin, reg. 35¢
MARTINSON'S CO
Drip or percolator,
FANCY ORANGE P
Reg. 98¢.
KEMPS' ASSORTED
1 lb package.

FREE

WE CARRY A
SUGAR and S

PHON

For your c
us deliver
grocery ne
37173 and
order.
There is
CHARGE!

Sutherland's

ing With Navy
et Exercises

H. Clark Otis, USMC, son
and Mrs. Herbert H. Otis,
ner st., is serving in the
detachment on the carrier
away in the North Atlantic
e naval forces taking part
ATO exercise Main Brace,
enlisted in the marines in
1951, secured his basic
at Parris Island, S.C., and
for fleet duty at Ports-
Va. During the past year
ed four months in the Me-
ean, visiting Italy, France,
and Gibraltar. He also par-
d with the Midway's ma-
achment in a field day ob-
e at the Olympic stadium
ns.

mer Punchard athlete Clark
also a member of the life
taff at Pomp's pond.

er Receives
y Promotion

l has been received here of
omotion of Sgt. Charles E.
21, son of Mr. and Mrs.
Souter, 174 N. Main st., to
ergeant of Company E, 169th
y Regiment, 43rd Infantry
on. He is the youngest known
ergeant in the European com-

Souter is a graduate of Pun-
high school and was attend-
entworth Institute, Boston at
time of his enlistment. Hav-
en stationed in Germany for
st eleven months, he expects
arn home in December 1953.

MISS THAT POLE?

You may not always be
ble to avoid a costly ac-
cident. If your car in-
ures or kills someone,
will you have the protec-
ion of dependable Auto-
obile Insurance?

DOHERTY
Insurance
AGENCY

GROVE BLDG. TEL. 26

NE CO.

5 FLOORS

amous Brand Names

lios - Appliances

ELEVISION

TEL. LAW. 6197

• SUTHERLAND'S

Phone For Food

RUBY FOO'S CHINESE DISHES

- SHRIMP CHOW MEIN and Chinese Chicken
Rice Soup, Reg. 89¢ Value.....69¢
- CHICKEN CHOW MEIN 16 oz. tin..... 59¢
- CHINESE CHICKEN RICE SOUP.....25¢
- DUCK SAUCE 12 oz. glass.....59¢
- SOY SAUCE Reg. 15¢.....2 for 25¢
- MUSHROOM EGG DROP SOUP.....21¢

CANNED MEAT SPECIALS!

- UNGER'S IMPORTED MEAT BALLS
In gravy, 15½ oz. tin, reg. 59¢.....49¢
- UNGER'S IMPORTED CUBED BEEF
In gravy, 15½ oz. tin, reg. 69¢.....59¢
- HILL BRAND LOIN OF BEEF
In gravy, 11 oz. tin, reg. 69¢.....59¢

Imported Holland Hams

- 1 lb. can.....\$1.39
- 2 lb. can.....\$2.69
- 3 lb. can.....\$3.89

HOWARD'S PRESERVES

- Pineapple, 1 lb. jar.....32¢
- Orange Marmalade, 1 lb. jar.....27¢
- Cherry, 1 lb. jar.....32¢
- Grape, 1 lb. jar.....26¢
- Strawberry, 1 lb. jar.....43¢
- Howard's Piccallilli, 1 lb. jar.....27¢

- CAMPBELLS' TOMATO SOUP
10½ oz. size, reg. 12¢ ea.....10 for \$1.00
- GENUINE WHITE MEAT TUNA
Reg. 39¢ each.....3 for \$1.00
- S.S. PIERCE NORWEGIAN SARDINES
Boneless and skinless,
reg. 39¢ ea.....3 for \$1.00
- S.S. PIERCE TOMATO JUICE
46 oz. tin, reg. 35¢.....32¢
- MARTINSON'S COFFEE
Drip or percolator, a real treat, 1 lb.....\$1.09
- FANCY ORANGE PEKOE TEA
Reg. 98¢.....89¢
- KEMPS' ASSORTED NUTS
1 lb package.....\$1.49

FREE DELIVERY!

WE CARRY A COMPLETE LINE OF
SUGAR and SALT FREE FOODS!

PHONE 37173

For your convenience, let
us deliver your week-end
grocery needs. Just call
37173 and give us your
order.
There is NO EXTRA
CHARGE!

Sutherland's

STORE HOURS
9:30 to 5:30 DAILY

• SUTHERLAND'S

ARTHUR GODFREY SAYS-----

relax, girls...!

Fiberglas* Curtains

-never need ironing...!

JUST WASH AND HANG, IN 7 QUICK MINUTES

That's right! As Arthur Godfrey tells you on television and ra-
dio, these marvelous curtains save time, labor and temper. No
ironing, no stretching, no starching. Just suds, rinse, roll in a
towel and put back on the rod. They
never shrink, never distort, always
wear their hems straight. That's not
all. They can't catch fire, are un-
harmed by the sun, mildew, rain or
radiator heat.

*TM
REG. U.S.
PAT. OFF.

SEE WITH YOUR
OWN EYES

We're putting on a demon-
stration right in our depart-
ment to show you how Fibreglas
curtains wash, hang and dry in
7 quick minutes.

- RUFFLED
82" wide per pair
- 63" length \$8.95
- 72" length 9.75
- 81" length 10.50
- 90" length 10.95

- TAILORED
84" wide per pair
- 63" length \$5.95
- 72" length 6.50
- 81" length 6.95
- 90" length 7.95

CURTAINS-Third Floor

'PHONE
37173
NO TOLL CHARGE

Sutherland's

SHOP
9:30 to 5:30
DAILY

Auxiliary Police To Meet Friday

The season's first meeting of the auxiliary police force will be held at 7:30 p.m. in the high school Friday night. A large attendance is desired.

The members have also been invited to an exhibition of pistol and

rifle shooting to be given by Harold Kent of Lawrence at the grounds of the Lawrence Rod and Gun club at 1 p.m. Sunday. The club grounds are located off Webster street in West Andover.

The best time to hold on is when you reach the point where the average man would quit.

At The ROCKPORT...

- Sunshine Krispy Crackers - 1 Lb pkg - - - - -26¢
- Scottissue - 1000 sheets in roll - - - - - doz \$1.49
- Bulk Soap Flakes-money-saver- - - -10 lbs \$2.25
- Cream for your COFFEE-PREAM-tin- - - - -31¢
- Comstock Sliced Apples-buy now! - - - - - 2 for 39¢
- Best BROOMS in town! - - -Quality- - - - - \$1.59

BUITONI MACARONI DINNER

enough for 4 servings - complete with sauce and grated cheese - - - - -unit **59c**

- Jumbo Cleaned Shrimp-try it NOW!- - - - - tin 69¢
- GIANT PEARL TAPIOCA-5½Oz pkg- - - - - 15¢
- Our Table Coffee-perc or drip- - - - -Lb 85¢

At this time next week the grocers of America will again be harassed with a new SET of regulations- lets hope that time the edict will CLICK- - - - -

The Rockport Market

Telephone Andover 1234 Accommodation Service

LIMITED TIME \$28 TRADE-IN ALLOWANCE FOR THIS EASY SPINDRIER

REGULAR PRICE \$179.95
LESS ALLOWANCE 28.00
\$151.95 WITH YOUR OLD WASHER

It may be old, rusty, out of order... but right now we'll allow you \$28 on your old washer toward this new Easy Spindrier, with automatic Spinrinse. Easy's 2 tubs work together to do your week's washing in just one hour. While one tub washes cleaner... faster... the other tub spinrinses another clothes load, then whirrs it damp-dry. It's marvelous! Offer limited!

YOU GET \$28.00 ON YOUR OLD WASHER IF YOU ACT NOW!

EASY MONTHLY BUDGET TERMS

LAWRENCE GAS AND ELECTRIC COMPANY
PART OF NEW ENGLAND ELECTRIC SYSTEM

ELECTRICITY YOUR BIGGEST HOUSEHOLD BARGAIN CHEAPER TODAY THAN EVER BEFORE

WEST PARISH

Mrs. Sarah Lewis, Correspondent, Telephone 584-J

PTA Meeting

The members of the West Andover PTA and the Indian Ridge PTA will meet at 8 p.m., Wednesday, Oct. 1 in the auditorium of the new West Center school. Paul Lanni, program chairman, will have charge of the program which will be in the form of a "Get Acquainted Night" with a reception for old and new members. This is a chance to meet your new neighbors. Refreshments will be served.

80th Birthday

The Marland family, consisting of 26 members, met at the home of Mr. and Mrs. Robert Marland, George st., last Saturday evening to honor Mrs. Fred Marland of North Andover, mother of Robert Marland. It was a complete surprise to Mrs. Marland. A turkey dinner was served by Mrs. Robert Marland assisted by her daughters, Judith and Gail. Following the dinner the guest of honor opened her birthday gifts.

Smorgasbord Supper

Tickets are still on sale for the smorgasbord supper to be held Saturday evening in the West church vestry. There will be three sittings, 4:30, 5:45, and 7 o'clock. There will also be a sale of food and domestic goods under the auspices of the Senior Woman's union.

Senior Woman's Union

The October meeting of the Senior Woman's union will be held Wednesday, Oct. 1, at 2:30 p.m. in the church vestry. Mrs. Walter Tong of Newton will speak. Refreshments will be served. Mrs. Tong and her husband are returned missionaries. Friends are invited to attend.

Personals

Robert Gaskill, son of the Rev. and Mrs. John G. Gaskill of Lowell st., resumed his studies at the University of New Hampshire, Durham, N. H., Monday.

Mr. and Mrs. Ernest Dick of High Plain rd., attended the Eastern States fair held in Springfield during the past week.

Miss Phyllis Davis of Canaan, New Hampshire, is spending the week at the home of Mr. and Mrs. Carl Stevens of Virginia rd.

Mr. and Mrs. William Workman, formerly of Livingstone, N. J., are occupying their new home on Beech circle. Mr. Workman is connected with the Western Electric company.

Mr. and Mrs. John Rasmussen entertained the following guests at their home on Lowell st. last Sunday.

Mr. and Mrs. Nils Hultgren and Mrs. Hedwig Johnson of Woburn and Mr. Larsen on Stoneham.

Mr. and Mrs. V. W. Odell, formerly of Sunset Rock rd., are occupying the Randall home on Chandler rd. for the coming year.

Mr. and Mrs. Herbert Bailey and family of Wayland are now living on Argilla rd. and Mr. Bailey is herdsman at the Wild Rose dairy farm.

Pvt. Alan Titcomb, who has been studying at the Fort Devens Infantry school, left by plane recently for Camp Petaluma, Petaluma, California.

Charles Barron, S/R, who has been stationed at Bainbridge, Md., is enjoying a 14 day furlough at the home of his parents, Mr. and Mrs. William Barron of Virginia rd.

Mr. and Mrs. Newton S. Lane of Gloucester are spending several days with the latter's sister, Mrs. Charles Newton of Boutwell rd.

Miss Doris Newton of Boutwell rd. has returned to her teaching duties in the public schools of Montpelier, Vt.

Miss Judith Marland left Sunday to resume her studies as a sophomore at the University of Massachusetts, Amherst.

Mrs. Beatrice Hunter of Lowell st. and Miss Dorothy Farnum of N. Andover have returned to their respective homes after an enjoyable vacation spent with relatives in Detroit, Mich.

Mr. and Mrs. Everel Harnden of Haggitt's Pond rd. spent the weekend at Bretton Woods, N.H.

Ronald Parrisseau of Chandler rd. left Tuesday for the University of Miami, where he will enter the freshman class.

Robert McCabe of Porter rd. also left recently for the same college where he is enrolled as a freshman.

Mr. and Mrs. Louis Haartz of Situate spent the weekend with the Karl Haartz family of High Plain rd.

Mrs. Thomas Brodbent and son Michael of Los Angeles, Cal., are enjoying a month's visit with her parents, Mr. and Mrs. Herbert P. Carter of Lowell st.

Mr. and Mrs. Lawrence Thomes of Bailey rd. spent a few days recently with relatives in Bridgton, Me.

Mrs. Herbert McMasters of Northwood, N.H. recently enjoyed several days visiting with her sister, Mrs. Clarence Dimmock of Lowell st.

Mr. and Mrs. Elmer Libby, formerly of Wild Rose farm on Lowell st., have moved to Millers Falls, Va., where Mr. Libby has accepted a position.

Mr. and Mrs. Wesley Randall, formerly of Chandler rd., have moved to Fromburg, Mont., where Mr. Randall has accepted a position as supervisor of music in the public schools. Mr. Randall recently graduated from the New England Conservatory of Music, Boston, Mass.

Lightning Strikes Shawsheen Home

Lightning struck the Randolph nursing home on Burnham road during the height of the severe electrical storm last Friday morning ripping off part of the roof and plaster on the upper floor.

An alarm from box 63 was sounded at 5:30 a.m. but when the department arrived the slight fire to the curtain had been extinguished. Damage to the roof and plaster was estimated at \$300.

24

BLOOM 24 YRS. IN BUSINESS

Guarantees to teach you to drive. Secured Licenses for Thousands.

"RELAX WITH MAX"

PICK-UP-SERVICE TEL. LAW. 25946

CURRAN & JOYCE COMPANY

— MANUFACTURERS —
SODA WATERS and GINGER ALES

Second Lieut. William P. Doyle Jr., son of Mr. and Mrs. William P. Doyle, 7 Foster circle, was graduated recently from the USAF basic pilot school at the Reese airforce base, Texas. Lt. Doyle attended St. John's Prep school and Georgetown university where he graduated in 1951.

ENROLLS AT FISHER

Marilyn Jouret, daughter of Mr. and Mrs. Edward C. Jouret of Flint circle, is a member of the first year class at Fisher Junior college in Boston. A graduate of Pynchard high, Miss Jouret was active in the band and glee club. At Fisher she is preparing for a career as an executive secretary.

Abuse is never a good substitute for argument.

Mrs. Ruth A. Bodwell, 44 Whittier Street, Andover, an accredited agent for all magazines, also a top agent for Time, Life and Fortune, is ready for the Fall new and renewal subscriptions. Special reduced rates on several magazines, also special Christmas rates. Adv.

More People Buy Wurlitzer Pianos Than Those of Any Other Name

KNUEPFER & DIMMOCK
286 ESSEX ST., LAWRENCE
OPP. EAGLE-TRIBUNE

SHAWSH

Mrs. Helen Caswell,

Woman's Club
The Shawsheen Village Woman's club will begin the current season when the first meeting is held 8 p.m. Monday, Oct. 6, in the school hall. Mrs. G. Edgar, the new president, will preside at the opening meeting, and Mrs. Andrew Sullivan and Mrs. Alan Woodcock, will be hostess chairman in charge of refreshments. Isabel M. Hickey will be the speaker. She will talk about "Your Destiny The Stars."

Hospitality Committee
The hospitality committee of the Shawsheen Village Woman's club met at the home of Mrs. William Weiss, 2 Kensington st. on Tuesday evening. This committee, composed of the hostess chairman for the various months and Mrs. William Weiss and Mrs. Harold Haller, co-chairmen.

Refreshments were planned for the entire year and committees assigned to the various hostess chairmen. Dessert and coffee were served by the hostesses with Mrs. Sherman Locke as pourer. Those present included Mrs. Andrew Sullivan, Mrs. Alan Woodcock, Mrs. David Fox, Mrs. H. A. Azaria, Mrs. Walter Wilson Sr., Mrs. West D. Eastman, Mrs. Andrew Innes, Mrs. Thomas Neil, Mrs. Phil Waters, Mrs. Frank Barkalow, Mrs. Alphonse Faggiano, Mrs. Sherman Locke, Mrs. Harold Haller and Mrs. William Weiss.

Training Course

Mrs. G. Edgar Best of Argyle and Mrs. William Thompson of Woburn st., president and vice-president of the Shawsheen Village Woman's club, and Mrs. Alphonse Faggiano, president of the Sing-Mar Young Women's club of Lawrence, attended leadership training course at the home of Mrs. Anthony Ippolito, on Tuesday. The group was given instruction by Mrs. David Small, first vice president of the state Federation, Mrs. Edwina, third vice president and Mrs. Anthony Ippolito, 10th district director, in parliamentary procedure and club courtesies. After at wedding Joseph Byrne, son of Mr. and Mrs. Joseph Byrne of Canterbury, was an usher, recently, at the wedding of his former roommate, J. Baxter of Binghamton, N. Y. to Miss Marilyn Jane Martin of Spring, N. Y. Mr. Byrne will return to Cornell University this week, where he will enter his senior year. He spent the greater part of the summer training with the R. O. T. C. at the Aberdeen training grounds in Maryland.

Personals

Mr. and Mrs. Tenney Smith of Lawrence, N. J. spent a weekend recently with Mrs. Smith's parents and Mrs. Percy Schutt, 17 Cambridge st. Their son, Bobby, returned home with them after spending the summer with his grandparents.

Scott Gerrish, son of Mr. and Mrs. Carroll Gerrish, 27 Enmore st. returned to Dartmouth college where he is entering his sophomore year. Gerrish is a member of the N. R. O. T. C. training program, and he spent the summer of 1952 on a training cruise to European ports. Several local residents attended the wedding of Ernest Avery, son of Mr. and Mrs. George Avery of Irving st., and Miss Virginia McLaughlin of Hinsdale, N. H. on Monday at the Mt. Hermon chapel in East Northfield. Those attending included, Mr. and Mrs. George Avery of Sterling st., Mr. and Mrs. Joseph Monan of Maple ave., Mr.

SHAWSHEEN

Mrs. Helen Caswell, Correspondent, Telephone 62

Woman's Club

The Shawsheen Village Woman's club will begin the current season when the first meeting is held at 8 p.m. Monday, Oct. 6, in the school hall. Mrs. G. Edgar Best, the new president, will preside at the opening meeting, and Mrs. Andrew Sullivan and Mrs. Alan Woodcock will be hostess chairmen, in charge of refreshments. Isabelle M. Hickey will be the speaker. She will talk about "Your Destiny In The Stars."

Hospitality Committee

The hospitality committee of the Shawsheen Village Woman's club met at the home of Mrs. William Weiss, 2 Kensington st. on Tuesday evening. This committee is composed of the hostess chairmen for the various months and Mrs. William Weiss and Mrs. Harold Haller, co-chairmen.

Refreshments were planned for the entire year and committees assigned to the various hostess chairmen. Dessert and coffee were served by the hostesses with Mrs. Sherman Locke as pourer. Those present included Mrs. Andrew Sullivan, Mrs. Alan Woodcock, Mrs. David Fox, Mrs. H. A. Azarian, Mrs. Walter Wilson Sr., Mrs. Weston D. Eastman, Mrs. Andrew Innes, Mrs. Thomas Neil, Mrs. Phillip Winters, Mrs. Frank Barkalow, Mrs. Alphonse Faggiano, Mrs. Sherman Locke, Mrs. Harold Haller and Mrs. William Weiss.

Training Course

Mrs. G. Edgar Best of Argyle st. and Mrs. William Thompson of William st., president and vice-president of the Shawsheen Village Woman's club, and Mrs. Albert Carpenter of Dumbarton st., president of the Sing-Mar Young Women's club of Lawrence, attended a leadership training course at the home of Mrs. Anthony Ippolito, in Methuen on Tuesday. The group was given instruction by Mrs. David Small, first vice president of the state Federation, Mrs. Earl Feider, third vice president and Mrs. Anthony Ippolito, 10th district director, in parliamentary procedure and club courtesies.

Usher at Wedding

Joseph Byrne, son of Mr. and Mrs. Joseph Byrne of Canterbury st., was an usher, recently, at the wedding of his former roommate, Jerry J. Baxter of Binghampton, N. Y. to Miss Marilyn Jane Martin in Col Springs, N. Y. Mr. Byrne will return to Cornell University this week, where he will enter his senior year. He spent the greater part of the summer training with the R. O. T. C. at the Aberdeen training grounds in Maryland.

Personals

Mr. and Mrs. Tenney Smith of Orange, N. J. spent a weekend recently with Mrs. Smith's parents, Mr. and Mrs. Percy Schutt, 17 Canterbury st. Their son, Bobby, returned home with them after spending the summer with his grandparents.

Scott Gerrish, son of Mr. and Mrs. Carroll Gerrish, 27 Enmore st., returned to Dartmouth college, where he is entering his sophomore year. Gerrish is a member of the R. O. T. C. training program, and he spent the summer on a training cruise to European ports. Several local residents attended the wedding of Ernest Avery, son of Mr. and Mrs. George Avery of Westling st., and Miss Virginia McLaughlin of Hinsdale, N. H. on Monday at the Mt. Hermon chapel, East Northfield. Those attending included, Mr. and Mrs. George Avery of Sterling st., Mr. and Mrs. Joseph Monan of Maple ave., Mr.

and Mrs. George Monan of Magnolia ave., and Mr. and Mrs. Charles Fowler of York st.

James Baillie, son of Mr. and Mrs. Andrew Baillie of Carlisle st., returned to his sophomore year at Bowdoin college in Brunswick, Me., last week.

Miss Joan Pearson, 13 York st., enrolled at Boston university Junior college last week. She is the daughter of Mr. and Mrs. Joseph Pearson and graduated from Punchard high school in June.

Mr. and Mrs. Walter Caswell and daughter, Betsy, 5 Dumbarton st., visited their son, Peter, at the U.S. Merchant Marine academy at Kings Point, N. Y., over the weekend. Peter is a cadet midshipman at the academy where he is enrolled for the next four years.

Republicans Plan Harvest Supper

The Andover Republican town committee will hold a harvest supper in the Punchard cafeteria at 6:30 p.m., Wednesday, Oct. 8.

Chairman Robert F. MacMackin announced it would be a supper "for workers, for a Republican victory." There will be only one speaker, Mrs. Beatrice H. Mullaney, Republican candidate for secretary of state.

The following supper committee was formed: Mrs. Warren E. Barker, Kirk Batchelder, Fred W. Bradley, Mrs. James F. Dolan, Mrs. Allen Dunlop, Alexander Gibson, Mrs. Fred Kent, Miss Barbara Loomer, Mrs. Randolph Perry, Mrs. William T. Rich, Roland H. Sherman, Vincent F. Stulgis and Irving Whitcomb with Frederic A. Stott, chairman.

Philip K. Allen, executive secretary of the Republican state committee, emphasized the need of all voters to register. He said Andover has close to 1000 unregistered voters and unless they register by Oct. 3 they cannot vote at the election Nov. 4.

Mr. and Mrs. Vincent Paul Davey who were married recently in Dover, N.H. The bride is the former Helen Regina McDonough who received her B.A. degree from Emmanuel college with the class of 1952, and the bridegroom is the son of Mr. and Mrs. Joseph R. Davey Sr. of 16 Brook st., who is presently attending Merrimack college. — (Parnham Photo)

Births...

WARD— A son, Sept. 15 at the Richardson House, Boston to Mr. and Mrs. Donald Ward of 1 Beech circle.

SCHOFIELD— A son, Christopher Lee, Sept. 23 at St. Elizabeth's hospital, Brighton to Mr. and Mrs. Ainslee Schofield of Brighton. The father is a former Ballardvale resident and the son of Mr. and Mrs. James Schofield of Tewksbury st.

TIME YOUR SAVINGS...

Our systematic saving plans are timed to bring the things you want when you want them. College for Junior in 1962 - a new car next spring - a retirement fund to pad your social security payments.

Whatever your goal, you'll hardly miss the small amounts you save from every paycheck. We pay a generous dividend to help your nest egg grow!

Stop in for details on a systematic savings plan arranged especially for you.

Lawrence COOPERATIVE BANK

21 LAWRENCE ST. Lawrence

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

MURGIA — A son, Joseph Raymond, Sept. 17 at the Bon Secours hospital to Mr. and Mrs. Robert Murgia (Margaret Towler) of 20 Duffton rd.

KOTCE — A son, Sept. 22 at the Bon Secours hospital to Mr. and Mrs. Stanley Kotce (Freda Zappala) of 11 Shepley st.

Subscribe to the TOWNSMAN.

Mrs. H. Allison Morse will hold a sale at the home of Miss Mary Bell, 32 Morton Street on Wednesday, Oct. 1st from 2 to 5 p.m. There will be gifts, Christmas Cards, and Cake and Candy Tables. The public is invited. Adv.

Fall in Love with Fall Beautiful Clothes

COATS SUITS DRESSES SPORTSWEAR SEPARATES & ACCESSORIES

from

Michael Jay's ANDOVER SAVINGS OFFER!

OPEN FRIDAY NITE TIL 9*

ELANDER & SWANTON

A Suit Unconditionally Guaranteed For 1 Full Year!

STURDITWIST

STURDITWIST IS:

wear-resistant
tear-resistant
snag-proof
wrinkle-resistant
shine-proof
fade-proof
perspiration-proof
expertly tailored

and this tough, long-wearing suit is priced at only...

\$49.50

You don't need to baby your Sturditwist suit. — It's all wool, hard twist! Lounge in it — work in it — maul it and it will come up smiling. The hard-finish fabric tailors into good looking suits (single and double breasted) hold their press longer — wear practically forever. All sizes in regulars, shorts, longs, stouts; tans, greys and blues.

ELANDER & SWANTON ANDOVER INCORPORATED EXETER

and Lieut. William P. Jr., son of Mr. and Mrs. P. Doyle, 7 Foster cir- was graduated recently at the USAF basic pilot school at the Reese Air Force Base, Texas. Lt. Doyle attended St. John's Prep school in Georgetown university and he graduated in 1951.

OLLS AT FISHER

Marilyn Jouret, daughter of Mr. and Mrs. Edward C. Jouret of the circle, is a member of the year class at Fisher Junior High in Boston. A graduate of the high, Miss Jouret was in the band and glee club. She is preparing for a career as an executive secretary.

use is never a good substitute for argument.

s. Ruth A. Bodwell, 44 Pittier Street, Andover, an accredited agent for all magazines, also a top agent for Life and Fortune, is ready for the Fall new and renewal subscriptions. Special reduced rates on several magazines, also special Christmas rates. Adv.

WURLITZER FINE QUALITY Pianos

More People Buy Wurlitzer Pianos Than Those of Any Other Name

KNUEPFER & DIMMOCK

16 ESSEX ST., LAWRENCE OPP. EAGLE-TRIBUNE

E COMPANY

URERS —

TERS R ALES

WEDDING INTENTION

The following wedding intention has been filed at the office of Town Clerk George H. Winslow: Donald B. Look, 115 Main st., and Mona A. Moore, 11 Locke st.

Folks who have no definite aim in their life work, are practically lost before they start.

and a trap used
to be the way!

TODAY
TO
KILL RATS

and Mice, too - USE

d-CON

WITH LUREX

LUREX contains WARFARIN and attracts rats like a magnet. . . the d-CON makes goners of them! Tried and tested - it works!

1 lb. Ready Mixed \$1.69
Concentrated Form
(makes 6 pounds) \$2.98

Andover Deliveries Daily

BRUCKMANN'S
GRAIN-HARDWARE-PAINT

158 So. Broadway Tel. 4105
Lawrence - Ample Parking Space

ATTRACTIVE WEDDING GROUP - -The former Louise Moore of 57 Stevens st. was wed to David Batchelder of 33 Dufton rd. on Sept. 6 at the Free church. Shown above are, Harold Tynning Jr., usher; Betty Sunderland, bridesmaid; Beverly Don-

ahue, maid of honor; the bride, the groom; Charles McCulloch, best man; Mary McKee, bridesmaid; and Loring Batchelder, usher.

(Look Photo)

Subscribe to the TOWNSMAN

DAY and NIGHT

ANDOVER
TAXI SERVICE

... CALL 414 ...
POST OFFICE AVENUE

Mrs. Edward J. Zimmerman Jr., whose marriage took place in St. Augustine's church at 4 o'clock, Aug. 24. She is the former Kathryn Walsh, daughter of Mrs. George D. and the late George Walsh of 28 Essex st., and was formerly assistant hematologist at the Lahey clinic. The new home will be in Gladstone, N.J. (Andover Art Studio)

NAB THIS HOME LOAN IDEA!

Finance home buying with an economical Home Loan from MERRIMACK CO-OPERATIVE BANK! Direct Reduction payments speed you to mortgage-free home ownership!

APPLICATIONS ACTED UPON PROMPTLY
WITHOUT CHARGE!

MERRIMACK
Cooperative Bank

264 ESSEX STREET - SINCE 1892

LAWRENCE

SHAWSHEEN BAKERY

Delicious
PIES & PASTRIES

Birthday & Wedding
Cakes A Specialty

Baked Beans on Saturdays
TEL. 702

GEO. W. HORNE CO.

LAWRENCE, MASS.

TAR AND GRAVEL ROOFING SHEET METAL WORK
SPECIALIZING IN ASPHALT SHINGLING
Telephone 7339 Established 1854

County Contests Brought Out Vote

Several contests for county and district offices helped to bring out a good vote in last week's primaries.

Results of contests which were not complete when The Townsman went to press last were as follows:

Councillor	
Burt (R)	7976
Butterworth (R)	14177
Clark (R)	3478
Daly (R)	5076
Davis (R)	8627
*Thompson (R)	16531
Bateman (D)	12078
Cahill (D)	10345
Donovan (D)	5661
Greene (D)	4980
*Trombly (D)	12679

Clerk of Courts

*Frost (R)	**
Costello (D)	17643
Greene (D)	10368
*O'Sullivan (D)	18201

Sheriff

Harding (R)	8774
Thompson (R)	19466
*Wells (R)	23897
Ahern (D)	13505
Cashman (D)	9139
Cronin (D)	8115
*Dowe (D)	14006

County Commissioners

*Pratt (R)	43151
Perakis (R)	18825
*Sexton (R)	34092
*Manning (D)	24250
Funchion (D)	7733
Grimley (D)	18011
*Thompson (D)	19782

Register of Deeds

*Driver (R)	11501
*Kiley (D)	11908
Lynch (D)	11072

* Nominated
** Unopposed

So exacting is the process of making sintered carbides (a tool material almost diamond hard) that steel companies examine employees' fingernails since the carbides must be so pure that no foreign matter must contaminate the "mix."

Personals...

Mr. and Mrs. Alfred C. Quance of Central st. are enjoying a vacation touring through Maine.

Mrs. Dorothy Wade Poorman of East Camden, N.J., who formerly lived on Salem st., visited friends in town recently.

Mrs. Pearl Butler of Vancouver, B. C. is visiting her sister-in-law, Mrs. Harry Butler of 66 Main st.

Miss Louisa Eaton and Miss Helen Eaton of Chestnut st. visited friends in Wellesley Hills this week.

Miss Alice Moore of Elm st. has been confined to her home because of illness.

The Rev. and Mrs. Frederick B. Noss of Elm st. have returned from a trip to Oberlin college, Ohio, where their daughter Jane has entered her senior year.

Second Lt. William P. Doyle son of Mr. and Mrs. William P. Doyle of 7 Foster circle, is a home on furlough. Lt. Doyle has graduated recently from the U. S. A. F. basic pilot school in class 52-F at Reese air force base in Texas.

Miss Nancy Allen, daughter of Mr. and Mrs. Philip K. Allen of Highland rd., has entered Drexel college, Philadelphia, Pa.

Miss Anna Stefani, daughter of Mr. and Mrs. Loris Stefani, 244 S. Main st., has enrolled at Bradford Junior college.

Mrs. A. T. Farr of Portland, Me. spent the weekend with her cousin, Miss Bertha Thomes of Rocky Hill rd.

Engagement

McNeill - Pearson

The engagement of Miss Joan K. Pearson is announced by her parents Mr. and Mrs. Joseph H. Pearson, 13 York st., to Richard H. McNeill, son of Stanley McNeill and the late Mrs. McNeill of Roslindale.

Miss Pearson is a graduate of Pynchard high school and is attending Boston university junior college.

Mr. McNeill is a graduate of Roslindale high school and Boston university. During World War II served with the U. S. army signal corps. He is presently employed with the B. F. Goodrich company in Somerville.

The boom of business is less than the boom of war.

EDWARD M. BARR is State Assistant to Manager of Personnel and Wage Rate, West Lynn Works. In his hometown, Lynn, he's a Church School Superintendent.

THEODORE N. FERREN of Lynnfield Center works at the River Works' Aircraft Gas Turbine Division as Superintendent of the Accessory Turbine Section. He serves on the Town Finance Committee.

MADELENE MORTON does cost clerical work on Planning and Design in the West Lynn Works' Cost Division. At home in Lynn she spends many spare hours as advisor for Junior Achievement.

CLAYTON F. ROCK of Topsfield is Supervisor of Personnel at the River Works. He devotes a lot of his spare time to his duties as President of the Lynn YMCA.

What's "in the works" at G. E.

EDWARD M. BARR is Staff Assistant to Manager of Personnel and Wage Rate, West Lynn Works. In his home town, Lynn, he's a Church School Superintendent.

RICHARD G. BERGSTROM is a Cost Reduction Coordinator of the River Works' Lighting and Rectifier Department. At home in Lynn he serves on the Executive Board of the Broadway Men's Club.

CARROLL B. BICKFORD is an Inspector in Machine Tools and Fixtures, Everett Aircraft Gas Turbine Division. In Everett he's President of the Board of Aldermen.

JAMES W. BUCHANAN is a Supervisor of Manufacturing Losses and Quality Control in the River Works' Motor Department. He's Chairman of Sea Scout Troop 58, Swampscott.

WILLIAM J. CARD of Lynn is a Machine Maintenance Man in the Die Section, West Lynn Works. He's Director of the Weslyn G. E. Entertainers, who perform at veterans' hospitals.

THOMAS P. COSTIN, JR. is a Production Man in the River Works' Aircraft Gas Turbine Division. For his community he serves as Councilor-at-Large of Lynn.

PEOPLE

THEODORE N. FERREN of Lynnfield Center works at the River Works' Aircraft Gas Turbine Division as Superintendent of the Accessory Turbine Section. He serves on the Town Finance Committee.

COLIN GREEN of the West Lynn Works is an Expeditor in the Tool and Die Department. In Lynn his community activities include the Chairmanship of Boy Scout Troop #1.

WILLIAM F. HINES is Superintendent of Meter Manufacturing and Contributing Sections of the Meter and Instrument Department, West Lynn Works. He's Secretary of the Lynn Board of Park Commissioners.

MARGARET KEEFE works in the Metal Finishing Section, Meter and Instrument Department, West Lynn Works. In her spare time she serves as a volunteer Nurse's Aid at the Lynn Hospital.

EUGENIA J. KOSTOPULOS of Lynn is a Typist-Clerk in the River Works' Turbine Department. She has served more than a thousand volunteer hours as Nurse's Aid at Lynn Hospital and Waltham Hospital for Veterans.

BARON MAYER of Danvers is on the Manager of Manufacturing Staff in the River Works' Turbine Department. He is President of the Greater Boston Little League Advisory Association.

YOU OUGHT

MADELENE MORTON does cost clerical work on Planning and Design in the West Lynn Works' Cost Division. At home in Lynn she spends many spare hours as advisor for Junior Achievement.

J. KIRK NEWELL of Swampscott is a Mechanical Design Engineer in the River Works' Motor Engineering Department. He's President of the Massachusetts Junior Chamber of Commerce.

IVON S. PREBLE is Section Leader in the Office Service Section of the River Works' Turbine Department. In his home town of Lynn he's a Red Cross Worker trained in disaster relief.

These Folks have TWO Jobs . . . Working for G. E. and the Community, too!

Wherever you go — civic meetings, church activities, Parent-Teacher Associations, Red Cross drives — you're bound to see lots of G-E people taking an active part in community affairs. You must have met some of the G-E folks pictured here in Community Chest work. Or doing YMCA work. Or leading a Scout Troop. Listing just one of their many civic activities, here are just a few of an amazing number of community spirited citizens at General Electric. Yes, G-E employees are truly part of the community. Their personal contributions in time and effort to community activities is another reason why "G. E." also stands for "Good Employment".

TO KNOW!

CLAYTON F. ROCK of Topsfield is Supervisor of Personnel at the River Works. He devotes a lot of his spare time to his duties as President of the Lynn YMCA.

GORDON RYERSON of Lynn is a Foreman in the Wire and Insulation Department of the River Works. He spends many hours advising youngsters in Junior Achievement on the economics of running a business.

E. EVERETT SAWYER is an Aircraft Gas Turbine Development Stock Accumulator in the Finished Parts Stock Room at the River Works. In his home town he's Scoutmaster of Troop 10, Lynn.

WALTER STAPLETON is a Die Repair Man in the Everett Aircraft Gas Turbine Division. For his community he's on the Committee for Cub Scouts in Lynn.

HAROLD E. STRANG of Marblehead is General Manager of G. E.'s Measurements and Industrial Products Division. He is this year's Campaign Chairman for the Greater Lynn Community Chest.

JOHN F. TAFT is a Supervisor in the Instrument Spring Section in the Instrument Department of West Lynn Works. In Lynn he's Chairman of the United Civic Conference Board.

RIVER WORKS . . . WEST LYNN WORKS

GENERAL ELECTRIC

room; Charles McCullom, and Loring Batchelder.

(Look Photo)

Personals...

and Mrs. Alfred C. Quance, 100 Central st., are enjoying a vacation touring through Maine.

Mrs. Dorothy Wade Postman of Camden, N.J., who formerly lived on Salem st., visited friends in Lynn recently.

Mrs. Pearl Butler of Vancouver, N.C., is visiting her sister-in-law, Mrs. Harry Butler of 66 Main st.

Miss Louisa Eaton and Miss Helen Eaton of Chestnut st. visited friends in Wellesley Hills this week.

Miss Alice Moore of Elm st. has been confined to her home because of illness.

The Rev. and Mrs. Frederick B. S. of Elm st. have returned from a trip to Oberlin college, Ohio, where their daughter Jane has ended her senior year.

Second Lt. William P. Doyle, son of Mr. and Mrs. William P. Doyle of 7 Foster circle, is on furlough. Lt. Doyle has graduated recently from the U.S. Army's basic pilot school in class F at Reese air force base in Texas.

Miss Nancy Allen, daughter of Mr. and Mrs. Philip K. Allen of Highland rd., has entered Bryn Mawr college, Philadelphia, Pa.

Miss Anna Stefani, daughter of Mr. and Mrs. Loris Stefani, 244 S. Main st., has enrolled at Bradford Torrey college.

Mrs. A. T. Farr of Portland, Me., spent the weekend with her cousin, Mrs. Bertha Thomes of Rocky Hill.

Engagement

Neill - Pearson
The engagement of Miss Josephine Pearson is announced by her parents Mr. and Mrs. Joseph Pearson, 13 York st., to Richard McNeill, son of Stanley McNeill and the late Mrs. McNeill of Slindale.

Miss Pearson is a graduate of Orchard high school and is attending Boston university Junior college.

Mr. McNeill is a graduate of Slindale high school and Boston university. During World War II he served with the U. S. army signal corps. He is presently employed with the B. F. Goodrich company in Weymouth.

The boom of business is back again in the boom of war.

Interest Shown In Primaries

Events on the political front in the past few months brought a substantial number of voters to the polls last week.

Their interest in the district, county and state contests was shown here when nearly 45 percent of the registered voters went to the polls, an increase of almost 800 over two years ago. Of course that means that 55 percent remained away, but last Tuesday's showing was far better than the anemic turnout in 1950 when only about one-third of the electorate voted.

The expected statewide reprisals against legislators seeking re-nomination after the dispute over pension measures did not materialize. However, something of this nature may occur when the Independent voter, who does not appear in the primaries, gets out to cast his vote in the November election. Some were apprehensive lest voters would cut sound legislators who have good records in office.

Statewide, the Republicans nominated Roy C. Papalia for state treasurer over Fred J. Burrell in the only contest at the head of the ticket. His victory and the backing given Sen. Lodge, seeking reelection, Christian A. Herter, candidate for governor, and Sen. Sumner G. Whittier for lieutenant governor, is considered an indication of GOP unity for the coming election.

The Democrats cut Gov. Paul A. Dever, who was unopposed for re-election. In almost every section of the state he ran far behind Cong. John F. Kennedy, who ran unopposed for U.S. senator. In Andover 753 Democrats went to the polls but only 440 marked their ballots for Dever while 616 voted for Kennedy. In Lawrence Dever received 11,515 votes, Kennedy 16,328 and Cong. Lane, unopposed, 17,169.

Results of the primaries are going to bring many spirited contests down throughout the ticket. It is up to the electorate to weigh the records of all contestants and then get out and vote at the election Nov. 4.

The Store Filled with a
Great Variety of Gifts

Andover Gift House
10 - 12 PARK STREET TEL. 1822
NEW OWNERS: Hans and Klara Kaufmann
formerly of St. Gall, Switzerland

HERE'S TO YOUR HEALTH

RICKETS--

The disease caused by a lack of vitamin D is called rickets. It is a disease of the teeth and bones and occurs in children who get insufficient vitamin D.

Vitamin D is present in only a very few foods but is plentiful in fish liver oils such as cod liver oil. It is now artificially produced in some foods by exposing them to ultra-violet light. Vitamin D is also formed by the action of sunshine on the skin.

It is now known that vitamin D helps the child to use calcium and phosphorus, which are minerals that are necessary for building strong bones and good teeth. As bones grow, they become hardened and strong. In rickets the growing ends of the bones do not harden and deformities, such as bowlegs, may develop when the baby begins to stand or walk. In mild or early rickets, which is the form usually seen nowadays, there are enlargements of the bones at the wrists and ankles and at the angles of the ribs. In babies these may be hidden by fat so that X-rays may be necessary to diagnose the disease.

Doctors say that children need vitamin D throughout their entire period of growth.

THE DALTON PHARMACY
Main at Park St. Tel. 107

Down the Years with The Townsman

50 Years Ago - September 1902

Negotiations completed for purchase of the old Smith & Dove mills in Frye Village by the American Degreasing Co., of New York. They plan to operate a wool scouring plant there employing 300 hands.

Phillips and Abbot academies and the Andover Theological seminary open with many pleasant changes. At P.A. the commons dining hall has been abandoned and the old gym converted into a modern dining hall with accommodations for 300 boys. Good board is provided for \$4 a week.

New curtains for the stage in the town hall have arrived.

New desks and chair replace settees in chemistry room at Punched.

Large drain is being built on North Main street near the Curran and Joyce estates where water gathers during a storm covering car tracks to a depth of several inches, stalling car service.

The Rev. D. J. O'Mahoney of St. Augustine's church and the Rev. J. E. McLaine of Villanova have been ordered to the Philippines with other American priests in a move toward the solution of a religious problem there.

25 Years Ago - September 1927

Cornerstone for new vestry at West Parish laid with simple ceremonies.

State of Maine express from Bar Harbor to New York wrecked in Ballardvale. Running in heavy fog it plunged into the rear of a freight train near the Shawsheen River grove shortly after midnight. None injured.

Wolcott avenue street fair last Saturday night raised more than \$1200 for the Andover Guild.

Aubrey Polgreen, Coach Lovely's crack halfback who has been confined to his home with a knee injury received in practice scrimmage with Woodbury high a week ago, returns to school but it is doubtful if he will play again this year.

George S. MacKenzie elected commander of Andover post 8, American Legion.

Edward C. Emslie elected noble grand of Andover lodge 230, I.O.O.F.

About 50 boy scouts of the seven local troops planted 1000 seedling pines in Carmel woods Friday.

Members of the Congregational church in Ballardvale tender their new pastor and his wife, the Rev. and Mrs. Van Lunen a reception in the church vestry.

Punchard opens football season with 39 - 0 win over Rockport.

10 Years Ago - September 1942

Wallace E. Brimer, treasurer of Tyer Rubber Co., accepts the Army-Navy "E" pennant award for excellence on the production front at ceremonies attended by

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

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

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

NATIONAL EDITORIAL
ASSOCIATION
ACTIVE MEMBER

At The Memorial Hall Library

COMING EVENTS

Sept. 28 - Oct. 5 Bible display at the library.

Sept. 30 Registration for Littlest Listeners closes.

Oct. 6 Movies for boys and girls begin.

Oct. 7 Great Books group meeting.

NEW BOOKS

The Peculiar War, Kahn.

A deeply moving account of a war that remains perplexing to many people as told by a roving reporter for the New Yorker.

The Americans At Home, Macrae.

About 100 years ago David Macrae, curious about America, landed in Canada and worked south and then inland to New Orleans. Here are his observations about Americans, their customs, habits, colloquialisms, etc.

Creation Of The Universe, Gamow.

A thoughtful book concerned with the fundamental question of whether the universe had a beginning in time and whether it has an end in space.

All The Best In South America - West Coast, Clark.

Businessmen, travellers and tourists will find this highly informative and interesting. Colorful historical background for present-day data of Colombia, Ecuador, Peru, Bolivia, Chile and Argentina.

Thurber Album, Thurber

A fine picture of the American Middle West in the past 150 years as it deals with Thurber's friends, family, teachers and colleagues in Columbus, Ohio.

Choosing The Right College, Turngren.

As teacher and editor of a teenage magazine the author is well aware of the questions about college that are asked by high school students, boys and girls. This tells how to finance, decide on type of college, religious affiliations, fraternities and societies; how to rate a college, how to gain admittance. Frank, readable book, useful for student, teacher, advisor and parents.

Gov. Leverett Saltonstall and military dignitaries John Cussen accepts the award of lapel pins for all workmen.

Andover's latest group of inductees given royal send-off as they entrain for Fort Devens. They are escorted to railroad station by platoon of police, Legion color guard and the Legion Junior Bugle and drum corps. A large crowd was present.

Edgar Northam elected commander of the Legion post.

Abbot opened with 63 "new" girls Tuesday. The "old" girls arrived Wednesday, first chapel was held Thursday and classes will begin Friday.

Punchard to open season Saturday with Concord. Head Coach Frederick C. Reil and Asst. Coach Kenneth K. McKiniry handicapped with too many linemen and too few backfield men.

The United States And World Relations, Mower.

Text book style which is ideal for home study by those who would know more about our place in a global world; the resources, goods, labor and trade relations and foreign policy of the U.S.

A few titles for homemakers: More Casserole Cookery, Tracy; How To Clean Everything, Moore; The Low-calory Cookbook, Koten; Tropical Fish as a Hobby, Axelrod; Complete Book of Dried Arrangements, Underwood; Successful Marriage, Fishbein; Artistic Cake Decorating from A to Z, Zenker.

New B & M Cars In Service Sundays

The new fall timetable of the Boston and Maine Railroad effective with the change of time Sept. 28 will include 21 new trains and 28 trains with faster running times, all listed in the new timetable form which is greatly simplified with "read-down" tables only.

A thorough study has been made of all trains operating on the system and many changes have been made in departure times to make a smoother operating pattern. These changes in departure times will also space evening train departures more evenly.

The new Budd Highliner cars will go into service between Boston and Haverhill on Sundays and will give this area 12 new Sunday trains with stops at Lawrence, Andover, Reading, Wakefield, and Melrose. The Budd Highliner leaving Haverhill at 11:38 p.m. Sunday will connect at Haverhill with the "State of Maine" which leaves Portland at 9:30 p.m. This will give passengers from Portland a late train departure to Boston by changing at Haverhill.

Very few changes have been necessary in the commuter service which seems to be fairly well stabilized on the departure times best suited to the commuter.

WILL ALLOWED

The will of Arthur M. Hoffman of 426 Andover st., Ballardvale, who died Aug. 10, was allowed by Judge John A. Costello in Essex County probate court recently. His widow Ida E. Hoffman, was named executrix. The estimated value is \$300 in real estate and \$1375 in personal property.

The future of our country depends upon the sound, sane thinking of its citizens.

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

FOR
Old New England Hospitality
REFER YOUR FRIENDS TO THE
Andover Manse
Appreciated by Guests the Country over
MAIN ST. AT LOCKE ST. - ANDOVER - TEL. 251
Mr. & Mrs. J. Kendell Longe

AT THE C

Andover Baptist Church

ROY E. NELSON JR., Minister

FRIDAY: 8 p.m. Painting congregation, church vestry. Rehearsal.

SUNDAY: 9:30 a.m. Church school. Rally day will be observed.

10:45 a.m. Morning service of ship. Rev. Roy E. Nelson, pastor, will preach on the subject: "The Living Word." Nursery class. All are welcome. 2:30 and 7 p.m. Annual sessions of Merrimac River Baptist Association.

THURSDAY: 8 p.m. Adult class rehearsal.

NOTES: Friday at 8 p.m. in the class.

Christ Church

REV. JOHN S. MOSES, Rector

SUNDAY: 8 a.m. Holy Communion. 9:30 a.m. Opening session of the Sunday school. (First Nursery class next Sunday, Oct. 5), 11 a.m. Morning prayer and sermon. 5 p.m. Young People's Fellowship.

MONDAY: (St. Michael and Angels) 10 a.m. Holy Communion. 1:15 p.m. Week-day religious education.

Methodist Church

REV. ROBERT J. McCUNE, Minister

SUNDAY: 9:30 a.m. Sunday school. 10:45 a.m. Morning worship. 12 M. Family luncheon. 7:45 p.m. Young people will meet at the church to prepare to go to the district youth rally.

NOTES: The Bible display will remain in the back of the church through next Sunday. Any folks who wish to see it during the week in contact the pastor any evening.

The North Parish Church

(Unitarian) - North Andover

REV. E. A. BROWN JR., Minister

FRIDAY: 7 p.m. Scouts at community center barn. 7:30 p.m. Scout parents at vestry.

SUNDAY: 11 a.m. Morning service.

MONDAY: 6:30 p.m. Church school parents in vestry. Supper and speaker.

West Parish Church

REV. JOHN G. GASKILL, Minister

FRIDAY: 5 p.m. Andover Association Pilgrim Fellowship retreat. Littleton. Bruce Stewart, president.

SUNDAY: 10:30 a.m. Children's church with Susan Abbot and Dana Hogan assisting the pastor. Frank Monette and John Ozoo, ushers. Classes in the vestry for adults, young people, and special kindergarten. 11 a.m. Morning service of worship. Music by the All girls' choir. Sermon by the pastor, "The Christian Challenge in a Changing Era." Church School classes for grammar school children. 7 p.m. Young Peoples' Pilgrim Fellowship meeting. Leader: Richard Hudgins.

TUESDAY: 3 p.m. Children's church rehearsal. Miss Carol Anderson, pianist.

WEDNESDAY: 3 p.m. The Senior man's union. Guest speaker: Walter Tong.

THURSDAY: 7:30 p.m. The association, church committee, and members of each church organization will meet with the Every Member an evangelist committee to prepare the budget for 1953.

FRIDAY: 7 p.m. Choir rehearsal at the church.

7:30 p.m. Pilgrim Fellowship and Andover Association executive meeting. 8 p.m. Square dance class sponsored by the Brotherhood.

NOTE: Saturday, Oct. 4. Service by the church school.

AT THE CHURCHES

Andover Baptist Church

ROY E. NELSON JR., Minister

FRIDAY: 8 p.m. Painting demonstration, church vestry. Refreshments.

SUNDAY: 9:30 a.m. Church school. Rally day will be observed. 10:45 a.m. Morning service of worship. Rev. Roy E. Nelson, Jr., pastor, will preach on the subject: "The Living Word." Nursery class. All are welcome. 2:30 p.m. and 7 p.m. Annual sessions of the Merrimac River Baptist Association.

THURSDAY: 8 p.m. Adult choir rehearsal.

NOTES: Friday at 8 p.m. Philathea class.

Christ Church

REV. JOHN S. MOSES, Rector

SUNDAY: 8 a.m. Holy Communion. 9:30 a.m. Opening session of the Sunday school. (First Nursery class next Sunday, Oct. 5), 11 a.m. Morning prayer and sermon. 5:45 p.m. Young People's Fellowship. MONDAY: (St. Michael and All Angels) 10 a.m. Holy Communion. 1:15 p.m. Week-day religious education.

Methodist Church

REV. ROBERT J. McCUNE, Minister

SUNDAY: 9:30 a.m. Sunday school; 10:45 a.m. Morning worship; 12 M. Family luncheon; 2 p.m. Hymn sing and family service; 8:45 p.m. Young people will meet at the church to prepare to go to the district youth rally. NOTES: The Bible display will remain in the back of the church through next Sunday. Any folks who wish to see it during the week can contact the pastor any evening.

The North Parish Church

(Unitarian) - North Andover

REV. E. A. BROWN JR., Minister

FRIDAY: 7 p.m. Scouts at community center barn. 7:30 p.m. Scout parents at vestry.

SUNDAY: 11 a.m. Morning service.

MONDAY: 6:30 p.m. Church school parents in vestry. Supper and speaker.

West Parish Church

REV. JOHN G. GASKILL, Minister

FRIDAY: 5 p.m. Andover Association Pilgrim Fellowship retreat Littleton. Bruce Stewart, president.

SUNDAY: 10:30 a.m. Children's church with Susan Abbot and Dan Hogan assisting the pastor, Frank Monette and John Ozonoff, ushers. Classes in the vestry for adults, young people, and special kindergarten. 11 a.m. Morning service of worship. Music by the All girls' choir. Sermon by the pastor, "The Christian Challenge in a Changing Era." Church School classes for grammar school children. 7 p.m. Young Peoples' Pilgrim Fellowship meeting. Leader, Richard Hudgins.

TUESDAY: 3 p.m. Children's choir rehearsal. Miss Carol Anne Roches, pianist.

WEDNESDAY: 3 p.m. The Senior Woman's union. Guest speaker, Mrs. Walter Tong.

THURSDAY: 7:30 p.m. The assessors, church committee, and heads of each church organization will meet with the Every Member Involved committee to prepare the budget for 1953.

FRIDAY: 7 p.m. Choir rehearsal at the church.

7:30 p.m. Pilgrim Fellowship of Andover Association executive meeting. 8 p.m. Square dance class sponsored by the Brotherhood.

NOTE: Saturday, Oct. 4. Scrap drive by the church school.

South Church

REV. FREDERICK B. NOSS, Pastor

FRIDAY: 7:30 p.m. Troop 73, boy scouts.

SUNDAY: 9:30 a.m. Rally day church school. 10:45 a.m. Morning worship and sermon. 10:45 Church hour nursery school. 11:15 Church film hour.

TUESDAY: 8 p.m. Ping pong club.

THURSDAY: 10 a.m. All-day sewing by the Friendly Service committee of the Women's Fellowship. 6:30 p.m. Opening supper, Alpha Phi Chi.

Union Congregational Church

SUNDAY: 11 a.m. Church services. Sermon and services to be conducted by a guest minister.

THURSDAY: 7:15 p.m. Choir rehearsal.

Christian Science Society

(6 Locke Street)

SUNDAY: 9:30 a.m. Sunday school. 11 a.m. Church service. Subject of lesson sermon: "Reality".

Free Church

REV. LEVERING REYNOLDS JR., Minister

FRIDAY: 7 p.m. Boy scout troop 72.

SUNDAY: 9:30 a.m. Opening session of the church school for this year. All children and young people from pre-school age through the high school age are invited to attend. Those below the fourth grade will meet in the lower parish hall. Those fourth grade and above will meet in the upper parish hall. Following their worship the senior department will view a talking filmstrip, "Adventure in Ourtown." 11 a.m. Morning worship with sermon by the pastor. The sermon topic will be "The Scriptures Renewed." The Junior choir will join the Senior choir in providing choral music for the service. Everyone is invited to attend. 6:30 p.m. The young people of the church are invited to a meeting of the Pilgrim Fellowship.

MONDAY: 1 p.m. Released time classes in religious education will meet at Christ church and Graham house.

TUESDAY: 8 p.m. The Community-wide service in recognition of the publication of the Revised Standard Version of the Bible. The Rev. John R. Chapman will be the speaker.

WEDNESDAY: 7 p.m. Explorer post 72. 7:45 p.m. The monthly meeting of the Woman's union.

THURSDAY: 3:40 p.m. Junior choir rehearsal. 7:30 p.m. Senior choir rehearsal.

St. Joseph's Church

(Ballardvale)

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

Cochran Chapel

REV. A. GRAHAM BALDWIN, Minister

SUNDAY: 11 a.m. Service of worship. Speaker, the Rev. William E. Park, president of the Northfield schools.

St. Augustine's Church

REV. P. J. CAMPBELL, Pastor

FRIDAY: Mission Masses (with Sermon) 6:30 a.m. & 9 a.m. Parish Mass 7:30 a.m. Evening - Mission Services and Benediction. 7:30 p.m.

SATURDAY: 7:30 p.m. Close of Women's mission. (Holy Hour with Papal Benediction). Confessions 4:30 to 5:30 p.m. and 7:30 to 9 p.m.

SUNDAY: Masses 6:30 a.m., 8:30 a.m., 9:45 a.m. and 11:30 a.m. Baptisms at 3 p.m. - Opening of Men's mission. 7:30 p.m. Mission services. The Mass schedule for the Men's Mission week will be announced Sunday.

MONDAY: 1:15 p.m. - Mission services for children. 7:30 p.m. Men's mission services.

NOTES: 7:30 p.m. during week of the Men's mission, - evening devotions with Sermon.

REALTY TRANSFERS

Herbert P. Carter, Tr. to Ruth T. Stevens, High Plain rd.

Harold F. Gens, Tr. to Harold F. Gens et ux, Chestnut st.

Albert I. Richmond to Dorothy P. Spector, Holt rd.

Joseph S. Cyr et alii Trs. to Wilfred Croteau et ux, Beacon st.

Alice Florence Kimball Est. to Ralph P. Gilman et ux, Lowell rd.

Waldemar Strauten et ux to Katherine G. Dooley et al, near Porter and Hidden rds.

James G. Carmichael et alii to Elizabeth M. Carmichael, Burnham rd.

Percy J. Look Est. to Donald B. Look, Main st.

Theodore Grasso to Loretta R. Cairns, Lincoln st.

Helen G. Currier to Eliot I. Wirling et ux, on Haggett's Pond rd.

Trs. of Phillips academy to Edward S. Kfoury et ux, Allen st. and Corbett rd.

Maplewood Homes, Inc. to John Badger Leitch et ux, Westwind rd.

Most things come to those who hustle while they wait.

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

Says Autos Speed On River Road

A complaint against speeding on River road was considered by the board of selectmen Monday night.

A letter from a resident of that district stated that motorists frequently drive along there at a very fast clip making the road hazardous for children.

The letter also asked that white lines be painted in the middle of the road, especially at curves to keep cars on their own side of the highway at these points.

Complaint was also made that motorists throw rubbish from their cars as they drive over the road.

The letter was referred to the police department.

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

\$29.95

It's a David Crystal Fashion

As seen in LIFE Magazine. A carefully tailored classic done in a rich texture of acetate and orlon flecked tweed. Padded hips to accent a gracefully small waist. Straightline goared skirt with back kick pleat. Combining tones of: Charcoal with Gray or Blue; Brown with Rust. Sizes 10 to 16.

Cherry & Webb's - Second Floor

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 - RESERVATIONS: CALL AND. 1860 ROOM AVAILABLE FOR PARTIES CHOICE LIQUORS

All Library

United States And World Maps, Mowrer, book style which is ideal for study by those who would like to know more about our place in the world; the resources, goods, and trade relations and a policy of the U.S.

new titles for homemakers: Casserole Cookery, Tracy; To Clean Everything, Moore; Low-calory Cookbook, Koten; Fish as a Hobby, Axelrod; Book of Dried Arrangements; Underwood; Successful Marsh-Fishbein; Artistic Cake Decorating from A to Z, Zenker.

B & M Cars Service Sundays

new fall timetable of the Boston and Maine Railroad effective with the change of time Sept. 1 will include 21 new trains and 11 trains with faster running times, listed in the new timetable form is greatly simplified with "down" tables only. Thorough study has been made of trains operating on the system and many changes have been made in departure times to make a better operating pattern. These changes in departure times will space evening train departures more evenly.

The new Budd Highliner cars will go into service between Boston and Haverhill on Sundays and give this area 12 new Sunday trains with stops at Lawrence, North Reading, Wakefield, and Amesbury. The Budd Highliner going Haverhill at 11:38 p.m. will connect at Haverhill with the "State of Maine" which leaves Portland at 9:30 p.m. This gives passengers from Portland a train departure to Boston going at Haverhill.

A few changes have been necessary in the commuter service which seems to be fairly well adjusted on the departure times suited to the commuter.

ALLOWED

will of Arthur M. Hoffman 6 Andover st., Ballardvale, died Aug. 10, was allowed by John A. Costello in Essex probate court recently. His wife, Ida E. Hoffman, was named executrix. The estimated value is in real estate and \$1375 in personal property.

future of our country depends upon the sound, sane thinking of its citizens.

Townsend, Abney & Tyson INVESTMENTS

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

Hospitality

Manse

Country over ANDOVER - TEL. 251 Longe

TO ATTEND CONFERENCE

William L. McDonald of Wolcott ave., grand knight of Andover council, K. of C., will attend the regional conference of K. of C. officials Sunday at Boston.

If you can laugh at your troubles you'll never run out of something to laugh about.

BUCHAN and McNALLY

Plumbing and Heating

26 Park St. Tel. 121

THE MAGNIFICENT MAGNAVOX

RADIO PHONOGRAPH TELEVISION

KNUEPFER & DIMMOCK

286 ESSEX ST. LAWRENCE OPP. EAGLE TRIBUNE

PIANOS RANGES REFRIGERATORS - LUGGAGE

NEW, IMPROVED ANDOVER TRAIN SERVICE

12 NEW BUDD HIGHLINER TRIPS SUNDAYS
More Frequent Weekday Service
ON YOUR FALL B and M SCHEDULES

ANDOVER TO BOSTON

Leave Andover	Arrive Boston
WEEKDAYS	
5:39 AM	6:34 AM
H 6:45 AM	7:29 AM
7:24 AM	7:58 AM
7:30 AM	8:22 AM
8:09 AM	8:40 AM
8:43 AM	9:31 AM
9:37 AM	10:05 AM
10:32 AM	10:59 AM
11:19 AM	12:05 PM
12:16 PM	12:50 PM
K 1:12 PM	1:40 PM
1:20 PM	2:04 PM
2:19 PM	3:05 PM
3:19 PM	4:01 PM
4:22 PM	5:11 PM
5:17 PM	5:55 PM
6:18 PM	6:45 PM
7:05 PM	8:00 PM
8:31 PM	9:18 PM
10:36 PM	11:20 PM

SUNDAYS

6:57 AM	7:41 AM
• 11:01 AM	11:32 AM
12:22 PM	1:04 PM
• 1:16 PM	1:47 PM
• 3:16 PM	3:47 PM
4:18 PM	5:05 PM
• 5:21 PM	5:52 PM
7:17 PM	8:00 PM
• 9:11 PM	9:42 PM
10:34 PM	11:18 PM
• 11:54 PM	12:25 AM

K Saturday only.

† Except Saturday.

• Budd Highliner restricted excursion and pupils' tickets not valid.

H Will not run Oct. 13, Nov. 11, Nov. 27, Dec. 25, Jan. 1, Feb. 23, April 20.

□ Will not run Oct. 13, Nov. 27, Dec. 25, Jan. 1, Feb. 23.

12-Ride Personal Signature Tickets good for one month cost you \$8.89 or 74 cents per ride. They can be bought anytime during the month for use of person to whom ticket is issued. This is in addition to unlimited 12-Ride, 46-Ride and 60-Ride monthly, and 30-day Round Trip tickets. For further information pick up your new Boston and Maine timetable from your ticket agent.

BOSTON AND MAINE
RAILROAD

BALLARDVALE

Mrs. Ruth Green, Correspondent, Telephone 1093-J

Carnival Report

Charles Bentley, chairman of the Ballardvale carnival committee has received from James D. Doherty, director of recreation, a report on the profits of the recent carnival.

In his letter Mr. Doherty says in part:

"It gives me great pleasure to report to you, as chairman of the Ballardvale Carnival committee, that I have deposited in the Andover Savings bank, to the credit of the Ballardvale Playground Association, \$120.82, which represents the net profit realized from the carnival held at the playground on Aug. 13.

"I have delayed giving this final report because I was waiting for

verification of a \$10 credit which makes our final figure that much better than the estimated \$110, which I told you we would probably make.

"On behalf of the playground committee and recreation staff, I want to thank you and the good people of the community who assisted us at the time of the carnival."

W. S. of C. S. Meeting Held

The Women's Society of Christian Service of the Methodist church met last Tuesday evening with the president, Mrs. Edwin Brown presiding. The treasurer's report was read by Mrs. Calvin Seifert. Mrs. Robert J. McCune had charge of the devotions. Mrs. George Davison reported on the baked bean supper to be held Oct. 18. The menu was planned.

Plans were made for the "Crusade of Christ" services. The dinner committee includes Mrs. Henry Meyers, Mrs. Robert J. McCune and Mrs. Frank Orlando.

A nursery school will be held each Sunday so that parents may attend the worship service with Mrs. Anna Hess in charge Sept. 28 and Mrs. Frank Orlando on Oct. 5.

The meetings have been changed back to Thursday nights with the next meeting Oct. 9 with Mrs. Robert J. McCune and Mrs. Frank Orlando as co-hostess.

A social time followed the meeting with refreshments being served by Mrs. Anna Hess and Mrs. Henry Meyers.

Sunday School

Sunday school will begin in the Congregational church at 9:30 a.m. next Sunday with registration. The following Sunday will be rally day. All parents are urged to attend. The Rev. George W. Ackerly, secretary of Greater Lawrence council of churches will be the speaker.

Crusade

"Our Crusade for Christ" will be observed in the Methodist church for the next three Sundays. Sunday Sept. 28 will be Family Sunday with church services at 10:45 a.m. followed by a luncheon for the family at noon. At 2 p.m. there will be a hymn service and family service. Sunday Oct. 5 will be World Wide Communion Sunday. Sunday Oct. 12 will be Community Sunday when there will be an Evangelist service at 7:30 p.m. with Prof. Samuel Hedrick of Boston university as the guest speaker.

P. T. A. Meeting

The first fall meeting of Ballardvale PTA will be held at 8 p.m. Thursday. The executive board will be in charge of refreshments. It includes Mrs. Henry Meyers, president; Albert Warner, vice president; Bart Smalley, secretary; Charles Bentley, treasurer; Mrs. George Grant, corresponding secretary and Mrs. Russell Hall, historian.

The membership drive is now on with Mrs. George Grant, chairman, Mrs. John Wilson, Mrs. George Forsythe, Mrs. Philip Wormwood, Mrs. Joseph Bouleau, Mrs. Robert MacMackin and Mrs. Scarboro.

Covered Dish Supper

The Friendly Guild of the Union Congregational church entertained 36 members and friends at a covered dish supper in the vestry last Thursday evening. Mrs. Willard Myers and Mrs. Randolph Perry were in charge. Mrs. William D. McIntyre asked the blessing.

A business meeting followed with Mrs. Albert Warner presiding. Mrs. Robert Mitchell read the secretary's report and Mrs. Russell

Hall gave the treasurer's statement. Mrs. Robert Mitchell reported on the amendment of the by-laws to hold the meeting the third Thursday of the month instead of the second Friday. Mrs. Ralph Sharpe stated that Miss Christine Shea will hold a program in the vestry Oct. 16 and Miss Katherine Lawler will hold a program "Christmas Everywhere" on Nov. 13. These are both open meetings. Plans for the fair Dec. 6, were also discussed. A social time was enjoyed when games were played Mrs. Ralph Sharpe in charge.

Guests and members present included: Mrs. Harry Peatman, Mrs. Roland Joy Sr., Mrs. V. Hector Buschmann, Mrs. Harry Batchelder, Mrs. Michael Mullaney, Mrs. P. W. Moody, Mrs. William McIntyre, Mrs. Curtis Schultze, Mrs. Donald Hayes, Mrs. Robert Read, Mrs. Albert Warner, Mrs. Alfred Webb, Mrs. William Lawrie, Mrs. Frank Froburg, Mrs. Bart Smalley, Mrs. Frank Green, Mrs. Helen Audette, Mrs. Frank Watson, Mrs. Merwyn Darbe, Mrs. Russell Hall, Mrs. Charles Barnet, Mrs. James Butler, Mrs. William MacCausland, Mrs. James Fairweather, Mrs. Joseph Serio, Mrs. Philip Wormwood, Mrs. James Letters, Mrs. Robert Northup, Mrs. Clarence Wormwood, Mrs. Elwyn Russell, Mrs. Robert Mitchell, Mrs. Fred Buckley, Mrs. Ralph Sharpe, Mrs. Willard Myers and Mrs. Randolph Perry.

The next meeting will be held Oct. 9 at the home of Mrs. Albert Warner of High st. Mrs. Russell Hall will be co-hostess and Mrs. Randolph Perry will have devotions.

Friendly Guild Fair

Committees for the Friendly Guild fair to be held Dec. 6 in the Community room are: Apron table, Mrs. William D. MacIntyre and Mrs. Curtis Scholtz; bakery, Mrs. Joseph Bouleau, Mrs. William Batchelder, Mrs. Robert Mitchell; tea, Mrs. Pearl Mullaney and Mrs. P.W. Moody; grabs, Mrs. Frank Froburg,

John H.

GRECOE

Jeweler • Optician

Hearing Aids

48 MAIN ST.

TELEPHONE 830-R

Mrs. Bart Smalley, Gail Goodwin, Ann Froburg; candy, Mrs. Randolph Perry and Mrs. Frank Watson; novelties, Mrs. Willard Myers and Mrs. Albert Warner; decorating, Mrs. Charles Walent; parcel post, Mrs. Elwyn Russell; entertainment, Mrs. Ralph Sharpe and Mrs. James Butler; tickets, Mrs. Russell Hall. The supper committee will be named later.

Birthday Party

Miss Kit Ackerman, daughter of Mr. and Mrs. Emery Ackerman of Center st. celebrated her sixth birthday Thursday afternoon. A peanut hunt was enjoyed and other games were played. The birthday cake and ice cream were an important part of the afternoon. Kit received many gifts. Mrs. Ackerman was assisted in serving by her mother, Mrs. Walter Loveridge.

Those present were; Lola Buschmann, Billy and Carol Kupis, Mildred Mucci, Billy Batchelder, Bobby and Charles Walent, Leslie Batchelder, Bobby Read, Bobby Partridge, Buddy Fisher, Nancy Colpitts, Meriby and Pedrick Sweet, Ruth and Virginia Hall, Lorraine and Sharon Dunn, Donna Auchterlonie, Merrilyn Watts, John Greenwood, Billy and Kit Ackerman, and Rusty Wrigley.

Personals

Mr. and Mrs. Philip Simmons and family were Sunday guests of Mr. and Mrs. Emery Ackerman and family of Center st.

Mrs. W. S. Loveridge of Cuttyhunk has been visiting her daughter, Mrs. Emery Ackerman of Center st.

(Continued on Page 11)

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

LOWELL & LAWRENCE BOULEVARD
Route 110

TONIGHT
THRU SAT.

Dean MARTIN
Jerry LEWIS
"JUMPING JACKS"

Louis Hayward
"The Lady And The Bandit"

NEWS—SHORTS

America's MOST MODERN DRIVE-IN

AUTO LOANS

Are you going to buy a new or used car? Ask your dealer for the Arlington Trust Time Payment

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

AUTO LOAN

ARLINGTON TRUST COMPANY

ESSEX AT LAWRENCE STREETS AND NINE BROADWAY

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

When Polio STRIKES

We can't lessen the suffering. But we can see that money is provided for the best of care. Two full years protection up to \$5,000 each person still costs only \$10. You can order it by phone. Call us today!

SMART & FLAGG, Inc.

The Insurance Office
Bank Bldg. Andover 870

At the opening session Mrs. Sidney B. Tavern, right, the Rev. Frederick chairman of the Spiritual committee; Mrs. George Davis.

BALLARDVALE

(Continued from Page Ten)

Mr. and Mrs. George Sparks and granddaughters Thelma and Betty visited the Benson animal Sunday.

Mr. and Mrs. Frank M. Green of Marland st. were in Newfield, N.H. Saturday to attend the wedding of Miss Marcia Chesley Paul Wentworth.

Mr. and Mrs. Albert Coates and family formerly of Center st. now residing in North Andover. David McFarlane of Marland left Friday for the University of Massachusetts where he is enrolled in the freshman class.

Donald Mudgett of Andover son of Mr. and Mrs. Carl Mudgett has returned to M.I.T. where he will enter his junior year.

Miss Harriet Schofield, daughter of Mr. and Mrs. James Schofield of Newbury st. has returned to F. Kindergarten school where she will enter her senior year. She is also doing practise teaching in Belmont.

The Misses Anne McFarlane, Joan Hebert and Joan Buckley visited Miss Mary Elizabeth Green of Boston, Friday.

Harold Gray of Nashua, N.H. was the recent guest of Mr. and Mrs. Frank Hebert of Dascomb rd.

...art Smalley, Gail Goodwin, ...oburg; candy, Mrs. Randolph ...and Mrs. Frank Watson ...ies, Mrs. Willard Myers and ...Albert Warner; decorating, ...Charles Walent; parcel post, ...Lwyn Russell; entertainment, ...Ralph Sharpe and Mrs. James ...; tickets, Mrs. Russell Hall. ...supper committee will be ...later.

Day Party
...s Kit Ackerman, daughter of ...nd Mrs. Emery Ackerman of ...st. celebrated her sixth ...ay Thursday afternoon. A ...t hunt was enjoyed and other ...were played. The birthday ...and ice cream were an impor- ...part of the afternoon. Kit re- ...d many gifts. Mrs. Ackerman ...assisted in serving by her ...r, Mrs. Walter Loveridge. ...se present were; Lola Busch- ...Billy and Carol Kupis, Mil- ...lucci, Billy Batchelder, Bob- ...nd Charles Walent, Leslie ...elder, Bobby Read, Bobby ...idge, Buddy Fisher, Nancy ...ts, Meriby and Pedrick ...i, Ruth and Virginia Hall, ...ine and Sharon Dunn, Donna ...erlonie, Merrilyn Watts, John ...wood, Billy and Kit Ack- ...and Rusty Wrigley.

onals
...and Mrs. Philip Simmons and ...y were Sunday guests of Mr. ...rs. Emery Acherman and fam- ...Center st.
...s, W. S. Loveridge of Cutty- ...has been visiting her daugh- ...Mrs. Emery Ackerman of Cen-

(Continued on Page 11)

E. M. LOEW'S
MERRIMAC PARK
DRIVE-IN
Theatre
DOWELL & LAWRENCE
OULEVARD
Route 110
TONIGHT
THRU SAT.
Dean MARTIN
Jerry LEWIS
"JUMPING JACKS"
Louis Hayward
"The Lady And The Bandit"
NEWS—SHORTS
America's MOST MODERN DRIVE-IN

NS
...re you going to ...uy a new or used ...ar? Ask your dealer ...or the Arlington ...ust Time Payment ...es prompt service, ...d low bank rates. ...uild bank credit ...Arlington Trust
LOAN
GTON
OMPANY
ENCE STREETS
ROADWAY
INSURANCE CORPORATION

At the opening session and supper of the Women's Fellowship of the South church last week Mrs. Sidney B. Tavern, president, greets several workers for the Fellowship. From left to right, the Rev. Frederick B. Noss, pastor, Mrs. Tavern, Mrs. Marie Todd, Mrs. Alan Gillingham, chairman of the Spiritual Life committee; Mrs. Cornelius Banta, chairman of the Educational committee; Mrs. George Westhaver, chairman of the hospitality committee, and Miss Fannie Davis. (Look Photo)

BALLARDVALE
(Continued from Page Ten)
Mr. and Mrs. George Sparks and granddaughters Thelma and Beverley visited the Benson animal farm Sunday.
Mr. and Mrs. Frank M. Green of Marland st. were in Newfields, N.H. Saturday to attend the wedding of Miss Marcia Chesley and Paul Wentworth.
Mr. and Mrs. Albert Coates and family formerly of Center st. are now residing in North Andover.
David McFarlane of Marland st. left Friday for the University of Massachusetts where he is enrolled in the freshman class.
Donald Mudgett of Andover st. son of Mr. and Mrs. Carl Mudgett was returned to M.I.T. where he will enter his junior year.
Miss Harriet Schofield, daughter of Mr. and Mrs. James Schofield of Tewksbury st. has returned to Perry Kindergarten school where she will enter her senior year. She is also doing practise teaching in Belmont.
The Misses Anne McFarlane, Joan Hebert and Joan Buckley visited Miss Mary Elizabeth Green in Boston, Friday.
Harold Gray of Nashua, N.H. was the recent guest of Mr. and Mrs. Frank Hebert of Dascomb rd.

When Polio STRIKES
We can't lessen the suffering. But we can see that money is provided for the best of care. Two full years protection up to \$5,000 each person still costs only \$10. You can order it by phone. Call us today!

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

Mr. and Mrs. Murray Ballou of Center st. were the weekend guests of Mr. and Mrs. Gordon Hood of Manchester, N.H.
Miss Shirley Nicoll of Lynnfield spent the weekend with her parents, Mr. and Mrs. James Nicoll of Clark rd.
IN FUND DRIVE
Andrew A. Caffrey of Woodland rd., professor in Boston college law school, has been named Andover captain for the "Odd Change Harvest" fund for the Catholic Guild for the Blind.

SUCCESSFUL BUDGET
If you can make receipts balance disbursements these days you can have the most successful budget ever devised.

BAKERY SALE
A bakery sale will be held by St. Augustine's Catholic School guild from 9 A.M. to 1 P.M. Saturday, Sept. 27 at the Andover Home Service store, 1 Essex st.

PIANO TAUGHT IN YOUR HOME BY VIRGINIA B. CARVELL
Graduate of New England Conservatory and the Juilliard School of Music.
TEL. 2263-J
15 Princeton Ave., Shawsheen

FOLKS... YOU CAN TAKE OUR WORD FOR IT!
Patterson-Sargent's Gorgeous New
FLATLUX
Regal Colors
Are Magnificent in Tone... Completely Washable and Made with Oil for Quality!
now only **\$5¹⁹** PER GALLON
Fit for a King yet priced for every man's castle, Flatlux Regal Colors are unsurpassed for richness and beauty. Extra easy to apply with brush or roller, new Flatlux Regal Colors coat walls and woodwork with a soft, velvet finish. See them today for a more colorful tomorrow. They're tops in tones!

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

Dedicate College Buildings Sept. 29
The Most Rev. Richard J. Cushing, archbishop of Boston, will preside at the dedication of the three new buildings at Merrimack college at 3 p.m., Monday Sept. 29.
The public will have an opportunity to inspect the new build-

ings when open house will be held Sunday, Oct. 5.
The three new buildings are the latest additions to the proposed nine-building campus of the college founded by the Augustinian Fathers. A science building and liberal arts school structure were completed in 1951. The recently-finished structure is a faculty house and administration building.

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
WEDDING RECEPTIONS BRIDGE LUNCHEONS BANQUETS
Tel. 903 • Andover

You don't have to be a millionaire

TO BUY MEAT THIS WAY AND SAVE REAL MONEY!

LOTS of women, who have very limited food budgets, now buy a whole lamb, a quarter of beef or a whole loin of pork at one time.
They have the butcher cut the meat into small, daily, family portions. They pay less for meat this way than you do!
Then they put the meat into their

General Electric Home Freezer, and use it as they need it.
They save a lot of money, too, by buying fruits and vegetables in season. They even pay a lot less for ice cream by buying it by the gallon.

GENERAL ELECTRIC HOME FREEZER

SUCH A CONVENIENCE, TOO!
You don't have to worry about shopping every day, or what you're going to have for dinner. You can laugh at rainy weather.
There's no more shopping problem when you or the children are sick. And you always have plenty of food right on hand when guests drop in unexpectedly!
See the dependable General Electric Home Freezer. Let us prove to you how it saves you money day in and day out!

AS LOW AS **\$16⁶⁰** PER MONTH
The 8-cubic-foot freezer illustrated holds 280 pounds of frozen food! ASK US ABOUT 10-DAY FREE TRIAL!

W R. HILL 45 MAIN ST. TEL. 102

Plan made under the direction of Phillips academy officials showing proposed improvement on South Main street for a two-lane highway with traffic islands to relieve the traffic hazard near the campus. Lower plan shows cross section of roadway with two 24-foot lanes divided by grass plot.

COUNTY TRADE BOARD TO SPONSOR PROJECTS

(Continued from Page One)

where it passes the academy campus.

Plans and sketches which the academy had prepared some time ago in connection with this pro-

posal will be displayed at the coming meeting. The academy is seeking the support of the trade boards in having this project undertaken by the state department of public works.

Another project to be considered will be the proposed relocation of Route 28 from Stoneham to Methuen, by passing these towns as well as Reading, Andover and Lawrence. This might necessitate the building of a new bridge over the Merrimack river above the falls, but proponents of the measure point out that a new bridge has recently been approved for Lowell and a similar improvement may be possible for the Lawrence area.

A third major improvement to be considered is the possibility of re-routing Route 110 all the way down the south side of the river from Chelmsford to join the new Route 1 as it crosses the Merrimack at

Newburyport.

This would mean a new highway passing through Andover somewhere in the vicinity of Shawsheen heights. It would also mean that direct traffic from the western part of the state would be taken out of the business section of Lowell, Lawrence and Haverhill.

The directors of the county board have announced that Harold E. Heseltine is on the publicity and membership committees, and Chester D. Abbott on the committee on dutch elm disease.

OBITUARIES

JAMES HIBBERT

James Hibbert, 36½ Maple ave., died Saturday at the Lawrence General hospital following a short illness. Born in England he had resided in Andover for 53 years and was employed in the Shawsheen mills warehouse. A veteran of World War I, he was a member of Andover post 2128, Veterans of Foreign Wars, and a member of the Free church.

Surviving are his parents Benjamin and Margaret E. (Holt) Hibbert; one brother, Samuel Hibbert and two nieces, all of Andover.

The funeral was held Tuesday from the Lundgren funeral home with services at 2 p.m. conducted by the Rev. Levering Reynolds Jr., pastor of the Free church. Burial was in Spring Grove cemetery.

The bearers were: Alexander Blamire, Harold Cates, Robert Deyermund, George Symonds, George Hurst and William Hulse, all of Andover Post 2128, Veterans of Foreign Wars.

Representing American Legion post 8, were: Frank Markey, Albert Cole and Robert Volker.

MRS. MARY E. McCABE

Mrs. Mary E. (Leary) McCabe, 5 Barnard st., died Tuesday at the Lawrence General hospital following a short illness. Born in Ballardvale she resided in Andover most of her life. She was an attendant of St. Augustine's church.

Surviving is a son, Warrant Officer Edward J. McCabe, stationed with the U. S. Army in Korea; a sister, Mrs. Katherine Greene and a brother William Leary, both of Andover.

The funeral will be held from the M. A. Burke funeral home. Arrangements are pending.

MISS MARGUERITE F. MUSE

Miss Marguerite F. Muse, 15, daughter of Mrs. Marguerite (Donahue) Greenwood, and the late Frank L. Muse, died Sept. 18, at the family home 15 Morton st., after a short illness. Born in Lawrence she had resided in Andover most of her life. She attended St. Augustine's school.

Surviving besides her mother is her stepfather, Charles H. Greenwood; her maternal grandmother, Mrs. Katherine Meade of North Andover and her paternal grandmother, Mrs. Margaret Muse of Lawrence.

The funeral was held Monday from the M. A. Burke Memorial funeral home, with a Mass of requiem in St. Augustine's church.

The bearers were: Walter Wood, Robert Muse, James Walsh and Edward Wood. A delegation from Court St. Monica, Catholic Daughters of America attended the funeral.

MISS PRISCILLA A. SIMMONS

Miss Priscilla A. Simmons, 22 Winthrop st., Provincetown, died Sept. 17 at the home of her sister, Mrs. Henry C. Birnstein, 182 Elm st.

The funeral was held Friday evening from the funeral chapel of Julius B. Emmert & Sons, 93 E. Haverhill st., Lawrence, with services at 8 o'clock by the Rev. Roy E. Nelson, pastor of the Andover Baptist church. Burial was in Old cemetery, Provincetown.

Miss Phyllis E. Wirtzburger

Miss Phyllis E. Wirtzburger, daughter of Mrs. Sadie R. Sullivan, 61 Red Spring rd., died Saturday following a long illness. A native of Plymouth she had resided in Andover for the past four years.

Surviving besides her mother is a brother, Charles L. Wirtzburger of Brockton; her step-father, John R. Sullivan and several aunts and cousins.

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

The bearers were: Benjamin Brown, Allen Lelacheur, Charles Ballantine, Edward Sullivan, Charles Forsythe and William McDermott.

Annual Red Cross Meeting October 1

The annual meeting of Andover chapter, American Red Cross, will be held at 8 p.m. Wednesday, Oct. 1 at the Square & Compass Hall. Coffee will be served in a social hour in honor of the chapter volunteers beginning at 7:30 o'clock.

All who have paid the \$1 membership fee are eligible to attend. Milton H. Jackson, formerly of Andover, now a Red Cross field director, will talk on his experiences in Korea.

Canada's Nickel Production Five Times That Of Russia

Canada's contribution to the overwhelming superiority of the free world in the field of nickel is marked by the fact that Canadian annual production is five times the amount estimated for Russia.

Rodolphe Janson-La Palme Teacher of Singing

Vocal Technique, Musicianship, Interpretation, English, French, German, Italian and Spanish Diction — Concert and Opera Repertoires — Scenic Action.

7 ROYAL ST. LAWRENCE
TEL. LAW. 6336

48 HOUR SERVICE

At No Extra Charge
BATHROBES,
HOUSECOATS

69c

Expertly Dry Cleaned and
Custom Pressed

Tailoring
Trousers Cuffs

49c

Expertly Tailored

CITY CLEANERS
LAUNDERERS and DYERS

35 MAIN ST. ANDOVER

C. A. HILL & CO
Electrical Contractor
CHARLES A. HILL, JR.
Call us for every residential, commercial and industrial electrical service.
LIGHTING ENGINEERS
13 Chestnut St. Tel. 1076

... a store is known by the company it keeps...
TAYLOR-MADE SHOES
Kaps's
STORE FOR MEN
Lawrence

SAVE ON FINANCING
Buy Automobiles
On Your Own Terms
YOU name the down payment and the number of months.
If credit is acceptable — it's a deal.
You save money on The Andover Bank Plan. Try it.
Call us. We want your business.
ANDOVER NATIONAL BANK
TELEPHONE: ANDOVER 1773 - 1161

Section of one of the div of the J. P. Stevens Co. in Harold Turner of Greenville of North Andover, vice president of the company.

Bible Celebration Service Tuesday

A choir of nearly 60 voices of Andover churches will sing (God's "Send Out Thy Light" the Revised Standard Version of the Holy Bible celebration in the Free church at 8 p.m. Sept. 30. In the processional there will be men as well as the clergy of the town. The Holy Scriptures will be read in the original Hebrew and Greek Languages as well as the new revised translations.

Taking part will be several people including Steven T. Byrd of Ballardvale; Miss Margaret C. Hearsey, principal of Phillips Academy; John M. Kemper, teacher of Phillips Academy; George Keith of the Free church; Herbert P. Carter of the Free church; Frank T. Watson of the Union Congregational church; Robert H. Otis of the Andover Baptist church; Louis P. Nason of the Methodist church. Donald will be the director of music. The churches and under the direction of Thaxter Eaton of the So-

Mrs. Edward Buchan will be in charge of the exhibit table. There will be a display of the new Bible and anyone interested in getting a new Bible will have an opportunity to place his order. Robert Marland is handling the finances. The clergy will all have part in the service. Selectors E. Hardy of the South church will take part in the service. T. Roy E. Nelson, Jr., general chairman for the observance, has announced that the Rev. John I. Chapman, pastor of the Pilgrimage Congregational church in Leominster, will be the guest speaker. The service is opened to the general public. All are welcome.

W. V. Members Attend Conference

A group of members of the League of Women Voters attended the fall conference of the Massachusetts league held Tuesday at Boston. Andover League members who attended were: Mrs. James D. Williams, William Schneider, Mrs. Frank Kidd, Mrs. David Donnan, Fredric O'Brien, Mrs. Karl Haggard, Adair Miller, Mrs. Hart and Mrs. Roscoe Dake.

Cost of government is our greatest and fastest growing prob-

Section of one of the divisions at the Marland mills which was visited last week by officials of the J. P. Stevens Co. Inc., from New York and the South. In the photo from left to right are, Bob Dinan of North Andover, assistant superintendent; Julie Kotyla of Lawrence, a mender; Harold Turner of Greenville, S. C., vice president of the J. P. Stevens Co. Inc., Abbot Stevens of North Andover, vice president; Janet Swenson and June Fettes, both of Andover, mending Hockanum woolsens. (Photo by Maurice A. Bova)

Bible Celebration Service Tuesday

A choir of nearly 60 voices from Andover churches will sing Gounod's "Send Out Thy Light" at the Revised Standard Version of the Holy Bible celebration in the Free church at 8 p.m. Sept. 30. In the processional there will be laymen as well as the clergy of the town. The Holy Scriptures will be read in the original Hebrew and Greek Languages as well as in the new revised translations.

Taking part will be several lay people including Steven T. Byington of Ballardvale; Miss Marguerite C. Hearsey, principal of Abbot Academy; John M. Kemper, headmaster of Phillips academy; George Keith of the Free church; Herbert P. Carter of the West Parish church; Frank T. Watson of the Union Congregational church; Herbert H. Otis of the Andover Baptist church; Louis P. Nason of the Methodist church. Donald L. ... will be the director of music. ... will be from the various churches and under the direction of Thaxter Eaton of the South church.

Mrs. Edward Buchan will be in charge of the exhibit table. There will be a display of the new Bibles and anyone interested in seeing a new Bible will have the opportunity to place his order. ... Marland is handling the finances. The clergy will all have part in the service. Selectman ... E. Hardy of the South church will take part in the service. The ... Roy E. Nelson, Jr., general chairman for the observance, has announced that the Rev. John Rae ... pastor of the Pilgrim Congregational church in Leominster, will be the guest speaker. ... service is opened to the general public. All are welcome.

W. V. Members Attend Conference

A group of members of the Andover League of Women Voters attended the fall conference of the Massachusetts league held Tuesday at Boston. Andover League members who attended were: Mrs. James Drew, Mrs. William Schneider, Mrs. Frederick Kidd, Mrs. David Donnan, Mrs. Fredric O'Brien, Mrs. Karl Haartz, Mrs. Adair Miller, Mrs. Hart Leander and Mrs. Roscoe Duke. Cost of government is our greatest and fastest growing problem.

OFFICIALS REGARD MARLAND OUTLOOK BRIGHT

(Continued from Page One) better equipment in a continuing program.

Marland mills is now producing the famous Hockanum men's and woman's wear fabrics formerly made in Connecticut. It is gratifying to Marland mill workers, who are always known for their high quality workmanship, that they have been selected to maintain the Hockanum name.

The fact that the people of the plant have succeeded in having steady employment during the past year is another indication of their progress. Marland employs approximately 500 people who have been working all the past year when other plants have been closed due to lack of orders.

The visiting officials were members of the company's manufacturing committee which meets periodically at different locations near its plants. The meeting of the committee took place at the Andover Inn Wednesday and was followed by the visit to Marland mills the next day. The committee previously visited the Osgood mills in North Andover.

Local residents working with the visitors were: Walter L. Goddard of Dascamb rd., general manager of the M. T. Stevens & Sons Co. mills in New England, David L. Markert of Chestnut st., superintendent of the local mill, and David J. Fox of Appletree lane, assistant general manager.

During their stay here the visitors also paid a visit to the Dundee warehouse.

Junior Garden Club To Be Organized

Mrs. John B. Cecill Jr., president of the Andover Garden club, announces the formation of a Junior Garden club under the chairmanship of Mrs. Ernest L. Wilkinson. The counselor will be Mrs. Adeline M. Wright.

The first meeting will be held at 3:15 p.m. Tuesday, Sept. 30 in the Central elementary school. All children from the third grade through the sixth in the Central school are eligible for membership. Plans for club activities include field trips, flower shows, bird walks, arranging bouquets and similar endeavors.

WILL APPROVED

The will of Marguerite Powers of Haverhill was approved in probate court in Salem recently. William A. Doherty of Harding st., was made administrator. Unless a man gets a great deal more than money out of his job, he is missing a lot of satisfaction.

INSURANCE REAL ESTATE

LIFE INSURANCE

EUGENE A. BERNARDIN, Jr.

3 MAIN ST. TEL. 200-4

Everything For the Sick Room

YOU MAY PAY YOUR 'PHONE BILL HERE

Hartigan Pharmacy

TEL. ANDOVER 1006 ANDOVER, MASS

66 MAIN ST.

CLOUDBURSTS BRING 2.19 INCHES OF RAIN

(Continued from Page One)

within two hours, put a terrific load on the town's drainage system. The water from one was still being carried off when the next sent a new torrent pouring into catch basins and drains everywhere.

For this reason the catch basins could not take the rain off as fast as it fell, causing miniature floods in many places.

On Main street the water at times was lapping over the curbstones and when the 5 o'clock downpour struck it sent small streams racing over the sidewalks.

Because of the morning storm, employees of the board of public works were engaged for several hours clearing fallen leaves and other debris from catch basins before the afternoon storm broke. But for this precaution the flood conditions in the afternoon would have been much greater. As it was, the rain washed down more leaves and debris which piled up at the mouths of catch basins but the department had its crews out relieving these conditions as fast as possible.

After the storm the fire department received only one call to pump out a cellar.

Subscribe to the TOWNSMAN

Births...

JOHNSON— A son, Sept. 23 at the Lawrence General hospital to Mr. and Mrs. Robert Johnson (Patricia Lewis) of 42 Salem st.

PELLETIER— A son, Sept. 23 at the Bon Secours hospital to Mr. and Mrs. George Pelletier (Marguerite Moran) of 225 Main st.

USE THE CLASSIFIED TELEPHONE DIRECTORY YELLOW PAGES

The NEW ENGLAND Telephone & Telegraph Company

Charter No. 1129 Reserve District No. 1

REPORT OF CONDITION OF THE ANDOVER NATIONAL BANK

of Andover in the state of Massachusetts, at the close of business on September 5, 1952. Published in response to call made by Comptroller of the Currency, under Section 5211, U.S. Revised Statutes

ASSETS

- Cash, balances with other banks, including reserve balance, and cash items in process of collection... \$2,494,625.53
- United States Government obligations, direct and guaranteed... 4,855,040.90
- Obligations of States and political subdivisions... 151,918.87
- Other bonds, notes, and debentures... 154,529.51
- Corporate stocks (including \$15,000.00 stock of Federal Reserve bank)... 15,000.00
- Loans and discounts (including \$144.32 overdrafts)... 2,581,556.76
- Bank premises owned \$90,959.49, furniture and fixtures \$36,042.66... 127,002.15
- Other assets... 50,691.62
- TOTAL ASSETS... 10,430,365.34**

LIABILITIES

- Demand deposits of individuals, partnerships, and corporations... 6,739,696.59
- Time deposits of individuals, partnerships, and corporations... 1,773,432.53
- Deposits of United States Government (including postal savings)... 213,853.73
- Deposits of States and political subdivisions... 448,927.76
- Deposits of banks... 250,741.27
- Other deposits (certified and cashier's checks, etc.)... 192,390.14
- TOTAL DEPOSITS... \$9,619,042.02**
- Other liabilities... 111,247.67
- TOTAL LIABILITIES... 9,730,289.69**

CAPITAL ACCOUNTS

- Capital Stock: (c) Common stock, total par \$200,000.00... 200,000.00
- Surplus... 300,000.00
- Undivided profits... 177,560.25
- Reserves (and retirement account for preferred stock) 22,515.40
- TOTAL CAPITAL ACCOUNTS... 700,075.65**
- TOTAL LIABILITIES AND CAPITAL ACCOUNTS 10,430,365.34**

MEMORANDA

- Assets pledged or assigned to secure liabilities and for other purposes... 1,329,453.06
- (a) Loans as shown above are after deduction of reserves of... 81,833.57

State of Massachusetts, County of Essex, SS: I, C. W. Holland, cashier of the above-named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief.

C. W. HOLLAND, Cashier.

(Seal) Sworn to and subscribed before me this 19th day of September, 1952. Katherine A. Berry, Notary Public. My commission expires May 2, 1958.

Correct—Attest: L. S. Finger, W. E. Brimer, Burton S. Flagg, Directors.

Annual Red Cross Meeting October 1

The annual meeting of Andover American Red Cross, will be held at 8 p.m. Wednesday, Oct. 1 at the Square & Compass Hall. The program will be served in a social hour in honor of the chapter volunteers beginning at 7:30 o'clock. All who have paid the \$1 membership fee are eligible to attend. Hon. H. Jackson, formerly of Andover, now a Red Cross field director, will talk on his experiences in Korea.

Canada's Nickel Production Five Times That Of Russia

Canada's contribution to the world in the field of nickel is being emphasized by the fact that Canadian nickel production is five times the amount estimated for Russia.

Rodolphe Janson-La Palme Teacher of Singing

Local Technique, Musicianship, Interpretation, English, French, German, Italian and Spanish Instruction — Concert and Opera Repertoires — Scenic Action.

ROYAL ST. LAWRENCE TEL. LAW. 6336

48 HOUR SERVICE

At No Extra Charge BATHROBES, HOUSECOATS

69c

Expertly Dry Cleaned and Custom Pressed Tailoring Trouser Cuffs

49c

Expertly Tailored

CITY CLEANERS LAUNDERERS and DYERS

MAIN ST. ANDOVER

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 333

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.
185 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.
68 PARK ST. ANDOVER
TEL. 664

CESSPOOLS

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

CLEANSERS & DYERS

CLEANSING
PRESSING
TAILORING

MEN'S AND LADIES'
GARMENTS
CALL 1169
Elander & Swanton
56 MAIN ST.
ANDOVER, MASS.

ELECTRICIANS

ARCHIE A. GUNN
ELECTRICIAN
Household and Power Wiring
Motor and Appliance Repairs
41 PINE ST. TEL. AND. 920

FLORISTS

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

JEWELERS

Lawrence's Oldest Jewelers

Caliri
INCORPORATED

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

Reputable Jewelers For Over 77 Yrs.

WATCH CRYSTALS
NEVER MORE THAN 50¢
Round or Fancy
SCANNELL'S
CENTRAL BLDG., LAW. TEL. 5676

PHOTOGRAPHERS

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

LIST YOUR BUSINESS IN THE
TOWNSMAN CLASSIFIED DIRECTORY
TEL. 1943

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

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

JOSEPH C. OAKES
REAL ESTATE
14 Park Street
TELS. 1537 or 1499

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

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

RESTAURANTS

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

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

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

Noted Athletes To Appear In Evening Study Course

Service Club Opens Season Tonight

A social and entertainment will feature the opening meeting of the Andover Service club at 6:30 tonight in the Log Cabin of the Phillips academy bird sanctuary.

Movies of the outing which closed the club's spring activities will be shown and a smorgasbord supper will be served.

President Will G. Brown has announced the following committees for the year:

Program: Frank L. Brigham, Wesley Esty, Sidney P. White, William F. Lucey, Albert I. Richmond and William H. Harding; membership: Richard K. Gordon, William V. Emmons, Stanley F. Swanton, Douglas N. Howe, John N. Cole, Albert E. Jewell, Donald E. Lundgren and P. Edward Coyle Jr.

Clergymen: Thaxter Eaton and John Hewitt; publicity, Samuel Osgood, James P. Christie and Frank Humphrey; catering: William A. Doherty, C. Leon Houghton and Leon Davidson; sports: Walter Pearson, Harold W. Wennik and Lee E. Noyes.

Community service: C. Edward Buchan, Francis J. Rodericks, J. P. Toomey, John M. Caldwell and Theodore E. Ward; Essex County board of trade: Walter E. Billings, Henry S. Hopper and Carl E. Elander; vocational: Kenneth L. Sherman, James D. Doherty and Charles R. Bennett.

You'll Enjoy

SWANSON'S SNACK SHOP

"WHERE FRIENDS MEET"

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

Noted professional and amateur athletes will make personal appearances in a sport subject which will be included in the 16th annual session of the Andover Evening Study program opening at Phillips academy Monday, Oct. 13.

Discussions and exhibitions by members of the Boston Celtics basketball team, the Red Sox baseball team, Dick Kazmaier in football, and swim coach Bob Kipphut, and some of his Yale and Olympic swimmers will be part of the "Know Your Sports" program to be conducted by Frank F. DiClemente and George L. Follansbee.

The widest variety of subjects in recent years will be offered to men and women of Andover and surrounding communities in the coming course.

The nominal enrollment fee includes \$1 for registration and \$1 for each course selected until Monday, Sept. 29. From Sept. 30 on, the registration fee goes up to \$2 with the usual \$1 for each course selected. Information and registration blanks can be obtained in the public libraries of Andover, North Andover, Lawrence, Lowell, Methuen, Haverhill, Reading and Stoneham or by calling Phillips Academy, Andover 720.

Sodality To Hold New Mystery Ride

The Sacred Heart sodality of St. Augustine's church held its first meeting of the season last Thursday evening. Officers were elected and plans for the annual parish mystery ride were completed at this time.

The newly-elected officers are: President, Mrs. Monica Coleman; vice president, Mrs. Hortense Coupe; secretary, Mrs. Mary McGilvary; and treasurer, Mrs. Loretta Lannan. The retiring officers are: Mrs. Alice Brennan, Miss Ruth O'Connell, Miss Ann Scanlon and Mrs. Herbert Auty.

It was decided to have the mystery ride on Oct. 22. Tickets may be obtained from Mrs. Lannan or from any member of the sodality.

After the business session refreshments were served.

Golfer Stricken On Local Court

Dr. Joseph J. Ecker, 66, of Belmont, an optometrist, collapsed and died while playing golf at the Andover Country club Sept. 17. Dr. John T. Batal, medical examiner, who was playing directly behind him, attributed death to coronary thrombosis.

Dr. Ecker was one of the foremost choral directors in the Catholic church and baritone soloist in many parishes. For 23 years he was director of music in St. Paul's church, Cambridge.

The funeral was held last Saturday in Belmont.

Townsmen Awards For CYO Ball Club

Members of St. Augustine's CYO baseball team, winners of the Andover Twi League championship who qualified for the annual awards made by The Townsmen include Gus Reusch, 3b., Eddie Doyle, 2b., Bill Poole, cf., George McCarthy, p, 1b, 3b., Bill Luce, ss., Jack Morgan, lb., c., Ted Boudreau, c., Jim Dolan, rf., Hayden Daley, lf., Bill Roman, p, Jack Polgreen, of., Larry Higgins, of., p., George Connors Sr., mgt., Bill Morgan, coach.

LEGAL

Commonwealth of Massachusetts
Docket No. 238
PROBATE COURT

Essex, ss.
To all persons interested in the estate of DOROTHY M. DAVIS late of Andover in said County, deceased.

(EDWARD B. DAVIS)
A petition has been presented to said Court for probate of a certain instrument purporting to be the will of said deceased by EDWARD B. DAVIS of Andover in said County, praying that he be appointed executor thereof without giving a surety bond.

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

Witness, JOHN V. PHELAN, Esq., First Judge of said Court, thirtieth day of September in the year thousand nine hundred and fifty-two.

JOHN J. COSTELLO, Registrar of the office of:

BERRY R. LAWRENCE, ESQ.
Bay State Building,
Lowell, Mass.

11-18-25

Commonwealth of Massachusetts
Docket No. 238,
PROBATE COURT

Essex, ss.
To RALPH W. BUSHWAY of Andover in said County of Essex, and to all persons apparent or presumptive and heirs of said RALPH W. BUSHWAY of the Massachusetts Department of Mental Health.

A petition has been presented to said Court alleging that said RALPH W. BUSHWAY is an insane person and praying that GEORGE F. BUSHWAY of Andover in said County or some other suitable person be appointed guardian of said RALPH W. BUSHWAY.

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

Witness, JOHN V. PHELAN, Esq., First Judge of said Court, this twentieth day of September in the year thousand nine hundred and fifty-two.

JOHN J. COSTELLO, Registrar of the office of:

BERRY R. LAWRENCE, ESQ.
Bay State Building,
Lowell, Mass.

25-2-9

Commonwealth of Massachusetts
Docket No. 238,
PROBATE COURT

Essex, ss.
To all persons interested in the estate of MARY AGNES LABRECQUE of Andover in said County, deceased.

A petition has been presented to said Court praying that ARTHUR J. LABRECQUE of Andover in said County be appointed administrator of said estate and giving a surety on his bond.

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

Witness, JOHN V. PHELAN, Esq., First Judge of said Court, thirtieth day of September in the year thousand nine hundred and fifty-two.

JOHN J. COSTELLO, Registrar of the office of:

JOHN M. SULLIVAN, Esq.
Park Square Building,
Lowell, Mass.

11-18-25

Commonwealth of Massachusetts
Docket No. 2346
PROBATE COURT

Essex, ss.
To all persons interested in the estate of CHARLES HARRINGTON, late of Edgemoor in the County of Lincoln, State of Maine deceased.

A petition has been presented to said Court for license to sell at private sale certain real estate of said deceased.

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

Witness, JOHN V. PHELAN, Esq., First Judge of said Court, thirtieth day of September in the year thousand nine hundred and fifty-two.

JOHN J. COSTELLO, Registrar of the office of:

JOHN M. SULLIVAN, Esq.
Park Square Building,
Lowell, Mass.

11-18-25

Commonwealth of Massachusetts
Docket No. 2346
PROBATE COURT

Essex, ss.
To all persons interested in the estate of CHARLES HARRINGTON, late of Edgemoor in the County of Lincoln, State of Maine deceased.

A petition has been presented to said Court for license to sell at private sale certain real estate of said deceased.

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

Witness, JOHN V. PHELAN, Esq., First Judge of said Court, thirtieth day of September in the year thousand nine hundred and fifty-two.

JOHN J. COSTELLO, Registrar of the office of:

JOHN M. SULLIVAN, Esq.
Park Square Building,
Lowell, Mass.

25-2-9

LEGAL NOTICES

Commonwealth of Massachusetts
Docket No. 238,713
PROBATE COURT

Essex, ss.
To all persons interested in the estate of DOROTHY M. DAVIS late of Andover in said County, deceased, (wife of EDWARD B. DAVIS)
A petition has been presented to said Court for probate of a certain instrument purporting to be the last will of said deceased by EDWARD B. DAVIS of Andover in said County, praying that he be appointed executor thereof without giving a surety on his bond.
If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the twenty-ninth day of September 1952, the return day of this citation.
Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this fifth day of September in the year one thousand nine hundred and fifty-two.
JOHN J. COSTELLO, Register.
From the office of:
MERRY R. LAWRENCE, ESQ.
Bay State Building,
Lawrence, Mass.
11-18-25

Commonwealth of Massachusetts
Docket No. 238,813
PROBATE COURT

Essex, ss.
To RALPH W. BUSHWAY of Andover in said County of Essex, and to his heirs apparent or presumptive and to the Massachusetts Department of Mental Health.
A petition has been presented to said Court alleging that said RALPH BUSHWAY is an insane person and praying that GEORGE F. BUSHWAY of Andover in said County or some other suitable person be appointed his guardian.
If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the twenty-ninth day of September 1952, the return day of this citation.
Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this seventh day of September in the year one thousand nine hundred and fifty-two.
JOHN J. COSTELLO, Register.
From the office of:
MERRY R. LAWRENCE, ESQ.
Bay State Building,
Lawrence, Mass.
11-18-25

Commonwealth of Massachusetts
Docket No. 238,702
PROBATE COURT

Essex, ss.
To all persons interested in the estate of MARY AGNES LABRECQUE late of Andover in said County, deceased.
A petition has been presented to said Court for probate of a certain instrument purporting to be the last will of said deceased by FLORENCE S. BURNS, named in said will as FLORENCE SOUTAR BURNS of Andover, in said County, praying that she be appointed executrix thereof without giving a surety on her bond.
If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the sixth day of October, 1952, the return day of this citation.
Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this sixteenth day of September, in the year one thousand nine hundred and fifty-two.
JOHN J. COSTELLO, Register.
From the office of:
MERRY R. LAWRENCE, ESQ.
Bay State Building,
Lawrence, Mass.
11-18-25

Commonwealth of Massachusetts
Docket No. 238,791
PROBATE COURT

Essex, ss.
To all persons interested in the estate of DAVID S. BURNS late of Andover, in said County, deceased.
A petition has been presented to said Court for probate of a certain instrument purporting to be the last will of said deceased by FLORENCE S. BURNS, named in said will as FLORENCE SOUTAR BURNS of Andover, in said County, praying that she be appointed executrix thereof without giving a surety on her bond.
If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the sixth day of October, 1952, the return day of this citation.
Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this sixteenth day of September, in the year one thousand nine hundred and fifty-two.
JOHN J. COSTELLO, Register.
From the office of:
MERRY R. LAWRENCE, ESQ.
Bay State Building,
Lawrence, Mass.
11-18-25

Commonwealth of Massachusetts
Docket No. 234616
PROBATE COURT

Essex, ss.
To all persons interested in the estate of CHARLES HARRINGTON, late of Edgcomb in the County of Lincoln State of Maine deceased.
A petition has been presented to said Court for probate of a certain instrument purporting to be the last will of said deceased by FLORENCE S. BURNS, named in said will as FLORENCE SOUTAR BURNS of Andover, in said County, praying that she be appointed executrix thereof without giving a surety on her bond.
If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the sixth day of October, 1952, the return day of this citation.
Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this sixteenth day of September, in the year one thousand nine hundred and fifty-two.
JOHN J. COSTELLO, Register.
From the office of:
MERRY R. LAWRENCE, ESQ.
Bay State Building,
Lawrence, Mass.
11-18-25

Commonwealth of Massachusetts
Docket No. 238,713
PROBATE COURT

Essex, ss.
To all persons interested in the estate of DOROTHY M. DAVIS late of Andover in said County, deceased, (wife of EDWARD B. DAVIS)
A petition has been presented to said Court for probate of a certain instrument purporting to be the last will of said deceased by EDWARD B. DAVIS of Andover in said County, praying that he be appointed executor thereof without giving a surety on his bond.
If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the twenty-ninth day of September 1952, the return day of this citation.
Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this fifth day of September in the year one thousand nine hundred and fifty-two.
JOHN J. COSTELLO, Register.
From the office of:
MERRY R. LAWRENCE, ESQ.
Bay State Building,
Lawrence, Mass.
11-18-25

Commonwealth of Massachusetts
Docket No. 238,681
PROBATE COURT

Essex, ss.
To ELIZABETH A. LANE otherwise known as ELIZABETH L. MELLEN of Andover in said County of Essex, and to her heirs apparent or presumptive and to the Massachusetts Department of Mental Health.
A petition has been presented to said Court alleging that said ELIZABETH A. LANE is an insane person and praying that MARY R. MARONEY of Andover in said County or some other suitable person be appointed her guardian.
If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the twenty-ninth day of September 1952, the return day of this citation.
Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this fifth day of September in the year one thousand nine hundred and fifty-two.
JOHN J. COSTELLO, Register.
From the office of:
MERRY R. LAWRENCE, ESQ.
Bay State Building,
Lawrence, Mass.
11-18-25

Commonwealth of Massachusetts
Docket No. 238,713
PROBATE COURT

Essex, ss.
To all persons interested in the estate of DOROTHY M. DAVIS late of Andover in said County, deceased, (wife of EDWARD B. DAVIS)
A petition has been presented to said Court for probate of a certain instrument purporting to be the last will of said deceased by EDWARD B. DAVIS of Andover in said County, praying that he be appointed executor thereof without giving a surety on his bond.
If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the twenty-ninth day of September 1952, the return day of this citation.
Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this fifth day of September in the year one thousand nine hundred and fifty-two.
JOHN J. COSTELLO, Register.
From the office of:
MERRY R. LAWRENCE, ESQ.
Bay State Building,
Lawrence, Mass.
11-18-25

Town of Andover Public Hearing

A public hearing will be held at the Town House at 7:15 p.m. Tuesday, Oct. 7, 1952, to act upon the petition of PHILLIPS ACADEMY to sub-divide property on Woodland Rd. resulting in side yard of less than fifteen feet and front yard of less than thirty feet.
BOARD OF APPEALS
JAMES H. EASTHAM
Chairman
Sept. 25

NOTICE OF CERTAIN UNCLAIMED PROPERTY HELD BY THE ANDOVER NATIONAL BANK

Pursuant to G. L. Chap. 200A notice is given that this bank is holding 13 accounts of less than \$25.00 each totaling \$35.56 to be turned over to the Commissioner of Corporations and Taxation on or before November first and that thereupon the holder thereof shall cease to be liable therefor. A list of these accounts is available at this Bank.
9-25

Commonwealth of Massachusetts
Docket No. 238,681
PROBATE COURT

Essex, ss.
To ELIZABETH A. LANE otherwise known as ELIZABETH L. MELLEN of Andover in said County of Essex, and to her heirs apparent or presumptive and to the Massachusetts Department of Mental Health.
A petition has been presented to said Court alleging that said ELIZABETH A. LANE is an insane person and praying that MARY R. MARONEY of Andover in said County or some other suitable person be appointed her guardian.
If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the twenty-ninth day of September 1952, the return day of this citation.
Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this fifth day of September in the year one thousand nine hundred and fifty-two.
JOHN J. COSTELLO, Register.
From the office of:
MERRY R. LAWRENCE, ESQ.
Bay State Building,
Lawrence, Mass.
11-18-25

Commonwealth of Massachusetts
Docket No. 238,791
PROBATE COURT

Essex, ss.
To all persons interested in the estate of DAVID S. BURNS late of Andover, in said County, deceased.
A petition has been presented to said Court for probate of a certain instrument purporting to be the last will of said deceased by FLORENCE S. BURNS, named in said will as FLORENCE SOUTAR BURNS of Andover, in said County, praying that she be appointed executrix thereof without giving a surety on her bond.
If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the sixth day of October, 1952, the return day of this citation.
Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this sixteenth day of September, in the year one thousand nine hundred and fifty-two.
JOHN J. COSTELLO, Register.
From the office of:
MERRY R. LAWRENCE, ESQ.
Bay State Building,
Lawrence, Mass.
11-18-25

Commonwealth of Massachusetts
Docket No. 238,713
PROBATE COURT

Essex, ss.
To all persons interested in the estate of DOROTHY M. DAVIS late of Andover in said County, deceased, (wife of EDWARD B. DAVIS)
A petition has been presented to said Court for probate of a certain instrument purporting to be the last will of said deceased by EDWARD B. DAVIS of Andover in said County, praying that he be appointed executor thereof without giving a surety on his bond.
If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the twenty-ninth day of September 1952, the return day of this citation.
Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this fifth day of September in the year one thousand nine hundred and fifty-two.
JOHN J. COSTELLO, Register.
From the office of:
MERRY R. LAWRENCE, ESQ.
Bay State Building,
Lawrence, Mass.
11-18-25

Commonwealth of Massachusetts
Docket No. 238,681
PROBATE COURT

Essex, ss.
To ELIZABETH A. LANE otherwise known as ELIZABETH L. MELLEN of Andover in said County of Essex, and to her heirs apparent or presumptive and to the Massachusetts Department of Mental Health.
A petition has been presented to said Court alleging that said ELIZABETH A. LANE is an insane person and praying that MARY R. MARONEY of Andover in said County or some other suitable person be appointed her guardian.
If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the twenty-ninth day of September 1952, the return day of this citation.
Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this fifth day of September in the year one thousand nine hundred and fifty-two.
JOHN J. COSTELLO, Register.
From the office of:
MERRY R. LAWRENCE, ESQ.
Bay State Building,
Lawrence, Mass.
11-18-25

Commonwealth of Massachusetts
Docket No. 238,713
PROBATE COURT

Essex, ss.
To all persons interested in the estate of DOROTHY M. DAVIS late of Andover in said County, deceased, (wife of EDWARD B. DAVIS)
A petition has been presented to said Court for probate of a certain instrument purporting to be the last will of said deceased by EDWARD B. DAVIS of Andover in said County, praying that he be appointed executor thereof without giving a surety on his bond.
If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the twenty-ninth day of September 1952, the return day of this citation.
Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this fifth day of September in the year one thousand nine hundred and fifty-two.
JOHN J. COSTELLO, Register.
From the office of:
MERRY R. LAWRENCE, ESQ.
Bay State Building,
Lawrence, Mass.
11-18-25

Commonwealth of Massachusetts
Docket No. 238,681
PROBATE COURT

Essex, ss.
To ELIZABETH A. LANE otherwise known as ELIZABETH L. MELLEN of Andover in said County of Essex, and to her heirs apparent or presumptive and to the Massachusetts Department of Mental Health.
A petition has been presented to said Court alleging that said ELIZABETH A. LANE is an insane person and praying that MARY R. MARONEY of Andover in said County or some other suitable person be appointed her guardian.
If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the twenty-ninth day of September 1952, the return day of this citation.
Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this fifth day of September in the year one thousand nine hundred and fifty-two.
JOHN J. COSTELLO, Register.
From the office of:
MERRY R. LAWRENCE, ESQ.
Bay State Building,
Lawrence, Mass.
11-18-25

Commonwealth of Massachusetts
Docket No. 238,713
PROBATE COURT

Essex, ss.
To all persons interested in the estate of DOROTHY M. DAVIS late of Andover in said County, deceased, (wife of EDWARD B. DAVIS)
A petition has been presented to said Court for probate of a certain instrument purporting to be the last will of said deceased by EDWARD B. DAVIS of Andover in said County, praying that he be appointed executor thereof without giving a surety on his bond.
If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the twenty-ninth day of September 1952, the return day of this citation.
Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this fifth day of September in the year one thousand nine hundred and fifty-two.
JOHN J. COSTELLO, Register.
From the office of:
MERRY R. LAWRENCE, ESQ.
Bay State Building,
Lawrence, Mass.
11-18-25

"Well, if you ever knew any of the answers I wouldn't have to ask so many questions."

Commonwealth of Massachusetts
Docket No. 238,709
PROBATE COURT

Essex, ss.
To all persons interested in the estate of MALCOLM B. MC TERNEN late of Andover in said County, deceased.
A petition has been presented to said Court for probate of a certain instrument purporting to be the last will of said deceased by HELEN M. MC TERNEN of Andover in said County, praying that she be appointed executrix thereof without giving a surety on her bond.
If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the twenty-ninth day of September 1952, the return day of this citation.
Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this fifth day of September in the year one thousand nine hundred and fifty-two.
JOHN J. COSTELLO, Register.
11-18-25

Commonwealth of Massachusetts
Docket No. 238,713
PROBATE COURT

Essex, ss.
To all persons interested in the estate of DOROTHY A. ROUSE, late of Andover in said County, deceased.
A petition has been presented to said Court for license to sell at private sale, certain real estate of said deceased.
If you desire to object thereto you or your attorney should file a written appearance in said Court at Lawrence before ten o'clock in the forenoon on the fourteenth day of October 1952, the return day of this citation.
WITNESS, JOHN V. PHELAN, Esquire, First Judge of said Court, this twenty-second day of September in the year one thousand nine hundred and fifty-two.
JOHN J. COSTELLO, Register.
From the office of,
Richard K. Gordon
Andover, Mass.
25-2-9

Information For Veterans

Q—I am a World War II veteran, and I just received notice from VA that my GI term insurance policy will expire soon. Must I take some action before that date—either to renew or convert—or will I have a grace period afterward, to do something about it?
A—That expiration date is a final date, and there is no grace period. If you want to continue your insurance, you must send VA your application for renewal or conversion, along with the proper premium for the new policy.
Q—Before I re-entered service a year ago after having served in World War II, I bought a home with a GI loan, which was guaranteed for \$7,500, the top amount. Under the Korean GI bill, will I be entitled to another GI loan, based on my service after Korea?
A—No. Since you have used up all your entitlement under the World War II GI bill, you will not be eligible for another GI loan under the new law.

CLASSIFIED ADS

Personal

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

Lost and Found

ANDOVER SAVINGS Bank Pass book 63999 has been lost and application made for payment in accordance with Sec. 20, Chapter 167 of the General Laws. Payment has been stopped. B-18-25-2

Services Offered

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

DRESSMAKING; ALTERATION of clothing; Drapes and slipcovers (custom) made expertly. Reasonable prices. Quotations cheerfully given. Mrs. Charles Dwyer, 21 Pearson St. Tel. 271-M. C-24-31-7-14

Work Wanted—Female

RELIABLE WOMAN wishes housework Mondays and Tuesdays each week. References furnished. Tel. Lawrence 26873 after 5 p.m. J-25-2

Houses for Sale

FOR SALE — In Andover. Immediate occupancy. 6 room house, all conveniences. Garage. Walking distance to bus line. Price \$7000. Call Miss B. M. Thomes, Rocky Hill rd. Tel. Andover 2320-R. Q-25

FROZEN FOOD LOCKERS

Hunting Season Is Near At Hand
Excellent Processing Service Rendered
N. E.
MILK PRODUCERS ASS'N
TANTALLON RD TEL. 709

Information For Veterans

Q—I am a World War II veteran, and I just received notice from VA that my GI term insurance policy will expire soon. Must I take some action before that date—either to renew or convert—or will I have a grace period afterward, to do something about it?
A—That expiration date is a final date, and there is no grace period. If you want to continue your insurance, you must send VA your application for renewal or conversion, along with the proper premium for the new policy.
Q—Before I re-entered service a year ago after having served in World War II, I bought a home with a GI loan, which was guaranteed for \$7,500, the top amount. Under the Korean GI bill, will I be entitled to another GI loan, based on my service after Korea?
A—No. Since you have used up all your entitlement under the World War II GI bill, you will not be eligible for another GI loan under the new law.

Information For Veterans

Q—I am a World War II veteran, and I just received notice from VA that my GI term insurance policy will expire soon. Must I take some action before that date—either to renew or convert—or will I have a grace period afterward, to do something about it?
A—That expiration date is a final date, and there is no grace period. If you want to continue your insurance, you must send VA your application for renewal or conversion, along with the proper premium for the new policy.
Q—Before I re-entered service a year ago after having served in World War II, I bought a home with a GI loan, which was guaranteed for \$7,500, the top amount. Under the Korean GI bill, will I be entitled to another GI loan, based on my service after Korea?
A—No. Since you have used up all your entitlement under the World War II GI bill, you will not be eligible for another GI loan under the new law.

Information For Veterans

Q—I am a World War II veteran, and I just received notice from VA that my GI term insurance policy will expire soon. Must I take some action before that date—either to renew or convert—or will I have a grace period afterward, to do something about it?
A—That expiration date is a final date, and there is no grace period. If you want to continue your insurance, you must send VA your application for renewal or conversion, along with the proper premium for the new policy.
Q—Before I re-entered service a year ago after having served in World War II, I bought a home with a GI loan, which was guaranteed for \$7,500, the top amount. Under the Korean GI bill, will I be entitled to another GI loan, based on my service after Korea?
A—No. Since you have used up all your entitlement under the World War II GI bill, you will not be eligible for another GI loan under the new law.

Information For Veterans

Q—I am a World War II veteran, and I just received notice from VA that my GI term insurance policy will expire soon. Must I take some action before that date—either to renew or convert—or will I have a grace period afterward, to do something about it?
A—That expiration date is a final date, and there is no grace period. If you want to continue your insurance, you must send VA your application for renewal or conversion, along with the proper premium for the new policy.
Q—Before I re-entered service a year ago after having served in World War II, I bought a home with a GI loan, which was guaranteed for \$7,500, the top amount. Under the Korean GI bill, will I be entitled to another GI loan, based on my service after Korea?
A—No. Since you have used up all your entitlement under the World War II GI bill, you will not be eligible for another GI loan under the new law.

Information For Veterans

Q—I am a World War II veteran, and I just received notice from VA that my GI term insurance policy will expire soon. Must I take some action before that date—either to renew or convert—or will I have a grace period afterward, to do something about it?
A—That expiration date is a final date, and there is no grace period. If you want to continue your insurance, you must send VA your application for renewal or conversion, along with the proper premium for the new policy.
Q—Before I re-entered service a year ago after having served in World War II, I bought a home with a GI loan, which was guaranteed for \$7,500, the top amount. Under the Korean GI bill, will I be entitled to another GI loan, based on my service after Korea?
A—No. Since you have used up all your entitlement under the World War II GI bill, you will not be eligible for another GI loan under the new law.

Information For Veterans

Q—I am a World War II veteran, and I just received notice from VA that my GI term insurance policy will expire soon. Must I take some action before that date—either to renew or convert—or will I have a grace period afterward, to do something about it?
A—That expiration date is a final date, and there is no grace period. If you want to continue your insurance, you must send VA your application for renewal or conversion, along with the proper premium for the new policy.
Q—Before I re-entered service a year ago after having served in World War II, I bought a home with a GI loan, which was guaranteed for \$7,500, the top amount. Under the Korean GI bill, will I be entitled to another GI loan, based on my service after Korea?
A—No. Since you have used up all your entitlement under the World War II GI bill, you will not be eligible for another GI loan under the new law.

Information For Veterans

Q—I am a World War II veteran, and I just received notice from VA that my GI term insurance policy will expire soon. Must I take some action before that date—either to renew or convert—or will I have a grace period afterward, to do something about it?
A—That expiration date is a final date, and there is no grace period. If you want to continue your insurance, you must send VA your application for renewal or conversion, along with the proper premium for the new policy.
Q—Before I re-entered service a year ago after having served in World War II, I bought a home with a GI loan, which was guaranteed for \$7,500, the top amount. Under the Korean GI bill, will I be entitled to another GI loan, based on my service after Korea?
A—No. Since you have used up all your entitlement under the World War II GI bill, you will not be eligible for another GI loan under the new law.

Information For Veterans

Q—I am a World War II veteran, and I just received notice from VA that my GI term insurance policy will expire soon. Must I take some action before that date—either to renew or convert—or will I have a grace period afterward, to do something about it?
A—That expiration date is a final date, and there is no grace period. If you want to continue your insurance, you must send VA your application for renewal or conversion, along with the proper premium for the new policy.
Q—Before I re-entered service a year ago after having served in World War II, I bought a home with a GI loan, which was guaranteed for \$7,500, the top amount. Under the Korean GI bill, will I be entitled to another GI loan, based on my service after Korea?
A—No. Since you have used up all your entitlement under the World War II GI bill, you will not be eligible for another GI loan under the new law.

Articles For Sale

FOR SALE — Real Antique, large sized spinning wheel in good condition. Also Maple Boston rocker, like new. Tel. Andover 743-R. O-25

Wanted to Buy

ANTIQUES OR ANYTHING old. Marble-top, Walnut, Grape and Rose-carved Furniture, Glass, China, Silver, Jewelry, Clocks, Prints, Frames, Guns, Coins, Furniture, Etc., William F. Graham Jr., 165 Goldea Hill Ave., Haverhill, Mass. Telephone Haverhill 23708. Will call to look. U-11-18-25

Wanted to Buy

ANTIQUES — Bric-a-Brac, China, Old clocks, Marble top tables, Toys, Used furniture. Anything saleable. Tel. Lawrence 82885 I. Edwards, 483 Lowell St., Methuen. U-11-18-25

Lots for Sale

ANDOVER HOUSE LOTS — \$350. and up, Electricity, town water and telephone service at hand. Acreage and a few improved properties. Apply to Miss B. M. Thomes, Rocky Hill Road, Andover Tel. 2320-R R-11

TRY A TOWNSMAN WANT AD — CALL 1943

FREE PARKING ANDOVER PLAYHOUSE

Sun. - Mon. Sept. 28 - 29

THE BRIGAND

in Technicolor
Anthony Dexter - Jody Lawrence
3:10 - 6:05 - 9:05

STOLEN FACE

Paul Henreid - Elizabeth Scott
1:45 - 4:40 - 7:40

TUES. - WED. - THURS.

SEPT. 30 - OCT. 1 - 2

SUDDEN FEAR

Joan Crawford - Jack Palance
2:00 - 5:30 - 9:00

SOMETHING TO LIVE FOR

Joan Fontaine - Ray Milland
Teresa Wright
3:50 - 7:20

FRI. - SAT. OCT. 3 - 4

ANYTHING CAN HAPPEN

Jose Ferrer - Kim Hunter
2:00 - 5:25 - 8:50

MAN IN THE SADDLE

In Technicolor
Randolph Scott - Joan Leslie
3 3:45 - 7:10

LINCOLN

The one fine car deliberately designed for modern living

IN TWO INCOMPARABLE SERIES
The Cosmopolitan The Capri

Call today for a thrilling Demonstration
"KEN" CROMPTON'S

ARLINGTON MOTORS, INC.

Your Mercury and Lincoln Dealer
Authorized Sales and Service

622 BROADWAY • LAWRENCE • TEL. 37188

Appear Course

ed professional and amateur es will make personal ap- pances in a sport subject which e included in the 16th annual on of the Andover Evening program opening at Phillips my Monday, Oct. 13. cussions and exhibitions by ers of the Boston Celtics ball team, the Red Sox base- eam, Dick Kazmaier in foot- and swim coach Bob Kiphuth, me of his Yale and Olympic ners will be part of the ur Your Sports" program to be ct by Frank F. DiClemente eorge L. Follansbee. e widest variety of subjects cent years will be offered to and women of Andover and nding communities in the g course. e nominal enrollment fee ins \$1 for registration and \$1 each course selected until ay, Sept. 29. From Sept. 30 e registration fee goes up to with the usual \$1 for each e selected. Information and ration blanks can be obtained e public libraries of Andover, Andover, Lawrence, Lowell, en, Haverhill, Reading and ham or by calling Phillips emy, Andover 720.

Quality To Hold Mystery Ride

ne Sacred Heart sodality of St. ustine's church held its first- ing of the season last Thurs- evening. Officers were elected plans for the annual parish- tery ride were completed at- time. e newly-elected officers are: sident, Mrs. Monica Coleman; president, Mrs. Hortense pe; secretary

One of the spectacular plays in the Punchard 18 - 0 victory over Chelmsford at the local playstead last Saturday is shown here when our photographer caught Tony Sullivan in the air as he snared a pass and evading five would-be tacklers sidestepped his way to the goal line for the third Blue and Gold touchdown. (Look Photo)

BLOOD DONORS EXCEED QUOTA

(Continued from Page One)

Among the workers were: Registration, Mrs. Harold Johnson, chairman, Mrs. William Dubocq and Mrs. Lathrop Merrick.

Nursing: Mrs. Herbert Allicon, Mrs. Albert Heinz, R.N., Mrs. Roland Weeks, Mrs. Douglas Crockett, R.N., Mrs. L. Fraser Colpitts, R.N., Mrs. Frank Parent, R.N., Mrs. Evan A. Nason, Mrs. Harvey G. Turner, Mrs. Robert B. Hatton, Mrs. Douglas Glennie, R.N., Mrs. Charles Eddy, Mrs. William Stewart, R.N.

Canteen: Mrs. Charles D. McDuffie, chairman, Mrs. Bernard Capen and Mrs. Vasco Nunez, co-chairmen; Mrs. Frank Crawford, Mrs. Charles P. Gabeler, Mrs. Arthur Gline, Mrs. George Westhaver, Miss Margaret Selden, Mrs. William A. Trow, Miss Madeline Hewes, Mrs. George Bushway, Mrs. Gorham Lee, Miss Beatrice Henderson, Mrs. Scott Paradise, Miss Elizabeth Hilton, Mrs. Leonard F. James, Mrs. Frederick Flather, Miss Mildred Morse, Mrs. Will Brown, Miss Gertrude McDonnell, Miss Bertha Cuthill, Miss Nickie Thiras, Miss Dickie Thiras, Mrs. Charles D. Thompson, Miss Agnes Deyerdmond, Miss Ruth Saunders, Mrs. C. C. Lewis and Miss Agnes Dugan.

Staff aides: Mrs. Henry G. Tyer, chairman, Miss Patricia Barnard, Mrs. Phillip Churchill, Mrs. Arthur Cole, Miss Helen Andrew, Mrs. Alex Henders on, Mrs. Ernest Lamb, and Mrs. Heinrich Rohrbach.

Motor Corps: Mrs. John Young and Mrs. Leon Field.

JACKSON LUMBER

CO. INC.
The Department Store
for Home Builders

LUMBER
HARDWARE
AND A COMPLETE LINE
OF BUILDING MATERIALS

10-12 JACKSON ST.
LAWRENCE
TEL. 4141

Little Leaguers Enjoy Outing

Last Sunday the Andover Cardinals Little Leaguers' parents held an outing at the farm of Sidney P. White at which over 75 parents attended.

A baseball game between the fathers and sons resulted in an easy 8 - 3 victory for the sons.

A baseball throwing contest for mothers and sons resulted in the following winners: mothers, Mrs. Mrs. Robert Leete; boys 11 - 12 years old, John Giovinco; boys 10 years and under, William Dubocq.

Several presentations were made during the afternoon. Chairman Gordon L. Colquhoun on behalf of the parents presented engraved cigarette lighters to the coaches, Thomas Law and Carl Erier. Charles Dalton presented Commissioner Charles O. McCullom with an engraved pen and pencil set on behalf on the parents.

The Coaches cup, awarded to the player who in the opinion of the coaches was the most improved, cooperative and aggressive, was presented to Douglas Anderson, regular catcher for the Cardinals.

Harold Wennik, tam system director, and his assistant, Harold Bishop, spoke briefly on activities of the system.

James P. Christie, treasurer of the league and of the Andover Boosters club announced that the Boosters had agreed to underwrite the Little League program next year.

LIBRARY HOURS FOR YOUNG PEOPLE

Beginning on Oct. 4, the Saturday "summer hours", which proved so satisfactory during the months of July and August, will be adopted by the Young People's library until further notice. This will mean that the library for boys and girls will be open every school day from 11:30 to 12:30 o'clock and from 2 to 6 p.m. and on Saturdays from 10 to 12 noon.

KNOW-HOW and KNOW-WHAT

As pharmacists we are in an exacting business... we know the importance of perfection in amounts and quality of pharmaceuticals called for by your physician. You need never worry about your prescription when you bring it to SIMEONE'S!

R_x SIMEONE'S PHARMACY
WILLIAM F. SIMEONE, PH. G. Reg. Pharm.
ON ANDOVER SQUARE

PUNCHARD OPENS WITH 18-0 WIN

(Continued from Page One)

Punchard covered considerable yardage through the air as many of the passes, one a lateral on the end of a pass, were successful.

The summary:
Punchard - le, Gemmell; lt, Reed; lg, Dolan; c, Hudgins; rg, Stewart; rt, Whitley; re, Callahan; qb, Spinney; lhb, Barous; rhh, Nolan; fb, Sharpe.

Reserves: - Lynch, Lavigne, Pigeon, Mirisola, Wadman, Sullivan, R. Rose, Nadeau, Cole, Tu-

MOTORISTS

Let US Replace
All
Cracked or Clouded
GLASS
In YOUR Car
with
Libbey-Owens-Ford

SAFETY GLASS

Expert Workmanship
Backed by 30 YEARS
Experience
In the Glass Business.

Get Ready for
Car Inspection.
Do it TODAY!

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

TEL.
418

menello, Morgan, Vickers, Clegg, Ostrowski, Muise, Adams, J. Rose, Hesse, Janes, Carver and Watson.

Chelmsford - re, Hoyle: rt, Dermody; rg, Marcotte; c, Connors; lg, House; lt, Stevens; le, Clements; qb, Crowe; rhh, Yates; lhb, McGlinchey; fb, Leach.

Reserves: - Hall, Narrus, Geary, Goosetry, Carkin and Bell.

Score by periods 1 2 3 4 T
Punchard 6 12 0 0-18

Touchdowns-Barous, Wadman, Sullivan. Referee, Fred Donovan. Umpire, Chas. Vye. Head Linesman, Joe Murphy. Time of periods, Four-10s.

Subscribe to the TOWNSMAN

IN WORCESTER HOSPITAL.
Mrs. Kit C. Patrick of Webs formerly of Andover, is a patient at the Worcester Memorial hospital where she is undergoing orthopedic surgery.

The reason the so-called of slickers can make money with working is because suckers are eager to do the same thing.

PAUL'S 127 MAIN ST. TEL. 2125

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

OPEN TUESDAY & FRIDAY NITES TIL 9

Solid Rock Maple
ADD-TO TRADITIONALS
by Conant Ball

Collectable piece by piece in CONANT BALL
open stock... of coordinated design and finish
for match-up through the years.

SULLIVAN'S
THE BIG FURNITURE STORE

226 ESSEX ST. LAWRENCE TEL. 6157

VOLUME 65 NUMBER

New Ce

View of the main doorway of the building showing modern glass blocks, and patrol leaders who will be held at the new building.

Named Manager
Of Andover Inn

Robert N. Frazer, formerly assistant manager at the Toy Tavern, Winchendon, has taken his new duties as manager of (Continued on Page 22)

Political Advertisement

IF YOU REALLY WANT
GET IKE IN... KICK
DEVER OUT!

Go To The
HARVEST SUPPER
Wednesday, Oct. 8th
Punchard H. S. Cafeteria
Tickets \$1.50 at door
(Advance sale at Fred Chee
Office, 21 Main st.)

"A job is ready for you!
Will you take it?"
Frederick A. S.
34 Salem St., Andover

THE FOLLOWING
ANDOVER
STORES
OPEN
FRIDAY NIGHT
'TIL 9

CARRIAGE TRADE SHOP
R. M. COLE; ELANDER &
SWANTON; HARBORN SHOP
W. R. HILL'S; MICHAEL
JAY'S; REINHOLD'S AND
WOOLWORTH'S.

Merchants Committee
ANDOVER BOARD OF TRADE