

The ANDOVER TOWNSMAN

Andover's Own Newspaper Since 1887

VOLUME 67 NUMBER 25

ANDOVER, MASSACHUSETTS, APRIL 1, 1954

PRICE 5 CENTS

Seek Blood Donors For Red Cross

Volunteer Red Cross workers are calling upon local residents this week asking them to sign up to donate blood when the Red Cross bloodmobile is here Apr. 5 and 6 from 1 to 7 p.m., at the South church.

The volunteer workers include the following:

Precinct 1 — Mrs. Arnold Orde, Mrs. James McKee, Mrs. Frank Sherman, Mrs. Frederick Hulme, Mrs. Charles Dalton, Mrs. Charles Porter, Mrs. Maine Smith, Mrs. John Grecoe, Mrs. Kenneth McKiniry, Mrs. Raymond Lally, Mrs. Winthrop Newcomb, Mrs. Robert Jordan, Mrs. Franklyn Johnson, Mrs. John Adams, Mrs. Leo Raf-

(Continued on Page 14)

Easter Egg Hunt To Be Held April 17

Plans for the Easter egg hunt to be held Saturday, Apr. 17 at the park are being made by the Andover Recreation committee.

This annual scramble in which hundreds of children participate each year will be conducted as before. The children of the elementary grades will hold their hunt on the section of the park near the corner of Bartlet and Chestnut streets. The younger tots will have their scramble near the high school auditorium.

The committee will have thousands of pieces of wrapped candy for the event.

Who Foots The Bill If Your Tree Service Man Is Hurt... Or Damages Your Property?

Ever think of that when hiring "part-time" tree men? You should, because YOU are responsible unless the service man is insured and few of them are because of high policy costs. The work can be dangerous and result in accidents to people and property! Get PROFESSIONAL care for your trees from AMALIA... our men are experts... have all the equipment they need and are INSURED ALL THE WAY for your protection!

AMALIA
TREE SURGEONS
Elm Square, Andover

Tel.
ANDOVER
1848

AMALIA

Adding a glamorous note to the testimonial dinner tendered last week to Roy A. Hardy was this group of Punchedard High school girls who served as ushers and took part in the presentation ceremonies. Standing, from left to right: Betty Lou Simeone, Marcia Tangney, Ann Sughrue, Gail Thompson, Anne Marie Walsh, Judith Colmer, Betsy Sparks, Ann Smith; seated, Beverly Donahue, Valerie Shaw and Gladys Thomson. (Look Photo)

Water Bills Put On Yearly Basis

Andover property owners will not receive water bills in April nor will there be any water meter readings this month.

This new policy was adopted at a recent meeting of the board of public works which decided that instead of sending out semi-annual accounts the bills for water will be issued only once a year.

Following this new policy the water bills hereafter will be sent out only in October.

HEAT... In Winter
COLD... In Summer

Year 'Round
AIR-CONDITIONING

One unit — heats in winter, cools in summer! Forced air circulation creates no draft!

YORK // HEAT

SOLD — SERVICED — INSTALLED BY

Heating Corporation
LUPINE RD. TEL. 365

Vale Men Discuss Church Merger

The Men's club of the Ballardvale Methodist church sponsored a meeting attended by men of the Congregational church last Friday night at which the merger of the two churches was discussed.

About 24 attended, including members of the committees of both churches which are negotiating the proposed plans for the merger. Douglas Dunbar, instructor at Phillips academy and president of the Andover Council of Churches was moderator.

The purpose of the meeting was two fold: 1, to inform the committees regarding the sentiment of the men of both churches; and 2, to clear up all questions of misunderstanding as to what is being planned and why.

Speaking in favor of the pro-
(Continued on Page 14)

WANTED
NEWSBOYS
... to deliver the
TOWNSMAN. Apply at
Townsmen Office, 70
Main Street.

GARDENS — LAWNS
ROTOTILLED

Best preparation of soil
for seed and plant.

BENJAMIN F. DIMLICH
Andover 1915W

COMMERCIAL
PRINTING

For Every Personal
And Business Need

CALL 1943
THE TOWNSMAN

Robb High Man In Pistol Matches

Patrolman Alfred M. Robb of the Andover Police department won the highest individual honors in the New England Police Revolver League postal matches held during the past winter months, and the local teams in the league won high places in their classes.

Each team shot three series of four matches each during the league competition in which Patrolman Robb scores 1151 out of a possible 1200. He was awarded a gold medal for scoring this high honor.

(Continued on Page Seven)

Today Your Pharmacist
Drops a Word About...

X-RAY
1895

WILHELM ROENTGEN

Wilhelm Roentgen, a German scientist, was born in Lennep in 1845. He received his education in Holland and in Zurich.

Discovery of the X-Ray, an almost "miraculous" aid in diagnosis, by Roentgen in 1895, was a very significant milestone in medical history.

DALTON
PHARMACY
TEL. 107

YOUR DOCTOR'S KNOWLEDGE
IS THE KEY TO HEALTH
BRING HIS PRESCRIPTION TO US

Favor New West Site For Rt. 28

The majority of townspeople present at the Central elementary school Monday night favored the re-location of Route 28 through the westerly part of the town, a short distance further west of the tentative route proposed by the state department of public works.

This would bring it west of Lovejoy and Chandler roads instead of a few hundred feet easterly, and for the most part would pass through undeveloped land and dislocate fewer buildings than the former.

The public hearing on the subject, attended by large groups from West Andover, Ballardvale and Tewksbury, brought an estimated crowd of 225 to the school auditorium which seats 263.

Chairman J. Everett Collins of the board of selectmen opened the meeting and turned it over to Kirk R. Batcheller, chairman of the Planning board, who presided during the evening. Selectmen Sidney P. White and Stafford A. Lindsay were present together with Fred E. Cheever and Eugene A. Bernardin Jr., members of the Planning board, and Warren O. Peterson, clerk and town engineer.

Chairman Batcheller introduced John T. Blackwell of Boston, professional planning advisor, who was retained by the town to study the proposals. Mr. Blackwell earlier had been retained by the City of Lawrence to study the routes from the standpoint of its advantages.

(Continued on Page Five)

1954

WALLPAPER

1/3 OFF
COLE

PAINT & WALLPAPER CO.
46 Main St. Tel. 1156

ENJOYING VACATIONS

Miss Anna Stefani and Miss Barbara Nichols, seniors at Bradford Junior college, are enjoying the spring recess from their studies. Miss Stefani is the daughter of Mr. and Mrs. Loris Stefani, 244 S. Main st., and Miss Nichols is the daughter of Mr. and Mrs. Edward C. Nichols, 31 Wolcott st.

LOANS for TAXES ANDOVER FINANCE CO.

2nd Floor — MUSGROVE BLDG
ANDOVER SQUARE
TEL. ANDOVER 1998

IT'S EASTER TIME AGAIN!

WE HAVE WHAT YOUR BOY WILL
NEED IN THE EASTER PARADE

BOYS' PANTS 3.95-4.50-6.50

BOYS' CORDUROY SPORT COATS

Sizes 6 to 12

7.95

**BOYS'
SUNDIAL
SHOES**

5.95 to 7.95

Goodyear
Welt

REINHOLD'S

QUALITY CLEANING, PRESSING
AND EXPERT TAILORING OUR SPECIALTY
13 MAIN ST. TEL. 78

BALLARDVALE

Mrs. Ruth Green, Correspondent. Telephone 2372-M

Sports Club Banquet

The Ballardvale Sports club banquet which was held last Saturday night was well attended. A baked ham supper was served. A short program as follows was presented: Solo, Miss Libby Sanborn of Wilmington; impersonations, Eugene Pimpare; solo, Donald Lawrence; trio, Alan Smeltzer, William Davis and Eugene Pimpare. Community singing was enjoyed. Anthony Perrino then showed a group of films. Waitresses were: Joan Wilson, Ann Froburg, Prudence Pimpare and Margaret Bouleau. Mrs. Leo Pimpare was in charge of the dining room. Mothers in charge of the supper: Mrs. Ralph Sharpe, Mrs. Hazel Lawrence, Mrs. Anthony

Lumenello, Mrs. Joseph Smeltzer, Mrs. Frank Watson and Mrs. Frank Green. Clifford Sharpe was chairman of the banquet and the following boys assisted: Russell Robinson, Paul McFarlane, William Davis, David Robinson, Eugene Pimpare, Laurence Riley, Jacky MacMillian, Richard and Donald Lawrence, Alan Smeltzer, Paul Bouleau and Richard Lumenello.

Minstrel Show

Following is the program which will be presented by boy scout troop 76 in the community room, Friday and Saturday evenings of this week. Opening chorus, entire cast; endmen's overture; end song, Bill Davis; saxophone solo, Donald Milligan; end song, Donald Lawrence; song, quartet, Cynthia Lawrence, Patricia Smalley, Joan Wilson and Thelma Sparks; song and dance, Beverly Sparks; end song, Richard Smalley; trumpet solo, Carl Buschmann; end song, David Babine; trombone solo, Bruce Meyers; piano solo, Ralph Buschmann; end song, Robert Haggerty; solo, Patricia Butler; end song, Roy Sharpe; closing chorus, entire company. Interlocutor, James Butler Jr., director, Scoutmaster James Butler; pianist, Mrs. James Butler.

Bowling Results

Friday's bowling results were: Atoms 3, Bombardiers 1; Rockets 4, Flying Saucers 0; Jets 3, Migs 1. High single, Aileen LaVallee 100; high triple, Florence Letters, 271; high pinfall, Atoms, 995. Friday night's games: Flying Saucers vs. Bombardiers; Atoms vs. Migs; Jets vs. Rockets.

W.S.C.S. Meeting

A meeting of the Methodist church Women's Society of Christian Service was held last Thursday evening in the church vestry with the president, Mrs. Henry Meyers presiding. Plans were made to hold the fourth quarterly conference supper Apr. 9. This supper will be catered. A social meeting will be held Apr. 22 at the home of Mrs. Andrew Townsend, Memorial circle. It will be in the form of a birthday party and those attending are to bring a gift and

also a penny for each birthday.

The next meeting will be held Apr. 8 and hostesses are Mrs. Anna Hess and Mrs. John Mason.

Following the business meeting refreshments were served by Mrs. John Duke and Mrs. George Davison.

Wedding Anniversary

Mr. and Mrs. William Gillis of Marland st., were pleasantly surprised Sunday afternoon when a party in observance of their 30 years of married life was tendered them by their son and daughter-in-law, Mr. and Mrs. John Gillis. They received a purse of money as well as other gifts and cards. The center of attraction was a beautiful wedding cake. A buffet lunch was served. Guests were present from Haverhill, Lincoln, N.H., Wilmington, Westboro, Chatham and Lawrence.

First Birthday

Karen Louise Bruce, daughter of Mr. and Mrs. Harry Bruce Jr., of Boston celebrated her first birthday at the home of her grandmother, Mrs. Hazel Lawrence of Clark rd. The feature attraction was a birthday cake with one candle. Guests present were: Mr. and Mrs. Charles Lawrence and family of Portsmouth, N.H.; Mr. and Mrs. Benjamin Lawrence and family of Methuen; Miss Jessie Dees of Methuen; Mr. and Mrs. Joseph Lawrence and family of South Lawrence; Mrs. Harry Bruce Sr., and family of Boston; Mr. and Mrs. Harry Bruce Jr., Mrs. Hazel Lawrence, Richard, Dolly, Cynthia, Emily, Fred and Donald Lawrence.

Couples Club

The newly formed Methodist church Couples club will meet Saturday night in the church vestry. Mrs. Tina Rehe and Mrs. Samuel Moore will be hostesses.

P.T.A.

The Ballardvale PTA will meet tonight in the Bradlee school with the president, Albert Warner presiding. Delegates to the PTA district conference in Methuen, Apr. 7, will be appointed. The speaker for this evening will be Malcolm O. Bennert and his subject will be "Photography as a Hobby".

In Japan

Mrs. Hazel Lawrence of Clark rd., received a telephone call from her son A. T./3 Clifford Lawrence, USN, on Mar. 23, that he was leaving Alameda, Cal., where he was stationed and flying to Japan.

At Naval School

Kenneth Sparks, son of Mr. and Mrs. James Sparks of River st., is studying at the naval air base,

FREE PARKING ANDOVER TEL. 11-W PLAYHOUSE

Wednesday thru Saturday
Mar. 31; Apr. 1-2-3

WILD ONE

Marlon Brando — Mary Murphy
3:20 6:20 9:15

ALASKA SEAS
Robert Ryan — Jan Sterling
1:50 4:50 7:45

Sunday, Monday & Tuesday
April 4-5-6

BAD FOR EACH OTHER

Charlton Heston
Lizabeth Scott
3:20 6:20 9:20

SEA OF LOST SHIPS
John Derek — Wanda Hendrix
1:45 4:40 7:40

Wednesday thru Saturday
April 7-8-9-10

EDDIE CANTOR STORY

(Technicolor)
Keefe Brasselle
Marilyn Erskine

1:55 5:20 8:45

IT CAME FROM OUTER SPACE
Richard Carlson — Barbara Rush
3:50 7:15

Willow Grove, Pa. where he is taking a course in electronics. He is in the naval reserves.

Rummage Sale

The Friendly Guild of the Union Congregational church is holding a rummage sale in the former precinct room today and tomorrow.

Paper Drive

The men of the Union Congregational church held a successful paper drive last Saturday. Men working were: Frank Froburg, Albert Warner, James Letters and Joseph Serio.

Christening Held

Karen Louise Bruce, daughter of Mr. and Mrs. Harry Bruce Jr., of Boston was christened at the morning service in the Union Congregational church last Sunday.

Personals

Pvt. Clark Mitchell, USA, is now stationed at Fort Bragg, N.C. He was formerly stationed at Fort Devens.

Mrs. Leo Pimpare of River st. attended a performance of Oklahoma in Boston last Thursday.

Mrs. James Schofield of Brookline, formerly of the Vale, visited friends here last Tuesday.

David McFarlane spent the spring vacation from the University of Massachusetts at the family home on Marland st.

Mr. and Mrs. Louis Hoyer (Doris Nicoll) have returned from their wedding trip and are now residing on Abbott ave., Brookline.

Mr. and Mrs. John Gillis of Westboro spent the weekend with Mr. and Mrs. William Gillis of Marland st.

Mr. and Mrs. George Brown Sr. of Andover st. are visiting their son and family, Mr. and Mrs. George Brown Jr. of Wilmington, N.C.

REALTY TRANSFERS

Clarence W. Barraclough et ux to William T. Westaway et ux, River rd.

Louis E. Solari et alii to Fred E. Cheever, Lowell st.

Fred E. Cheever to Louis E. Solari et alii, Lowell st.

Cottage Farm Inc. to Joseph L. Catanzaro et ux, near Elm st.

Lena Scherner to Barbara Deymond, Salem st.

John Scherner et al to Lena Scherner, Vine st. and state highway.

John Scherner et al to Evelyn F. Simpson, Vine st.

Frank Cairns et ux to Helen M. Bauer, near Pine st.

Fredric H. Giddings et ux to J. Donovan Emery et ux, William and Kenilworth sts.

Frederick H. Smith to William L. Gray, Highland rd.

Harold F. Evans et ux to Charles J. Madden et ux, Dale st.

Wilfred Croteau et ux to Wilfred Pelletier et ux, Beacon st.

Dorothy L. Stevens et alii to George J. Pelletier et ux, High st.

Dorothy L. Stevens et alii to Vincent Moran, High st.

Dorothy L. Stevens et alii to Anna M. Greeley, High st.

Anna M. Greeley to Ralph B. Stevens, High st.

William V. Heard to Arline B. Greenlaw, Brookfield and Rock Ridge rds.

NEW RECORDS

The Federal Reserve Bank of Boston, which represents the New England district, reports that it handled the collection of an average of 987,000 checks per day in 1953 compared with 966,000 in 1952; it counted 266 million pieces of currency and 297 million coins and transferred by wire \$29.5 billion of money and \$4.1 billion of government securities, using the automatic teletypewriter.

Some men's idea of economy is to preach it daily to their wives.

ALWAYS A BETTER CHOICE IN

USED CARS

ALWAYS
—LOW PRICES
—LOW DOWN PAY'TS
—LOW MONTHLY PAY'TS

ALWAYS OVER 50 CARS
FROM WHICH TO SELECT

AND EVERY CAR GUARANTEED FOR 20,000 MILES

Enjoy the Spring more this year with a GOOD Used Car from our famous Bargain Center! You get MORE in a Bargain Center car ALWAYS... why accept less? See our superb selection before you buy elsewhere!

TAYLOR BUICK CO. INC.

599 — 605 So. Union St. Lawrence Tel. 38703 Open Till 9 Evenings

Here are some scout exhibits. In the foreground, John E. Allen, Kennet

Governor Boy Scout

Gov. Christian visit to the exposition presented by of Greater Lawrence Memorial cage a very last Saturday evening. It is estimated over 4000 persons

During the governor's visit he made the Eagle award the highest honor, to

member of Troop 1, Lutheran church, L. Governor's Court

Thomson of North brief remarks. The also included Lt. Porter of Boston. All of the Andover were represented. They maintained at which some of was displayed an

the local units took minute demonstration of the program and evening.

The aquatic were held in the ming pool.

Edwin E. Leidy chairman of the event.

TRY A TOY WANT AD —

WANT AD —

WANT AD —

WANT AD —

WANT AD —

WANT AD —

WANT AD —

WANT AD —

Here are some of the members of Troop 73 of the South church and their display at the boy scout exposition and aquatic show held last Saturday at the Case Memorial cage, Phillips academy. In the group are: Martin Todt, Daniel Grecoe, Richard Grant, George Clark, Randy Richmond, John Birdsall, John Ingenthron, Charles Porter, James Holden, Herbert Kempton, Brian Allen, Kenneth Poirier, Bob Ledbetter and Ralph Harrison. (Look Photo)

Boy, 8, Injured In Auto Accident

George Killorin, 8, son of Mr. and Mrs. Karl C. Killorin, 77 Main st., was treated at the Lawrence General hospital for hip bruises and later discharged Monday morning after he had been struck by a car on Bartlet street while going to school.

The accident occurred about 8:50 a.m., near the intersection of Punchard avenue. The boy is a third grade pupil in the Central elementary school.

According to police the operator of the car was Mrs. Ursula M. G. Rockwell of North Andover, who reported that she was travelling south on Bartlet street when the youngster darted out in front of her car.

Everyone has the gift of leadership, but only a very few learn how to apply it.

Too many folks' idea of a good time is doing things they can't afford to do.

The one trouble with inflation is that it affects a lot of heads that way, too.

DAY and NIGHT

ANDOVER TAXI SERVICE

... CALL 414 ...
POST OFFICE AVENUE

• SUTHERLAND'S

PHONE for FOOD!

WHEN YOU CARE ENOUGH TO SERVE THE FINEST PHONE 37173

FOOD SPECIALS ALL THIS WEEK!

- ROBIN HOOD ALL PURPOSE FLOUR 25 lb. bag. Reg. \$2.39 **\$2.29**
- PILLSBURY PIE CRUST MIX Reg. 19c each **2 for 33c**
- DROMEDARY GINGER BREAD MIX Regular 29c **2 for 45c**
- SALADA TEA BAGS Reg. 48 bags for 56c **64 Bags for 58c**
- SPECIAL SALE S. S. PIERCE FOODS**
- CREAMED SOUPS**
- ASPARAGUS, CELERY, TOMATO and PEA SOUPS. Reg. 21c each **6 for \$1.19**
- CHICKEN and MUSHROOM SOUPS Reg. 23c each **6 for \$1.29**

LOBSTER VARIETIES

- LOBSTER STEW 98c
- CREAM LOBSTER SOUP 45c
- LOBSTER BISQUE 49c
- LOBSTER NEWBURG \$1.09
- LOBSTER SAVANNAH \$1.09
- Distinctive Soups for Connoisseurs of Fine Foods!
- MINISTRONE VEGETABLE, 20 oz. 32c
- CONSUME MADRILENE, 13 oz. 17c
- MADRILENE with SHERRY, 13 oz. 20c
- CREAM of VICHYSOISE, 13 oz. 31c
- OYSTER BISQUE 53c

MONARCH BRAND FOODS

- SWEET TENDER SUGAR PEAS 16 oz. Reg. 29c each **4 for 95c**
- FANCY CREAM STYLE CORN 16 oz. Reg. 27c each **4 for 95c**
- SWEET KERNEL CORN 16 oz. Reg. 27c each **4 for 95c**
- YELLOW WAX BEANS 16 oz. Reg. 27c each **4 for 95c**
- FANCY CUT GREEN BEANS 16 oz. Reg. 29c each **4 for 95c**
- TOMATO JUICE 18 oz. Reg. 19c each **3 for 50c**
- YELLOW CLING PEACHES Sliced. 1 lb. Reg. 35c each **3 for 98c**
- SLICED PEARS 1 lb. Reg. 35c each **3 for 98c**
- FRUIT COCKTAIL 1 lb. Reg. 35c each **3 for 98c**
- WHOLE PEELED APRICOTS Unpitted. 1 lb. Reg. 35c each **3 for 98c**
- FREESTONE SLICED PEACHES 1 lb. Reg. 35c each **3 for 98c**

USE YOUR CHARGA-PLATE*

*U.S.Pat.Off.

GROCERIES
Downstairs
FREE DELIVERY

Governor Visits Boy Scout Show

Gov. Christian A. Herter paid a visit to the exposition and aquatic show presented by the boy scouts of Greater Lawrence at the Case Memorial cage at Phillips academy last Saturday afternoon and evening. It is estimated that well over 4000 persons attended the event.

During the governor's afternoon visit he made the presentation of the Eagle award, the Scout's highest honor, to Richard Lange, a member of Troop 2 of Christ Presbyterian church, Lawrence.

Governor's Councillor Arthur A. Thomson of North Andover made brief remarks. The governor's party also included Lt. Col. William A. Porter of Boston.

All of the Andover scout units were represented at the affair. They maintained numerous booths at which some of their scout work was displayed and almost all of the local units took part in the 10-minute demonstrations which featured the program both afternoon and evening.

The aquatic demonstrations were held in the academy swimming pool.

Edwin E. Leidich was general chairman of the event.

TRY A TOWNSMAN
WANT AD - CALL 1943

Births...

THOMPSON - A daughter, Karen Rae, Mar. 26, in the Lawrence General hospital to Mr. and Mrs. Minert N. Thompson Jr., (Crete Woodard) 41 Enmore st.

WETMORE - A son, Winston Bradford, Mar. 26, in the Lawrence General hospital to Mr. and Mrs. Ralph Wetmore (Patricia Churchill) 61 Highland rd.

COOPER - A son, Mar. 25 in the Maine General hospital, Portland, Me., to Dr. and Mrs. Llewellyn W. Cooper of Portland. They are two other boys in the family. The mother is the former Pauline MacMackin of Carisbrooke st.

CREGG - A son, Mar. 24 in the Bon Secours hospital to Mr. and Mrs. Edward Cregg (Margaret Hart) 22 Lincoln circle.

WALKER - A daughter, JoAnne, Mar. 24 in the Lawrence General hospital to Mr. and Mrs. Harold Walker (Eleanor Whalen) 11 Moraine st.

DARBY - A son, Ernest Merwyn, Mar. 29 in the Lawrence General hospital to Mr. and Mrs. Merwyn Darby (Evelyn Hall) 149 Clark rd., Ballardvale.

POPULATION 4,888,000

The U. S. Census Bureau estimates that Massachusetts population in July 1953 was 4,888,000, an increase of 4.2% over the census report of 4,690,514 in April 1950.

Personals...

Mr. and Mrs. Carl Elander of Elm st. spent the month of March at Delray Beach, Fla.

Anthony Perrino, student minister in charge of the Ballardvale Methodist church, has been selected to represent the seminary student body at B. U. as a delegate to the Interseminary Movement meeting to be held this summer in conjunction with the World Council of Churches conference at Evanston, Ill., Aug. 9 to 14.

Mrs. Florence McGrath, manager of the central elementary cafeteria, Mrs. Morris Williams and Mrs. Alex Meek visited the Alcott elementary school in Concord recently on an inspection tour.

FRIENDLY GUILD

A business and sewing meeting of the Friendly Guild of Christ church will be held at 7:45 p.m., Monday, in the parish house. The committee in charge: Miss Gertrude Taylor, Mrs. Homer Wadman and Mrs. David Anderson.

Very often a man gets into a tight spot by too much loose talk.

How Christian Science Heals

"THE WAY TO RIGHT DECISIONS"

WBZ, Sunday, April 4, 9:15 a.m.

SAVE ON FINANCING

Automobiles

Name your OWN TERMS - within reason

WE offer the most liberal LOW COST BANK FINANCING PLANS in New England.

Loans arranged quickly by telephone. - Call us - let us finance your next car.

ANDOVER NATIONAL BANK

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

TELEPHONE: ANDOVER 1773 - 1161

The death rate today is anything above 85 miles an hour.

BURN HOUSEHOLD TRASH
- EVEN GARBAGE -
RIGHT IN YOUR BASEMENT!

Majestic INDOOR INCINERATOR

Now you can dispose of all burnable refuse—even wet or dry garbage—right in your basement or utility room... in the Majestic Indoor Incinerator! Just fill it up, light it at top and forget it—let efficient downdraft burning do the rest. There's no odor, muss or fuss! Banishes backyard garbage can forever! No fuel costs either—your waste-basket trash acts as own fuel. Simply installed—connects to furnace flue.

ONLY **99⁹⁵** TOO!

W. R.
HILL

45 MAIN ST.
TEL. 102

WEST PARISH

Mrs. Sarah Lewis, Correspondent, Telephone 2445

Church Notes

The Rev. Hugh Burrill Penney of Chicago, Ill., was guest preacher at the West church last Sunday morning. He preached on the subject, "A Recipe for Peace."

Senior Woman's Union

The April meeting of the Senior Woman's union will be held at 2:30 p.m., Wednesday, Apr. 7 in the West church vestry. All members are asked to bring their Second Mile boxes at this time. A Second Mile program will be in charge of Mrs. Richard Williams, chairman of the committee.

Church-Parish Meeting

There will be a meeting of the members of the West Parish church in the vestry at 7:30 p.m., Monday, Apr. 5. A meeting of the parish has been called by the assessors for 8 o'clock the same evening. Business of importance will be transacted at both meetings.

Lafalot Club

The April meeting of the Lafalot club will be held Tuesday, Apr. 6 at the home of Mrs. Arthur Lewis, 183 Lowell st.

N.D.I.A. Party

A very successful square dancing party was held by the N.D.I.A. at the North school house last Thursday evening following the monthly business meeting. The program was in charge of Mrs. Frank Robinson and Mr. and Mrs. Frank Donahue. Mrs. John Tacy Jr., Mrs. Amedee Toussaint, Mrs. Frank Manning Jr., and Mrs. Mary Gaudette had charge of refreshments.

The annual spring flower show will be held under the auspices of the N.D.I.A. tonight in the North school. Mrs. Raymond Cooper and Mrs. Paul Fortuna are co-chairmen. Many unusual flowers will be on display and awards will be made by a competent committee of judges.

P.T.A.

The West Elementary PTA will meet Wednesday, Apr. 7 in the school auditorium. The program after the business meeting will be "An Evening of Music" put on by members of the senior and junior high schools under the direction of Mrs. Percy Wilson. The program has been arranged by Mrs. Miriam S. McArdle, music supervisor. There will be both vocal and instrumental numbers.

Reports on the "Bugs Bunny" fair to be held Apr. 21 will be made at this time.

Signs of Spring

Signs of spring are noted on the Elmer Peterson farm on Greenwood rd. There are 13 little lambs gamboling about in the fields.

4-H Dairy Club

A meeting of the newly formed 4-H dairy club will be held at 1:30 p.m. Saturday, Apr. 3 at Harold Carson's farm on Lowell st. The project for each member is to bring in a written paper on the particular type of cattle they are raising.

Men's Brotherhood.

The Men's Brotherhood of the West church will sponsor a square dance in the vestry at 8 p.m., tomorrow evening.

Personals

Mrs. Ernest Dick has returned to her home on High Plain rd., after enjoying the winter months in Wichita Falls, Kan., and Pittsburgh, Pa.

Lt. James Calder Jr., U.S.M.C. is now located in Porto Rico. His parents, Mr. and Mrs. James Calder of Chandler rd., have just received this information.

Mr. and Mrs. William Dubocq and family of High Plain rd., have returned home after spending several days with relatives in Hollis, Long Island, N.Y.

Mr. and Mrs. Arthur R. Lewis of Lowell st., visited with relatives in Salem, N.H., Sunday.

Mrs. Raymond Cooper has returned to her home on River rd., after visiting for several weeks with her husband, the Rev. Raymond Cooper of Bristol, Tenn.

Miss Judith Marland, a student at the University of Massachusetts, has resumed her studies after

spending a week at the family home on George st.

Mr. and Mrs. Edwin Bryant of Somerville spent Monday with Mrs. Karl Haartz of High Plain rd.

Mrs. Roland Davis and daughter, Patricia, of Virginia rd., visited with relatives in Durham, N.H., Monday.

David Haartz has returned to his home on High Plain rd., after spending several days this week with his cousin, Theodore Rose, of Syracuse, N.Y.

Frank Brenta of Rio de Janeiro, South America, spent the weekend at the home of Mr. and Mrs. Dean Huggins of North st. He was the guest of Norman Huggins of Schenectady, N.Y., who was also at home for the weekend. Both young men are test men in the General Electric company in Schenectady. Norman will soon resume his studies in Northeastern university.

Mr. and Mrs. Leverett Putnam of Lowell st., visited in Providence, R.I., Sunday.

Miss Janice Holden, a student at Skidmore college, is enjoying the spring recess from her studies at the family home on High Plain rd.

Mr. and Mrs. William Turner and family have moved into their newly built home on High Plain rd.

Charles Schulze is enjoying the spring recess from Yale university and is at his home on Shirley ave.

Mrs. William Titcomb and daughter, Gail of Chandler circle, spent the weekend with relatives in Augusta, Me.

Fred Doyle and Albert Bourdela of Chandler rd., and Arthur Peatman of Cutler rd., spent Sunday with the former's brother in Saxtons River, Vt.

Harold Lermond has returned to his home on High Plain rd., after spending a few days the first of the week in Chicago, Ill.

Tony Sullivan has resumed his studies at the University of Massachusetts after enjoying the past week with his parents, Atty. and Mrs. Richard Sullivan of Virginia rd.

NOVEMBER CLUB NOTES

The Art department will hold its annual meeting at 3 p.m., Monday, Apr. 5 in the home of Mrs. Ernest S. Merrill, 59 Central st.

Reports will be heard and a committee appointed for the coming year.

Miss Miriam Carpenter will speak on "The Cape Ann Festival". This will be followed by an appropriate surprise entertainment.

The Drama department will hold its final meeting at 2 p.m., Friday, Apr. 2 in the home of Mrs. Charles Poore, 199 Chestnut st.

Since this will be the last meeting of the season it is hoped everyone will be present.

The annual meeting of the Literature department will be held at 3 p.m. Wednesday, Apr. 7 in the home of Mrs. Harold Smith, 54 Chestnut st. The subject will be "Voices of Spring."

HOSPITAL NOTE

James McGravey, four, 21 Enmore st., was treated Mar. 24, in the Lawrence General hospital for an injury to his right shoulder suffered when he fell out of bed.

Garden Club Plans Busy Program

A busy program has been planned for the next meeting of the Andover Garden club, which will be held Tuesday, Apr. 6. In the morning there will be a class in flower arranging in the form of a work shop. This will be held at Peabody House, and will be open to any member of the club who wishes to bring a container and flowers. This is a fine chance to gain actual experience in flower arranging with constructive criticism available.

The afternoon meeting will be at 2 p.m. in the Central Elementary school auditorium, with Mrs. Anston Howe Smith, the speaker. Her subject will be "Making the Most of Familiar Material." Tea will be served after the meeting with Mrs. Clifton Harrison, Mrs. William Bride, Mrs. Kenrick Butler and Mrs. Edwin Bramley pouring. The members of the Junior Garden club will assist with serving. Senior members may bring guests.

Mrs. Charles Hollis won first place in the Boston flower show with her arrangement "The Old Weaver's Shop." She used as background a Paisley shawl with a spinning wheel and shuttle. Her flowers were orange freezia, blue delphinium and croton leaves in an old wooden chalice.

WILL APPROVED

The will of Ida E. Hofmann of Andover st., Ballardvale, who died Jan. 15 has been approved in the Probate court at Salem. Charles H. Murnane of High st., Ballardvale was named executor. The estimated value of the estate is \$17,000.

Now you Know!

The answers to
everyday insurance
problems*

QUESTION: The term "Endorsement" in relation to insurance policies is a little confusing to me. Could you explain it?

ANSWER: An endorsement is merely a printed form which is attached to a policy for the purpose of making a change in the policy after it has already been written.

* If you'll address your own insurance questions to this office, we'll try to give you the correct answers and there will be no charge or obligation of any kind.

Doherty

Insurance
Agency

New Location
4 MAIN ST.
Tel. Andover 260

HERE'S A USED CAR WITH A NEW CAR OUTLOOK!

1952 Mercury Custom Sport Coupe

Two-tone Green. Radio, heater, white sidewalls
and loads of Mercury custom accessories!

"KEN" CROMPTON'S
ARLINGTON MOTORS, INC.
YOUR LINCOLN AND MERCURY DEALER
622 BROADWAY LAWRENCE TEL. 37188

BUCHANAN
and
McNALLY
PLUMBING & HEATING CO.
26 PARK STREET
TEL. AND. 121

A \$249.95 VALUE GENERAL ELECTRIC RANGE

SPECIAL AT ONLY **\$199⁹⁵**

and your old stove

BUDGET TERMS
after small down-payment

\$1.50

A WEEK

payable monthly
on your electric
bill

New focused heat broiling—faster, more efficient. Extra large oven with automatic heat control. Utensil storage drawer. Speedy Calrod units throughout. Electric top lamp and oven timer-clock. Convenient push-button controls.

Lawrence Electric Company
PART OF NEW ENGLAND ELECTRIC SYSTEM

ELECTRICITY IS CHEAP YOUR BIGGEST
HOUSEHOLD BARGAIN

FAVOR NE SITE FOR

(Continued)

Mr. Blackwell hearings in L Andover where was favored, attention to the early location. B four viewpoint would be m over; 2, the present in and 4, the pres fic flow.

He noted tha by Precincts 1 most fully deve new building in was in Precinc 4, 5 and 6 had future growth.

Among those the discussion were: Mitchell Peterson, Em Atty. Thomas D gard Hird, Chair of the Tewksbur men; Arthur Lev Stanley Chmiel Robinson, Ch Alexander He Colgan, Harol Perry, Mrs. Irel John Moran.

Chairman Wha bury selectmen favored a route t new road thro Tewksbury and Andover along right of way o track, west of H

At the close vote was taken with the followi easterly route, 3 route shown on 3, the westerly the local sel Planning board west of the stat and 4, the Tew west of Haggett's

Chairman Bat some persons h than one of the p The selectme board held a sh ward and prepar be sent to Com Volpe describing

100 YEARS OF

The Boston which this year 100th anniversar the first free pul American city, h able booklet t brary's history, plans for its \$1.5

JACK LUM

CO. I
The Depart
for Home

LUM
HARD
AND A COMF
OF BUILDING

10-12 JAC
LAWR

TEL.

FAVOR NEW WEST SITE FOR ROUTE 28

(Continued from Page One)

Mr. Blackwell, in view of recent hearings in Lawrence and North Andover where the westerly route was favored, gave most of his attention to the plan for the westerly location. He discussed it from four viewpoints; 1, that which would be more servicable to Andover; 2, the population growth; 3, the present and future land use; and 4, the present and future traffic flow.

He noted that the area covered by Precincts 1, 2 and 3 were almost fully developed, much of the new building in the past few years was in Precinct 6, and Precincts 4, 5 and 6 had the most room for future growth.

Among those who participated in the discussions from the floor were: Mitchell Johnson, Elmer O. Peterson, Emanuel DesRoche, Atty. Thomas D. Burns, Mrs. Irngard Hird, Chairman Joseph Whalen of the Tewksbury board of selectmen; Arthur Lewis, Austin Basso, Stanley Chmielecki, Mrs. Helen Robinson, Charles Whiteside, Alexander Henderson, Thomas Colgan, Harold Kent, William Perry, Mrs. Irene Greenwood and John Moran.

Chairman Whalen of the Tewksbury selectmen said his town favored a route that would take the new road through a portion of Tewksbury and follow through Andover along the abandoned right of way of the old B & M track, west of Haggett's pond.

At the close of the meeting a vote was taken on four proposals with the following results: 1, the easterly route, 34; 2, the westerly route shown on the state map, 30; 3, the westerly route proposed by the local selectmen and the Planning board a short distance west of the state's proposal, 11; and 4, the Tewksbury suggestion west of Haggett's, 25.

Chairman Batcheller noted that some persons had voted on more than one of the proposals.

The selectmen and Planning board held a short session afterward and prepared a statement to be sent to Commissioner John A. Volpe describing the route favored.

100 YEARS OF SERVICE

The Boston Public Library, which this year celebrates its 100th anniversary and which was the first free public library in any American city, has issued a valuable booklet telling of the library's history, its service and plans for its \$1,500,000 addition.

Choirs To Present Lenten Program

A special musical program will be presented at 7:30 p.m., Sunday at the Free church by the three choirs under the direction of Donald L. Amy. Everyone is invited to attend. Margaret Campbell will be soloist for the Choir of Youth when they sing "Gallia" by Gounod; the Junior choir will sing "The Lord's Prayer" and "Ave Verum," while the senior choir will present "The Seven Last Words" by Dubois. Soloists will be Mrs. Shirley Brennan, David Reynolds, Frederick Fitzgerald, John Craven and John Leacock.

PLAN BASEBALL PROGRAM IN VALE

A group of Ballardvale men interested in the activities of youngsters will meet Monday night to plan a summer baseball program for the boys. Meeting with Anthony Perrino will be, Al Warner, Bart Smalley, Bud Townsend, Henry Meyers, Frank Orlando and George Grant. Others interested in this plan are invited to attend. The ball field on Woburn street is to be fixed up and games will be played there.

Of the 100,000 orphans in the U. S. today, 26,000 of them lost at least one parent to cancer, the American Cancer Society says.

BOOSTERS TO MEET

There will be an important meeting of the Boosters club at 7:30 p.m., Monday, Apr. 5 in the town house to discuss plans for the coming Little League program and for the All-Sports banquet. A large attendance is desired.

1953 A GOOD CROP YEAR

Massachusetts showed an increase of 16% in the production of strawberries, 1953 over 1952, 21.4% in the production of sweet corn, 4.9% in green peppers, 3.8% in lettuce, 3.2% in tomatoes and 3.1% in snap beans, 136% in apples, 60% in cranberries, 60% in peaches and 23% in potato production, according to reports of the U. S. Department of Agriculture.

TRY A TOWNSMAN WANT AD - CALL 1943

ROSS & CRAIG General Contractors

Rubbish & Garbage Disposal

Sand Loam Gravel CEMENT & CINDER BLOCKS MANUFACTURED

Screens Made To Order

TEL. ANDOVER 1692-W

Now's the time to buy a new car...

1. Your present car will never be worth more—it will go further toward buying your new Ford now than it ever will again.
2. We wish to build up our used car stocks for the spring demand so we're willing to make attractive deals right now!
3. This is the year to buy Ford—for these '54 Fords have so many advanced features they'll stay worth more for years!
4. Right now, we can offer you just the model Ford, in your choice of color, and with just the equipment you want.
5. If you buy your new Ford now you'll have the fun of driving a new car this spring and be set for the vacation season.
6. There's nothing like possessing the latest model car. Why wait? The new car of your dreams can be yours today.

...and here's why FORD's your best car buy!

1. You can have the world's most advanced "eight" — Ford's new deep-block, low-friction 130-h.p. Y-block V-8. And it costs less than most "sixes!"
2. Or, if you prefer a "six," there's America's most modern . . . Ford's 115-h.p. I-block Six. It has all the advances of the "Y" and gives you real "go" plus economy!
3. And you'll get Ball-Joint Front Suspension, the biggest chassis advance in 20 years, for smoother riding, easier handling.
4. You'll find only Ford in the low-price field offers you all these power assists: * Master-Guide power steering, Swift Sure Power Brakes, 4-Way Power Seat (not only goes forward and back but up and down, too), Power-Lift Windows (on all 4 windows . . . not just 2 as in some cars!) and, of course, Fordomatic Drive. *at extra cost
5. Fords lead in other features, too. They've got richer, roomier interiors and exclusives like the Astra-Dial Control Panel!
6. Ford offers the widest selection in the low-price field . . . 14 distinctive body styles and 28 new models . . . to provide the exact type of fine car you want at a price you want to pay.

NOW! YOUR CAR MAY BE WORTH MORE TO US THAN YOU THINK!

F.D.A.F.

Buy Now and Buy Right! Test Drive the '54 Ford!

SHAWSHEEN MOTOR MART
47 HAVERHILL ST. ANDOVER, MASSACHUSETTS

SEE YOUR FORD DEALER FOR THE BEST USED CAR BUY, TOO!

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

Know!

Insurance Policy

Endorsement

Property

Inc.

Inc.

Inc.

Inc.

Inc.

Inc.

Inc.

AT THE CHURCHES

St. Joseph's Church (Ballardvale)

THURSDAY: 7:30 p.m. Lenten devotions and Stations of the Cross.
SUNDAY: Mass at 9 a.m. Confessions are heard before Mass.

—how much insurance you would collect after a fire if your policy has a co-insurance clause?

ASK US!
**SMART & FLAGG
INC**
The Insurance Office
Bank Bldg. Andover 870

Methodist Church ANTHONY PERRINO, Pastor

FRIDAY: 7 p.m. Choir rehearsal.
SATURDAY: 8 p.m. Couples club will meet in the vestry.
SUNDAY: 9:30 a.m. Sunday school. 10:45 a.m. Morning worship service—sermon: "The Holy City"; 12 Noon. There will be an official board meeting immediately following the service. 5 p.m. The Junior M.Y.F. will meet in the vestry. 6 p.m. The Senior M.Y.F. will meet in the parsonage and leave for Boston where they will visit the Mother-Church of Christian Science.
MONDAY: 8 p.m. Ballardvale Little League Baseball committee in the parsonage.
WEDNESDAY: 8 p.m. Bible study group.

WALLPAPER COLE PAINT

46 MAIN ST. TEL. 1156

FOR GOOD PREACHING, GOOD MUSIC, GOOD FELLOWSHIP

Attend The ANDOVER BAPTIST CHURCH

Essex and Central Streets

Rev. Roy E. Nelson, Jr., Pastor

— SUNDAY SERVICES —

9:30 A.M. Church School — Carefully Graded for Every Age.
10:45 A.M. Morning Worship and Observance of The Lord's Supper.

SERMON:

"LIFT YOUR EYES TOWARD CALVARY"

7:00 P.M. Baptist Youth Fellowship

ACCEPT THE INVITATION OF THE CARILLONS AND CHIMES

HAPPY HAL SAYS:

HOWDY PARD!

I'll be at Jonathan Swift's

In Person

Saturday, April 3rd

Come in and let's shake hands — I always look forward to my visit in Andover.

THERE'S NONE SO GOOD AS GENUINE
Lee RIDERS

(Authentic Cowboy Pants)

For Boys and Girls

— Men and Women . . .

THEY'RE SANFORIZED

BOYS' AND GIRLS' SIZES 2 to 16
2.50 and 2.95

Men's and Women's Riders 3.95

DENIM JACKETS FOR BOYS — 2.95 and 3.50

DENIM JACKETS FOR MEN — 5.25

Men's and Women's
DENIM SHIRTS . . . **3.95**

Jonathan
Swift

27 Main Street

Tel. 2225-W

Christian Science Society (6 Locke Street)

SUNDAY: 9:30 a.m. Sunday school. 11 a.m. Church service. Subject of lesson sermon: "Unreality". Reading room 66 Main street open noon to 4 p.m., Monday through Friday, except holidays.

South Church

REV. FREDERICK B. NOSS, Pastor

FRIDAY: 7:30 p.m. Troop 73, Boy Scouts.

SUNDAY: 9:30 a.m. Church school for fourth through twelfth grades. 10:45 a.m. Morning worship. 10:45 a.m. Kindergarten, nursery school, grades 1, 2, and 3. 7 p.m. Young People's society.

MONDAY: 1 p.m. to 7 p.m. Bloodmobile at the South church.

TUESDAY: 1 p.m. to 7 p.m. Bloodmobile at the South church.

WEDNESDAY: 7 p.m. Pastor's confirmation class at parsonage. 7:15 p.m. South church choir rehearsal. 8 p.m. Cantata choir rehearsal.

THURSDAY: 10 a.m. All day sewing meeting of the Women's Fellowship. 3:30 p.m. Junior choir rehearsal. 8 p.m. Business meeting of the A.P.C. The speaker will be Miss Irene Cook, who will give a book report.

Free Church

Rev. Levering Reynolds Jr., Th. D. Pastor

FRIDAY: 7 p.m. Boy Scout Troop 72 and Explorer Post 72.

SUNDAY: 9:15 a.m. Senior church school classes. 10 a.m. Junior church school classes. 10 a.m. Morning worship with sermon by the pastor. 11:15 a.m. Special meeting of the church, to consider an amendment to the by-laws. 7:30 p.m. Special musical service of the church, with Lenten music by all three choirs. The senior choir will sing the Seven Last Words of Christ by Dubois and the Choir of Youth will sing the cantata, Gallia, by Gounod. Everyone is invited to attend.

WEDNESDAY: 4 p.m. Pastor's class.

THURSDAY: 10 a.m. Sewing circle of the Woman's Union. 3:25 p.m. Junior choir rehearsal. 6 p.m. Choir of Youth rehearsal. 7:30 p.m. Senior choir rehearsal.

Andover Baptist Church

REV. ROY E. NELSON JR., Minister

FRIDAY: 8 p.m. Monthly meeting of the Philathea class.

SUNDAY: 9 a.m. Junior high choir rehearsal. 9:30 a.m. Church school with all departments in session. 10:15 a.m. Carillons and chimes. 10:45 a.m. Morning service of worship and the observance of the Lord's Supper. Lenten theme: "Eyes Lifted Toward Calvary." The pastor, Rev. Roy E. Nelson, Jr., will preach on the subject: "Lift Your Eyes Toward Calvary." Anthem by the adult choir. Nursery for the little folks. 7 p.m. Baptist Youth Fellowship meeting at the home of Robert L. Hesse, 118 Lowell st. Mr. Nelson will show a film on boy-girl relations. All the young people are invited.

MONDAY: 7:30 p.m. Membership committee meeting in the church parlor.

TUESDAY: 8 p.m. Lenten Fire-side Fellowship at the home of Mr. and Mrs. Gordon MacLachlan, 26 Pasho st. Theme: "Jesus, the Man of Prayer." Hymnsing, devotions, Fellowship. Message by pastor: "The Garden Prayer." Everyone invited.

THURSDAY: 7:30 p.m. Adult choir rehearsal.

FRIDAY: 11:30 to 2 p.m. Public fish chowder luncheon to be served by the ladies of the Woman's Union. Tickets will be available at the door. 7:30 p.m. Baptist Youth Fellowship bowling party.

Union Congregational Church REV. RAYMOND B. WILBUR, Minister

FRIDAY: 9:30 a.m. Rummage sale at the Community building.
SUNDAY: 9:30 a.m. Church school. 10:45 a.m. Morning worship.
THURSDAY: 3:30 p.m. Junior choir. 7 p.m. Fellowship choir. 8 p.m. Adult choir.

Christ Church

REV. JOHN S. MOSES, Rector

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

MONDAY: 12:30 p.m. Weekday religious education.

WEDNESDAY: 10 a.m. Holy Communion, followed by study class. Subject: The Ecumenical Movement.

THURSDAY: 6:30 p.m. Choir rehearsal. 7:45 p.m. Evening service and address. Preacher: the Rev. Alfred J. Chafe.

West Parish Church

SUNDAY: 10:30 a.m. Children's church service. Classes for nursery and young people of high school. Sermon by Ralph Moorhouse. 11 a.m. Morning service of worship with sermon by the Rev. Paul Callahan. Nursery school classes continued until 12 noon. 7 p.m. High school group meets with Mr. Moorhouse.

TUESDAY: 3 p.m. Children's choir rehearsal.

WEDNESDAY: 2:30 p.m. Meeting of the Senior Woman's Union in the vestry. 7 p.m. All Girls choir rehearsal. 7:30 p.m. Augmented choir.

St. Augustine's Church

REV. P. J. CAMPBELL, Pastor

FRIDAY: 2:30 p.m. Altar and Rosary sodality. New hour for Lent. 3:30 and 7:30 p.m. Stations of the Cross.

SATURDAY: 4 to 5:30 and 7:30 to 9 p.m. Confessions.

SUNDAY: Masses, 6:30, 8, 9, 10 and 11:30 a.m. Benediction after the 11:30 Mass. Baptisms at 3 p.m.

WEDNESDAY: 7:30 p.m. Sermon and Benediction. Sermons for Lent by the Rev. James Hannan, O.S.A., of Merrimack college.

NOTES: Daily Masses: 7 and 7:45 a.m.

The North Parish Church

(Unitarian) — North Andover

REV. E. A. BROWN JR., Minister

FRIDAY: 7 p.m. Boy Scouts.
SATURDAY: 10 a.m. Alliance chuck wagon.

SUNDAY: 9:45 a.m. Church school and kindergarten. 11 a.m. Morning service. 3 p.m. Junior choir service at Nashua. 5 p.m. Youth Fellowship.

MONDAY: 3 p.m. Girl Scouts. 7:45 p.m. Parent-Teachers of church school.

TUESDAY: 8 p.m. Discussion group.

THURSDAY: 3 p.m. Junior choir.

EASTER EGG TREE DAY

All boys and girls are invited to share in the fun of preparing Easter eggs for the egg tree, which will have a place of honor in the Young People's room this year, as it did last year. Any person may enter one egg in the contest, designed and prepared by himself. Two prizes will be awarded for each age group for the best egg and for the most original. Eggs may be brought to the library at any time from Apr. 10 through Apr. 17. Judging will be Apr. 20. Winners will be announced and prizes awarded on "Egg Tree day," Apr. 20, the Tuesday after Easter, at 3:35 p.m. There will be a movie and stories at the same program. For details, call the library, Andover 314.

Rainbow Girls Plan For Bakery Sale

Lawrence assembly 15, Order of Rainbow, which includes many Andover girls, will sponsor a bakery sale to be held from 10:30 a.m. to 5 p.m., Saturday in Livingston's flower shop.

Shirley Murray is chairman of the sale, assisted by Marjorie Stewart and Gail Marland. Carol Emerick is chairman of the publicity and Joan Hathaway of posters.

FIRE RECORD

Mar. 24 — 10:40 a.m. Grass fire on land of Fred Davideit on S. Main st.

Mar. 25 — 11:17 a.m. Box 48. Grass fire on land of Russell Lord, 17 Summer st.

Mar. 25 — 1:27 p.m. Grass fire, Pearson farm, S. Main st.

Mar. 25 — 5:12 p.m. Grass fire on land of Esther Smith, 59 Shaw-shen rd.

Mar. 25 — 6:25 p.m. Grass fire on land of Winthrop White on Andover st.

Mar. 26 — 1:17 p.m. Still for brush fire on Lowell street at Tewksbury line.

Mar. 26 — 1:50 p.m. Still for grass fire on land of Homer Judge, Highland rd.

Mar. 27 — 9:55 a.m. Still for grass fire on Juniper rd.

Mar. 27 — 10:15 a.m. Box 4 for grass and brush fire on land of Jennie Kean of Ballardvale rd.

Mar. 27 — 10:40 a.m. Still for grass fire on land of Mary Ganley, Warwood dr.

Mar. 27 — 11:20 a.m. Still for grass and brush fire at old filter beds off Filter Bed rd.

Mar. 27 — 1 p.m. Still for grass fire on land of John Murray, Summer st.

Mar. 27 — 1:38 p.m. Still for grass fire on land of Mary O'Connell, 95 Chestnut st.

Mar. 27 — 1:40 p.m. Still for fire in leaves on Castle Heights rd.

Mar. 27 — 1:50 p.m. Jeep sent to Filter Bed rd., to extinguish fire in tree stump.

Mar. 27 — 2:50 p.m. Still to investigate smoke in woods on Prospect Hill. Extinguished grass fire.

Mar. 27 — 4:15 p.m. Still to wet down public dump off Chandler rd.

Mar. 27 — 5:28 p.m. Still for chimney fire at home of Frank Olando, Center st.

THE CROCUSES
TELL YOU IT'S
GET-READY-TIME

Gay harbingers of Spring proclaim it's time for you to condition your soil for a productive lawn and garden season.

PEAT MOSS

Mix it with your soil . . . serves as a mulch and promotes better growth. Inexpensive!

LIME

Spread on lawns now . . . sweetens the soil. Easy to do and visibly effective.

FERTILIZERS

Complete line including NITROGENIC all-organic fertilizer we recommend highly.

ANDOVER DELIVERIES DAILY

BRUCKMANN'S
GRAIN-HARDWARE-PAINT

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

YOUR

★ As typ lik

★ To see you wil ple

★ Thi Acc is g

Come In

Easy S NO PARKING

Girls Plan
y Sale

Assembly 15, Order
which includes many
will sponsor a bak-
d from 10:30 a.m.
y in Livingston's

is chairman of
eted by Marjorie
l Marland, Carol
man of the public
away of posters.

10 a.m. Grass fire
d Davideit on S
:17 a.m. Box 48,
d of Russell Lord,

7 p.m. Grass fire,
Main st.
12 p.m. Grass fire
er Smith, 59 Shaw-

25 p.m. Grass fire
rop White on And-
1:17 p.m. Still for
Lowell street at

1:50 p.m. Still for
nd of Homer Judge,
9:55 a.m. Still for
niper rd.

10:15 a.m. Box 4 for
sh fire on land of
Ballardvale rd.

10:40 a.m. Still for
and of Mary Ganley,
11:20 a.m. Still for
sh fire at old filter
Bed rd.

11:30 p.m. Still for grass
John Murray, Sumner

1:38 p.m. Still for
land of Mary O'Con-
ut st.

4:40 p.m. Still for fire
astle Heights rd.
5:50 p.m. Jeep sent to
, to extinguish fire

2:50 p.m. Still to in-
e in woods on Pros-
nquished grass fire.
e 15 p.m. Still to wet
mp off Chandler rd.

5:23 p.m. Still for
at home of Frank
st.

Patrolman Robert Deyermond, pistol instructor of the police department (left) presenting Patrolman Alfred M. Robb with the gold medal the latter was awarded for winning the highest individual honors in the New England Police Revolver League postal matches during the past winter. (Look Photo)

**ROBB HIGH MAN
IN PISTOL MATCHES**

(Continued from Page One)
Robb was a member of Team 1 which took third place in Class 4. Other members of this team were Patrolman Robert Deyermond, Calvin Deyermond, William Tammany and James M. Corrie.
Team 3 of the department won second place honors in Class 8 and each of the following members of the team received medals: Frederick K. Welch, George A. Porter, Duncan Cairnie, Jacob Jacobson and Russell H. Berthel.
Medals were also awarded to Team 4 of the Auxiliary Police

who took second place in Class 9. Members of the team were: Daniel Naylor, Charles Partridge, Alex Rennie, Joseph Auchterlonie and Raymond J. Dobbin. Russell Seaman was alternate.

**TO DISCUSS TEACHING
ELEMENTARY FRENCH**
The question of teaching a second language (French) in the elementary schools will be discussed at a meeting to be held tonight at 8 o'clock in the Memorial Hall library. Sponsors of the meeting represent various opinions on the subject and several questions in connection with the plan will be presented.

TOWNSMAN CLASSIFIED
ADS BRING RESULTS

THE
ANDOVER
Steam Laundry
INC.
ANDOVER TEL. 110

COMPLETE
LAUNDRY & DRY CLEANING
SERVICE

CONSISTENT QUALITY

Hewitt Bros., Proprietors

OBITUARIES

LOUIS I. BOUCHER
Louis I. Boucher, 30 Shawsheen rd., died Mar. 26, in the family home after a long illness. A native of Canada, he had resided in Andover for the past 39 years and was employed in the Tyer Rubber company previous to his retirement. He attended St. Augustine's church.

Surviving are his widow, Eme-
rentienne (Vaillancourt) Boucher;
five daughters, Mrs. Bertha Mercu-
re of Springfield, Mrs. Antonia
Levasseur of Cambridge, Mrs. Ora
Melenson of Flint, Mich., Mrs.
Blanche Henault of Springfield
and Mrs. Clarina Denoncourt of
Andover; five sons, F. Henry and
Wilfred J. of Andover, Alfred of
Vethuen and Leo and Arthur Bou-
cher of Lawrence; two sisters,
Mrs. Olive Demers of Magog,
Canada, and Clarice of Suncook,
N.H., also 39 grandchildren, 14
great grandchildren and several
nieces and nephews.

The funeral was held Tuesday
from the Lundgren funeral home
with a high Mass of requiem at
9:30 a.m. in St. Augustine's church.

The Rev. Henry B. Syvinski,
O.S.A., was the celebrant. James
E. Sheard was the soloist and
James J. Sayers was organist.
Burial was in St. Augustine's
cemetery, where Fr. Syvinski con-
ducted committal services.

The bearers, all grandsons of
the deceased were: Leo Boucher
Jr., Andrew, Edward, and George
Mercure Jr., and Frank and Roger
Boucher.

ROY EVERETT SPENCER
Roy Everett Spencer, a former
Andover resident and member of
the faculty of Phillips academy,
died Feb. 22, in Marin, Switzer-
land.

While at Phillips academy he
taught English and retired in 1944.
After his retirement he resided in
Boston for three years before going
to Switzerland.

Surviving is his widow, Marie
Jeanrenaud Spencer, whom he mar-
ried in 1926.
Burial took place in St. Blaise,
Switzerland.

"Things Different"

YOUR Easter SUIT IS HERE

- ★ As usual, the selection is good, the types varied and all at prices you will like.
- ★ To go with the suits you will want to see our Coats, in styling and of quality you expect from us. Short or long, you will find good variation at wonderfully pleasing prices.
- ★ This Spring into Summer collection of Accessories 'n things at Michael Jay's is grand . . .!

Come In Soon . . .

Michael Jay's

Easy Shopping
NO PARKING DIFFICULTIES

Everything

You'll Want To Know
About Owning Your
Own Home Answered
FREE!

...whether you plan to buy or build
-come in and ask for our new booklet

"YOUR HOME - Here's How!"

Home ownership, though not difficult these days, is an involved process. Many factors must be taken into consideration to protect yourself and your investment. For instance, our new booklet tells about what to look for in selecting the site of your home; what to look for in the contracts; it tells about the rights of others affecting your property; it explains mortgages . . . etc. It briefly discusses every factor you should know about in becoming a home-owner. Come in and ask for your copy . . . there is no charge.

Andover Savings Bank

Andover North Andover Methuen

ROCUSES
YOU IT'S
ADY-TIME

ingers of Spring
it's time for you
on your soil for a
e lawn and garden

T MOSS
th your soil . . .
a mulch and pro-
tter growth. In-

LIME
lawns now . . .
the soil. Easy to
ibly effective.

FERTILIZERS
line including Ni-
all-organic fer-
ecommend highly.

DELIVERIES DAILY

KMANN'S
ARDWARE PAINT

way Tel. 4105
ity of Parking Spac

wnsman

... was so se-
at it had to be
made an attempt
rection of Read-
ed up by police
d. He gave pos-
s of residence,
e grand jury.
of Chestnut st.,
member of the
He has been a
ears. Last week
a special police

George Gordon, 40
assisted by about
, observed their
versary Saturday
rnal hall. They
broath, Scotland,
narrriage featured
rogram.
k the closing of
on and after the
l weather every-
to see the sun
er day. Special
arranged to ob-
in the churches.

April 1944
the Tyer Rubber
cond time, have
Army-Navy pen-
us service on the

board will send
Apr. 12, 11 to re-
nd 10 to the navy.
tor Howell F.
ointed the follow-
make a study of
y which the town
o purchase: Ed-
d, Selectman Ed-
seph S. McCarthy,
vis and Selectman
ey have an appro-
00 to work with.
Joseph A. Mc-
d V. French were
continue their
ter and sewerage

liary elected the
s for the ensuing
Mrs. John Deyer-
e president, Mrs.
junior vice pres-
nes N. McCord,
William G. Martin,
Herbert Folley.
Edward Woodhead,
observed their
anniversary Satur-
lived in Andover
5 years. Friends
day and evening
ed many gifts of
s drive went over

OMENTS
T
ndments to the
ws passed at the
eting are now in
en posted in two
of the voting pre-

ided for enlarged
es in single resi-
nd the second pro-
al of loam, sand,
ale in any section
t by permit.

MPANY

S —
S
ES

ANN WHITE

CAROL REIDY

Pupils Of St. Augustine's Receive Honors In Music

Ann White, daughter of Mr. and Mrs. Francis W. White, 15 Wolcott ave., and Carol Reidy, daughter of Mr. and Mrs. Carl E. Reidy, 36 Elm st., members of the seventh grade at St. Augustine's school, recently received honors in music from the school after playing success-fully works of Heller, Mozart, Bee-thoven and Bach, as well as mod-ern composers.

They were examined at the Holy Rosary convent by Sister Magdalen Joseph, supervisor of the Sisters of Notre Dame and chairman of the music committee of the Arch-diocese of Boston.

The award of a bronze pin will be presented at the school's gra-duation exercises.

Cancer Crusade Support Urged

The selectmen have issued a proclamation calling upon the citizens of Andover to support the cancer crusade through contribu-tions during the month of April, which has been designated by congress as Cancer month.

The American Cancer Society through its Massachusetts division has set a goal of \$710,000 to be collected this month in its fight against this great killer.

At Monday night's brief meeting of the board Ernest N. Hall of Ballardvale appeared to discuss proposed renovations of the Com-munity room. No action was taken, the board adjourning at 8 o'clock to attend the hearing at the Cen-tral elementary school on the pro-posed relocation of Route 28.

Woman Observes 85th Birthday

Mrs. Herbert Kent of 182 And- over st., Ballardvale, celebrated her 85th birthday at a small family supper at the home of her daughter, Mrs. Herbert Folley of Essex st., last Monday evening. She received many pretty cards of greeting from her many friends throughout Essex county.

Mrs. Kent, a charter member and a past president of the ladies aux- iliary to the VFW was pleasantly surprised recently by the members of the auxiliary with a party at the home of the president, Mrs. Charles Spinney of Chestnut st. A prettily decorated birthday cake and many gifts and cards were presented to the guest of honor. Refreshments were served by the hostess, Mrs. Charles Spinney.

Among those present were: Mrs. Herbert Kent, Mrs. Louise Simeone, Mrs. Agnes Brucato, Mrs. Mary Snyder, Mrs. Peter Quinn, Mrs. Margaret MacCord, Mrs. Thomas Eldred, Mrs. Fred Yancy, Mrs. Charles Spinney and Mrs. Herbert Folley.

HOME FOR VACATION

Miss Jane Emery, daughter of Mr. and Mrs. J. Donovan Emery, 117 Lowell st., has returned home for a two-weeks vacation from Col- by Junior college, New London, N.H. During her vacation she will visit Miss Jane Cole of East Orange, N.J., a Colby friend, and also spend a few days at Prince- ton university. At Colby she is active in the Outing club and was on the dean's list in February.

OPEN MONDAYS
TILL EASTER ONLY

Lassie coats ... are *Easter's* best

in superbly
detailed wools

You hit the fashion "jackpot" with this versatile Spring topper. In 100% wool nub textured Pebble- tone. Sizes 8 to 18. . . the lining of every Lassie is guaranteed for the life of the coat.

A classic coat of great simplicity and charm with stitched front de- tailing to give it a well tailored look. In 100% wool Molaina Fleece in new Spring colors. Sizes 5 to 15.

49.95

35.00

Coat Shop — 2nd Floor

IT'S HERE!

Freezer holds 42 lbs.
Meat-keeper holds 18 lbs.

THE 8.7 CUBIC FOOT

Westinghouse
FOOD FILE

REFRIGERATOR - FREEZER

\$379⁹⁵

CONVENIENT BUDGET TERMS

Has Roll-Out tray shelf
Large Vegetable Humidrawer

Other Models To Suit Your Needs

Albert E. Schlott, Inc.

314 So. Broadway Lawrence Tel. 22161

HOSPITAL NOTE

Donald Light, 17, of 123 Elm st., was treated Mar. 25 in the Lawrence General hospital for an injury to his left knee and ankle. He was discharged after treatment.

it's Spring!

fitting time to walk in

the new

Enna Jetticks

Tattoo
\$10.95

Softie
\$10.95

Other Enna Jetticks
9.95-10.95

REINHOLD'S

- Shoes That Satisfy -

For MEN - WOMEN - BOYS and GIRLS
13 MAIN ST. TEL. 78

Scene at the head table during the post parandial program at the Hardy testimonial dinner at Phillips academy March 24. From left to right: Edward Wilson, state deputy commissioner of taxation; the Rev. Frederick B. Noss, Mrs. Noss, Miss Anna M. Greeley, the Rev. P. J. Campbell, O.S.A., Mrs. James R. Mosher, Mrs. A. Graham Baldwin, the Rev. A. Graham Galdwin, guest speaker; Roy E. Hardy, Claude M. Fuess, headmaster-emeritus of Phillips academy; Selectman J. Everett Collins, who was toastmaster, and Mrs. Hardy.

Over 500 Attend Testimonial Dinner

The testimonial dinner tendered Roy A. Hardy at the P. A. gym last week under sponsorship of the Andover Board of Trade was attended by more than 500 persons, many of whom were from Lawrence and other nearby communities.

Seated at the head table were: Selectman J. Everett Collins, who

was master of ceremonies, and Mrs. Collins; Mr. and Mrs. Hardy; Donald B. Look, president of the board of trade, and Mrs. Look; the Rev. and Mrs. A. Graham Baldwin; James R. Mosher, executive secretary of the board of trade, and Mrs. Mosher; Claude M. Fuess, headmaster-emeritus of Phillips academy; the Rev. and Mrs. Frederick B. Noss; Miss Anna M. Greeley, treasurer of the board of trade; the Rev. P. J. Campbell, O.S.A., of St. Augustine's church; Henry F. Long, retired state commissioner of corporations and taxation, and Edward Wilson, deputy commissioner of taxation.

The Rev. Mr. Noss gave the invocation and Fr. Campbell the benediction. The speakers included Mr. Wilson, Mr. Long, Dr. Fuess, the Rev. Mr. Baldwin and Mr. Hardy.

One of the features of the evening was a group of Punchard high school girls who under the direction of Miss Agnes V. Dugan, served as ushers and took part in the program.

Anne Marie Walsh presented the bouquet to Mrs. Hardy, the sterling silver tray with the seal of Andover was presented to Mr. Hardy by Beverly Donahue, the guest book signed by all present was presented by Judith Colmer, and the gift from the usherettes was presented by Ann Sughrie.

On behalf of the Kiwanis club of Lawrence, in which the guest of honor is serving his 26th year, Dr. Milton J. Meyer, club president, presented a brief case.

Music during the evening was furnished by the Andover Symphonette.

Two state police officers and 10 members of the auxiliary police volunteered their services for duty that night so that the members of the police department could attend the dinner. Several of the auxiliary police members assisted in directing parking at the gym.

LARGEST SHOE PRODUCER

The first eleven months of 1953 show Massachusetts the national leader in shoe production with an output of 79,900,000 pairs and shipments valued at \$288,370,000. The nearest competitor was New York State with production of 74,735,000 pairs and shipments worth \$223,128,000. In that period Massachusetts produced 17.2% of the shoes made in the United States, as reported by the U. S. department of Commerce.

W. H.
WELCH
CO.

— TEL. 123 —
PLUMBING
and
HEATING

FOR SMART NEW COLORS
in Kitchens and Bathrooms

PATTERSON-SARGENT

GLOS-LUX

RATES FIRST CALL!

only \$5.90 PER GALLON

THERE'S A
BPS PAINT
FOR EVERY NEED...
EVERY SITUATION!

Quick drying to a finish that's glistening and tile-like, Glos-Lux enamel goes on smoothly... leaves no tell-tale brush marks. Dirt and grease wash off easily without injuring this hard, durable gloss finish. To brighten kitchens and baths, buy Glos-Lux today!

W. R. HILL 45 MAIN STREET
Tel. 102

LOCAL RESIDENT PASSES BAR EXAM

Alfred W. Fuller, 46 Salem st., was one of the 93 persons of a field of 371 who recently passed the state bar examination.

The son of Mr. and Mrs. Francis S. Fuller of Ipswich he has lived here since last fall with his wife, the former Shirley Barker of Worcester, and their two children, Timothy, 3, and Sarah, 18 months. He has been associated with a Boston law firm since last June.

ATTEND MEETING OF COUNTY VFW

Mrs. Charles Spinney, president of the local VFW auxiliary, Mrs. Fred Yancy and Mrs. Herbert Folley attended a meeting of the Essex county council of the VFW held in Cliftondale last Sunday. The next meeting will be held in Lawrence on May 16 at which time memorial services and nomination and election of officers will take place.

STICKER INSPECTION ALL DURING APRIL

The first periodic inspection of motor vehicles for 1954 will take place during April and every motor vehicle must have the sticker by May 1. The sticker is to be placed in the lower right-hand corner of the windshield. All other stickers (other than the 1954 plate validating sticker and the official Civilian Defense sticker) baby shoes and other gadgets that might be attached to the inside of the windshield to interfere with the operator's vision, must be removed.

In the U. S. today about 160,000 children under 18 years of age are fatherless and 175,000 are motherless due to parents' cancer deaths, the American Cancer Society reports.

A
STEP
SAVED

IS **PEP** SAVED!

You save steps when you shop first in your

CLASSIFIED TELEPHONE DIRECTORY

YELLOW PAGES

The
NEW ENGLAND Telephone & TELEGRAPH
Company

GOOD FOOD

A PLEASURE -
For Two or More

You can be sure! Yes, you'll
ALWAYS enjoy the food...
the service at Whitey's!

Still time to win the \$25
Bond... suggest a new
name for our restaurant.
Entries close April 15th!

**Club Steak
Dinner - 1.25**

Whitey's
RESTAURANT
LEWIS S. CLEMENT, Prop.
19 Essex St. Andover
TEL. 8403

SHAW
Mrs.

Woman's Club

The April meeting of the Shawsheen Village Women's Club was held in the p.m., Monday. The Gentleman's Club may bring their invited guests. The quartet, John Bo... Doug Storrie... with Harvey D... mist and director... by the program... Wallace Fiedler... ment for the... ments will be... social hour, by... and Mrs. Francis... committee of hos...

Special Meeting

There will be... of the Shawsheen... Club at 2:30 p.m... when Mrs. Claire... sent a program... ments. Members... by making arran... hostess chairm... Gens and Mrs. H... meeting is a su... one which was... tary.

Save
of

May

Automat
W

\$60

NOW \$

While present
only! Brand n
the original cr

F.
LEONI

The Appliance
430 Essex St. (O
LAWRENCE

YOUR I
AT S

YOUR I
AT S

Har

66 MAIN

SHAWSHEEN

Mrs. Helen Caswell, Correspondent, Telephone 62

Woman's Club

The April meeting of the Shawsheen Village Woman's club will be held in the school hall at 8 p.m., Monday, Apr. 5. This will be Gentleman's night, when members may bring their husbands or other invited guests. The Minute Men quartet, John Boeing, Don Pearson, Doug Storrie and Dave Ashton, with Harvey Davies as accompanist and director, will be presented by the program chairman, Mrs. Wallace Fiedler, as the entertainment for the evening. Refreshments will be served, during the social hour, by Mrs. John Wholey and Mrs. Francis McCabe and their committee of hostesses.

Special Meeting

There will be a special meeting of the Shawsheen Village Woman's Club at 2:30 p.m., Friday, Apr. 2, when Mrs. Claire Richards will present a program of flower arrangements. Members may bring guests by making arrangements with the hostess chairmen, Mrs. Harold Gens and Mrs. Harry Clough. This meeting is a substitute for the one which was cancelled in January.

Board Meeting

The board of directors of the club met at the home of the president, Mrs. G. Edgar Best of Argyle st., Tuesday evening. The guests enjoyed a buffet supper, served by the hostess, after which the regular monthly meeting was held.

Camp Fire Girls

The I-Yo-Pta group of camp fire girls went on a nature hike through Den Rock Park, with their leader, Mrs. Thayer Warsaw, last week. They observed rock formations, birds and the budding trees and shrubs. They are now checking their record books in preparation for the examining committee. About half the members have earned the required honors for advancement to Wood-gatherers rank, which will be awarded at the close of the season. The girls are planning a father-daughter trip to the Museum of Science in Boston for Saturday, Apr. 24.

New officers were elected for the balance of the year as follows: president, Alice-Jo Mooney; vice president, Charlene Benedetti; secretary, Anne Walsh; treasurer, Carol Reilly.

Attend Prevue

Several members of the Shawsheen Village Woman's club attended a program prevue at the New England Mutual hall in Boston on Monday to pick out programs for the next club year. Those attending were Mrs. G. Edgar Best, Mrs. William Thompson, Mrs. Walter Caswell and Mrs. Norman Miller.

Birthday Party

Jean Lowe, daughter of Mr. and Mrs. John Lowe of Sutherland st., celebrated her fifth birthday Monday afternoon, with a party at her home for her small playmates. The little guests enjoyed games and ice cream and cake. They were Paula Woodworth, Rebecca and Douglas Bailey, Linda Kopatch, Donald McKinnon, Steven Foster and Jean Lowe.

Fashion Commentator

Mrs. Albert Carpentier of Dumbarton st., served as fashion commentator at a bridge party and hat fashion show, which was sponsored by the Sing-Mar Young Womans club, at the St. Claire House in Lawrence, Monday evening. The party was a money-raising event for the Sing-Mar club, of which Mrs. Carpentier is a past president.

Personals

Miss Charlotte Payne and Mrs. Andrew Greene of Westerly, R.I., spent the weekend with their niece and her family, Mr. and Mrs.

Albert Carpentier of Dumbarton st.

John Guild, of Chandler circle, is a medical patient at the New England Deaconess hospital in Boston.

David Wilkinson, a freshman at Bates college, is spending the spring vacation with his parents, Mr. and Mrs. Irvin Wilkinson of York st.

Mrs. Edward P. Dean of Robandy rd., is spending a week visiting her mother in Philadelphia, Pa.

James Baillie, son of Mr. and Mrs. Andrew Baillie of Carlisle st., spent the weekend at the family home. He is a student at Bowdoin college.

NEW K. OF C. COUNCIL

A delegation from Andover council, K. of C., will attend the institutional meeting of the newly-organized North Andover council, 3189, K. of C., at St. Michael's hall at 1:30 p.m. Sunday.

Engagement

Marquis - Lavigne

An Apr. 24 wedding at a 9 o'clock nuptial Mass in Sacred Heart church is planned by Miss Rita Lavigne, whose engagement to Joseph R. Marquis, son of Mrs. Marie-Anne Marquis, 3A Washington st., Lawrence, has been announced by her father J. Donat Lavigne, 73 North st., West Andover.

Miss Lavigne is a graduate of St. Patrick's high school, Lawrence, and is employed by the Town of Stoneham. Mr. Marquis attended Central Catholic high school and is employed by the Boston Woven and Hose company, Cambridge. He is a navy veteran of World War II.

LOCAL BOYS PLAYED WITH BROOKS SCHOOL

James and John Bride, twin sons of Mr. and Mrs. William T. Bride, 27 Johnson rd., were members of

the Brooks school basketball squad which has just concluded its present season.

Both are sophomores at the North Andover school, James playing a forward position on the team, and John a guard. Coach Paul Lanni, who started this season with one senior, three juniors and eight sophomores, looks forward to seeing both boys give a good account of themselves on next year's team.

Subscribe to the TOWNSMAN

LADIES

A few minutes of your spare time can bring amazing rewards. \$25 - \$50 in famous brand merchandise FREE just by showing a few friends, neighbors, relatives our 196 page color book with over 2,500 household, personal and gift items. They pay only \$1 a week. You get rich rewards free. Write Grace Holmes Dept. # CW-4 Union, N. J.

Academy March
Mrs. Noss,
the Rev. A.
Selectman J.
Book Photo)

INSPECTION
APRIL
Periodic inspection of
for 1954 will take
April and every motor
have the sticker by
sticker is to be placed
right-hand corner of
d. All other stickers
1954 plate validat-
the official Civilian
(ker) baby shoes and
ets that might be
e inside of the wind-
erfere with the opera-
must be removed.

S. today about 160,000
er 18 years of age and
d 175,000 are mother-
parents' cancer deaths
n Cancer Society re-

OD FOOD
MEASURE -
wo or More
e sure! Yes, you'll
enjoy the food...
e at Whitey's!

pe to win the \$25
... suggest a new
or our restaurant.
close April 15th!

b Steak
er - 1.25

itey's
AURANT
CLEMENT, Prop.
St. Andover
TEL. 8403

Sale
of 1000

Maytag

Automatic
Washers
\$60 OFF

NOW \$239.95
While present stock lasts
only! Brand new - still in
the original crates!

F. J.
LEONE CO.
The Appliance Dept. Store
430 Essex St. (Opp. Macartney's)
LAWRENCE TEL. 6197

YOUR HEALTH
AT STAKE

You gamble for high stakes when you risk your health by deciding to discontinue the treatment your doctor has prescribed for you. Be smart and play it safe. Call him and ask whether you should have the prescription renewed and continue with the medicine. Abide by his advice. He has nothing to sell you but good health. The medicine he prescribes - and we prepare - cannot do you any good while it is left standing in the bottle.

Hartigan Pharmacy
TEL. ANDOVER 1006
66 MAIN ST. ANDOVER MASS.

new power

"MAKE COURTESY YOUR CODE OF THE ROAD"

- new PowerLite transmission with new PowerFlow engine**

gives you flashing acceleration, with no lurch or lag!

PowerLite is the newest, smoothest automatic no-clutch transmission in the low-price field. It is combined with the new 110-horsepower PowerFlow engine, the most powerful in Plymouth history!
- new Power Brakes**

for easier stopping! New Power Braking, plus Plymouth's famous Safe-Guard brakes, gives you quick, always predictable, straight-line stops with half the usual pedal pressure.
- full-time Power Steering**

"on duty" every mile you drive to give you great new ease in steering and parking. Protects you from road shocks, gives you precise control on bumpy roads and lets you park with only one-fifth the normal effort!

yours in the new '54
Plymouth

Be one of the first to drive the "power-packed" new 1954 Plymouth! Let us show you the newest power advances in the low-price field—a great new transmission combined with an outstanding new engine, and the finest power steering and braking. Drop in or phone today for your demonstration ride.

Plymouth gives you widest choice of drives!

PowerLite fully automatic no-clutch transmission; Hy-Drive, the lowest-cost no-shift driving; Automatic Overdrive, and Synchro-Silent transmission.

PowerLite, Hy-Drive, Automatic Overdrive, Power Brakes and Power Steering each available at surprisingly low extra cost.

Hartwells Show Travel Pictures

At a meeting of the Newcomers club held Monday evening Dr. and Mrs. Henry E. Hartwell of Lawrence gave a most interesting travelog illustrated with their own

REAL ESTATE
BRADLEY
And. 654-W Law. 7029

colored pictures taken during their last trip to Europe.

A social hour followed at which time refreshments were served by the following hostesses: Mrs. Donald Laing, chairman; Mrs. Denis Hole, Mrs. Thomas McSherry, Mrs. R. M. Cole and Mrs. John Cooke.

Announcement was made of the April meeting to be held Apr. 12 at the home of Mrs. Denis Hole on Sunset Rock rd. The speaker will be Mrs. Follansbee of Haverhill who will present a book chat on new books of the season.

PUNCHARD HIGH

By JOYCE M. WILLIAMS

Graduation Hop

The senior class will sponsor a semi-annual dance, Saturday, Apr. 3. Music will be provided by a local disc-jockey. Posters have been distributed in neighboring schools. This will be the last dance held by the senior class and a large crowd is expected. Students in charge are: Raymond Yancy, chairman; James Floyd, Ann Sughrue,

Ann Smith, Charles Giovinco, Dorcas Johnston, George Adams, Robert Hesse, James Sparks, Judith Cooke, Marilyn Decker, Joyce Williams, Gladys Thomson, Barbara Wright, and Maureen Darby.

Cheering Squad Tryouts

A tryout for the Punchard cheering squad was held recently and many candidates were present. The girls chosen will be members of next year's squad but all will be required to compete again in the fall for the regular positions. The girls selected were: Betty Fitzgerald, Beverly Becotte, Bonita Hajjar, Linda Cooke, Joan Hamilton, Jane McKiniry, Sandra McKiniry, AnnLefebvre, Fay Thornton, Agnes St. Jean, Nancy Sunderland, Josephine Furnari, Marilyn Carver, Sheila Collins and Katherine Duke. The selections were made by Captain-elect Lorraine DesRoches, senior members of the present squad, and Miss Frances Collins, cheering squad advisor.

Student Council Convention

The annual spring convention of student councils will be held Saturday, Apr. 3, at Tenney High school, Methuen. Punchard will send several delegates to get instruction in the proper methods of running a council. The program will include several discussion groups, an entertainment, a speaker, a buffet lunch, dancing, and movies. Students from Punchard planning to attend the convention are: Charles Giovinco, Marcia Tangney, Carl Buschmann, and Ruth Santuccio. These representatives are expected to gather much valuable information concerning the proper methods of running a student council.

Gymnastic Exhibition

The student council is sponsoring a gymnastic exhibition by the Wellesley high school gym teams on Friday Apr. 9. The team consists of approximately 40 girls and boys who have performed quite regularly at various group gatherings. They will put on an exhibition of dancing, drilling and tumbling, among other things. The program will be concluded by a tableau of statuesque arrangements which will be conducted with special lighting effects. The gym team is under the direction of Theodore Steeves of Wellesley high school. The Senior Choraleers and a group of senior boys will sing during intermission under the direction of Mrs. Barbara Wilson. The proceeds from the exhibition will be divided equally among the three class treasuries. The public is very cordially in-

vited to attend.

Attend Convention

The physical education teachers of Punchard attended the Massachusetts Association of Physical Education, Health, and Recreation Convention at Wellesley high school recently. There was a short business meeting and election of officers. Discussion groups were held and there was a demonstration by the Wellesley high school gym team. Representatives from Punchard included, Joseph M. Normandy, Donald D. Dunn, Miss Frances Collins and Miss Jean Rizzo, all of the physical education department.

P. H. S. SPORT

Baseball Candidates Out

A total of 55 candidates for Punchard's 1954 baseball squad reported to Coach Bob Collier who is grooming his charges for the April 20th opening at Tewksbury.

The first week the battery candidates worked out in the Case Memorial cage at Phillips academy. Last week they were joined by infield and outfield candidates.

With Joe Normandy, the new assistant varsity coach assisting, much attention was given the first few days to batting practice and a little time was also devoted to infield practice.

Pitchers and catchers are still working up into form so that they will be able to show some of their stuff in the few practice games which Coach Collier is arranging for the next couple of weeks.

Among the candidates are: Capt. Paul Ostrowski, George Adams, Tommy Pearl, Nick Mulick, Bill Mooney, Paul Whitley, Dick Lumenello, Bob Leete, Steve O'Connor, Phil Spinney, John Murray, Bill Fisher, Tom Andrews, Alec Thompson, Jack Davis, Jack Twigg, Bob Grudzinski, Cliff Sharp, Dick Nolin, Sumner Davis, Art Walsh, Peter Anderson, Larry Lynch, Bill Vickers, George Durant, Timmy Floyd, Jack Carver, Bob Lefebvre, Dick Lawrence, Frank Quint, Ralph Anderson, Dennis Barous, Tom Callahan, Francis Leone, Bert Damon, Charles Dalton, Gus Walsh, Carl Swenson, Bob Smith, Charles Bowman, Jack Reilly, Dave Best, Fred Polgreen, Fred Dwyer, Dave Belka, Reginald Wood and Bill McCollom.

TOWNSMAN BUSINESS DIRECTORY

AUTO REPAIRS

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
JENNEY GAS & OILS
33 PARK ST. TEL. 240

BUILDING MATERIAL

LUMBER - PAINTS
WALLPAPER
HARDWARE
SPORTING GOODS
AMMUNITION - TARGETS
J. E. Pitman Est.
63 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.

ADVERTISE YOUR BUSINESS
IN THE TOWNSMAN
CLASSIFIED DIRECTORY
CALL AND. 1943

ELECTRICIANS

Archie A. Gunn
MASTER ELECTRICIAN
Wiring for
Oil Burners - Light - Power
MOTOR & APPLIANCE
REPAIRS
41 PINE ST. TEL. AND. 920

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

DALE E. WEBSTER
Electrician
MOTOR & APPLIANCE REPAIRS
* PROMPT SERVICE *
Work Called For and Delivered
31 PINE ST. TEL. AND. 2105

PHOTOGRAPHERS

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

SERVICE STATION
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.

JEWELERS

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

Come To
SWANSON'S
Snack & Hobby Shop
"WHERE FRIENDS MEET"

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

FOR BUYERS - NOT LOOKERS
List Exclusively with

R. C. SIMMERS
REAL ESTATE - INSURANCE
89 MAIN ST. TEL. 2316

EUGENE A. BERNARDIN, JR.
INSURANCE - REAL ESTATE
3 MAIN ST. TEL. 2207-W

WALLPAPERS

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

48 HOUR SERVICE

AT
No Extra Charge
Sport Shirts

39c

Expertly Dry Cleaned
and Pressed

Laundry
Shirts . . . 18c
Laundered and Refinished

CITY CLEANERS
LAUNDERERS and DYERS
35 MAIN ST. ANDOVER

Commonwealth

PROBA

Essex, ss.

To all persons

late of HAROLD

Andover in said

A petition

said Court for

instrument purport

will of said dec

GODFREY of And

praying that she

trix thereof withou

her bond. OSCA

the other executor

having deceased.

If you desire to

or your attorney s

appearance in said

before ten o'clock

the twelfth day

return day in this c

Witness, JOHN

quire, First Judge

twenty-second day

one thousand nine

four.

JOHN J. CO

Lloyd & Sherman,

118 Essex Street

Lawrence, Mass.

Commonwealth

D

PROBATE

Essex, ss.

To TIMOTHY J. M

over in said Court

to his heirs apparent

to the Massachusetts

Mental Health, and

Administration.

A petition has be

Court alleging that

MCCARTHY is an i

praying that TIMO

of Andover in said

other suitable person

guardian.

If you desire to ob

your attorney shou

appearance in said C

ten o'clock in the

twentieth day of Apr

day of this citation.

Witness, JOHN

quire, First Judge o

twenty-fourth day of

one thousand nine

four.

JOHN J. COS

From the office of

Anna M. Greeley, Att

21 Main St., Andover,

Commonwealth of

PROBATE

Essex, ss.

To all persons i

SHAW'S

FROZEN

CENTER

Eat Better.

Food Locked

At its Best.

Contact us

For Details.

16 TANTALL

ANDOVER

On the Campus

of

Phillips

Academy

Dai

Wedding

LEGAL NOTICES

Commonwealth of Massachusetts
Docket No. 244,107
PROBATE COURT
Essex, ss.

To all persons interested in the estate of HAROLD T. GODFREY 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 RUTH M. GODFREY of Andover in said County, praying that she be appointed executrix thereof without giving a surety on her bond, OSCAR M. GODFREY, the other executor named in said will having deceased.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Lawrence before ten o'clock in the forenoon on the twelfth day of April 1954, the return day of this citation.

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

JOHN J. COSTELLO, Register.
Lloyd S. Sherman, Attys.
316 Essex Street
Lawrence, Mass. 25-1-8

Commonwealth of Massachusetts
Docket No. 244104
PROBATE COURT
Essex, ss.

To TIMOTHY J. MCCARTHY of Andover in said County of Essex, and to his heirs apparent or presumptive and to the Massachusetts Department of Mental Health, and to the Veterans' Administration.

A petition has been presented to said Court alleging that said TIMOTHY J. MCCARTHY is an insane person and praying that TIMOTHY A. MCCARTHY 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 of Salem before ten o'clock in the forenoon on the twentieth day of April 1954, the return day of this citation.

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

JOHN J. COSTELLO, Register.
From the office of
Anna M. Greeley, Atty
21 Main St., Andover, Mass. 1-8-15

Commonwealth of Massachusetts
Docket No. 244013
PROBATE COURT
Essex, ss.

To all persons interested in the estate of MARY E. CALLAHAN late of Andover in said County, deceased.

A petition has been presented to said Court for probate of a certain instrument purporting to be the last will of said deceased by JOHN A. MCLAUGHLIN otherwise known as JOHN MCLAUGHLIN of Lawrence 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 fifth day of April 1954, the return day of this citation.

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

JOHN J. COSTELLO, Register.
From the office of
Anna M. Greeley, Atty
21 Main St., Andover, Mass. 1-8-15

Commonwealth of Massachusetts
Docket No. 244051
PROBATE COURT
Essex, ss.

To all persons interested in the estate of LUCY C. STEWART late of Andover in said County, deceased.

A petition has been presented to said Court praying that ALEXANDER STEWART of South Dartmouth in the County of Bristol be appointed administrator of said estate without giving a surety on his bond.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the fifth day of April 1954, the return day of this citation.

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

Commonwealth of Massachusetts
Docket No. 244051
PROBATE COURT
Essex, ss.

To all persons interested in the estate of LUCY C. STEWART late of Andover in said County, deceased.

A petition has been presented to said Court praying that ALEXANDER STEWART of South Dartmouth in the County of Bristol be appointed administrator of said estate without giving a surety on his bond.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the fifth day of April 1954, the return day of this citation.

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

JOHN J. COSTELLO, Register.
John P. Mulholland, Esq.
Bay State Building
Lawrence, Massachusetts 18-25-1

Commonwealth of Massachusetts
Docket No. 244051
PROBATE COURT
Essex, ss.

To all persons interested in the estate of LUCY C. STEWART late of Andover in said County, deceased.

A petition has been presented to said Court praying that ALEXANDER STEWART of South Dartmouth in the County of Bristol be appointed administrator of said estate without giving a surety on his bond.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the fifth day of April 1954, the return day of this citation.

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

JOHN J. COSTELLO, Register.
From the office of
Anna M. Greeley, Attorney-at-Law
21 Main St., Andover, Mass. 18-25-1

Commonwealth of Massachusetts
Docket No. 244,144
PROBATE COURT
Essex, ss.

To STEWART A. FRASER of Andover in said County, and to MARY JANE BIGBEE, formerly of Lowell in the County of Middlesex and now of unknown residence.

A petition has been presented to said Court by CAROL A. FRASER of said Andover, praying for a declaratory judgment as to the status of the parties and the validity of the marriage between the petitioner and said STEWART A. FRASER, as set forth in said petition.

If you desire to be heard thereon you or your attorney should file a written appearance in said Court at Salem within twenty-one days from the twentieth day of April, 1954, the return day of this citation and also file an answer or other pleading within twenty-one days thereafter.

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

JOHN J. COSTELLO, Register.
1-8-15

Public Hearing
A public hearing will be held at the Town House at 6:45 p.m., Friday, April 9th, to act upon the petition of ANNITA MARINO for permission to erect a two family house on Lot J, Riverina Road, near the corner of Kenilworth St.

"This is an interesting typographical problem—your name, address, phone number, company name, nick name, business slogan, your picture and a description of your product all in a one inch ad."

At The Library

LIBRARY
Apr. 5, 7 p.m. Rush seating class.
Apr. 6, 7:45 p.m. Great Books group.

Apr. 7, 10 a.m. Littlest Listeners, Bluebirds.
Apr. 8, 10 a.m. Littlest Listeners, Ballardvale.
Apr. 8, 4 p.m. Movies, Ballardvale library.

Apr. 9, 3:35 p.m. Movies, here.
April exhibit; Lenten books.

NEW BOOKS

The Best Of Two Worlds, Krutch.

A quiet, fascinating book that tells how to find the best of life in either town or country in New England, with its changing seasons, each one with its own colors, treasures and excitements. The author shows a humorous disgust with the machine world and a strong support of the world of nature. Good read-aloud!

Some Enchanted Evenings, Taylor.

A thrilling story of the modern team of Rogers and Hammerstein, including the story of Lorenz Hart, the brilliant young lyric writer who was the first to collaborate with Rogers and whose place was taken by Hammerstein. A fine picture of our modern "Gilbert and Sullivan" pair.

Ben Jonson Of Westminster, Chute.

The author of "Shakespeare of London," Marchete Chute, turns her brilliant, biographical talent on Ben Jonson, the most ardent crusader for the true spirit of the classics in the history of English drama. The literary, religious, political and educational world of his day all come to life in this study.

NORTH READING DRIVE-IN THEATRE
on ROUTES 28 and 67

Now Thru Saturday
RIOT IN CELL BLOCK 11
with NEVILLE BRAND
— Also —
Leo Gorcey and Huntz Hall

PARIS PLAYBOYS
Sunday To Tuesday
Robert Taylor
ALL THE BROTHERS WERE VALIANT
— Also —
Howard Keel
FAST COMPANY

Coming April 7-8-9-10
FROM HERE TO ETERNITY

CLASSIFIED ADS

Personal a

COINS WANTED - Top prices paid for collections of old United States coins. Call Melrose 4-3917 or write Arthur Conn, Melrose, Mass. A-TF

Lost and Found b

ANDOVER SAVINGS Bank Pass book No. 61220 has been lost and application made for payment in accordance with Sec. 20, Chap. 167 of the General Laws. Payment has been stopped. B-18-25-1

ANDOVER SAVINGS Bank Pass book No. 61860 has been lost and application made for payment in accordance with Sec. 20, Chap. 167 of the General Laws. Payment has been stopped. B-18-25-1

Services Offered c

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

ALTERATIONS AND Dressmaking skillfully done. Quick dependable service. Mrs. Alice Hewett, 35 Washington Ave., Tel. 635-R. C-TF

CLOCKS REPAIRED, old and new, called for and delivered too. Harold Dennison, 83 High St., Andover. Tel. And. 2222-M. C-TF

DRESSMAKING and Alterations. Specializing in children's clothing. Mrs. C. A. Piquette, 6A Burnham Rd., Tel. Andover 2255-M. C-TF

TRASH, GARBAGE & Disposal. Trash 30¢ per barrel. Garbage 25¢ per week. Cellars, yards, stores and factories cleaned. Any refuse removed. Frank J. McLaughlin, Ballardvale St., North Wilmington. Tel. Oliver 8-2371. C-TF

RELIABLE YOUNG Woman will do plain or fancy washing and ironing in her own home. Will pick up and deliver. References furnished. Mrs. Laffert, 39 Summer St., Tel. Andover 2269-W. C-18-25-1-8-15

MAN, WITH ½ ton pickup truck desires work, hauling rubbish, cleaning cellars, attics and yards. Call Andover 1983-R. C-25-1-8

RUGS AND UPHOLSTERY shampooed in your own home or place of business at reasonable rates. Phone Stoneham 6-0244-R for free estimate appointment. Save this ad for future reference. C-11-18-25-1-8

Help Wanted—Female h

ARE YOU LOOKING for a convenient way to earn money? AVON has opening for local mature woman. Write 205 Tremont St., Melrose. H-1

Articles for Sale o

FOR SALE - A braided rug 8 by 9. Hand sewn with bright new wool. Call Andover 2414-W. O-1

MAKE MONEY with Rabbits. All metal sanitary Hutch, 6 compartments; used - \$19.50. Complete instructions included. Call Andover 2204-W. O-1

Wanted to Buy u

ANTIQUES - Am interested in buying good furniture and general furnishings of early type. The Wagners, 18 Andover St., Georgetown, Mass. Tel. Georgetown 7161. U-25-4-11-18

WANTED TO BUY - Small house suitable for widow and grown son. Not necessarily modern but have possibilities. Fair price. Write Box H-20, Andover Townsman, Andover, Mass. U-18-25-1-8

Help Wanted—Female h

WANTED - GIRL or woman for bus-work. Also woman for dish-washer. Call Andover 1996, Friday 10-11 a.m. or 3-4 p.m. H-1

Subscribe to the TOWNSMAN

Wanted to Buy u

ANTIQUES - BRENNAN buys fancy china, Old English, French, German dishes, glassware, vases, figurines, dolls, marble tops, walnut, grape and rose chairs, silver, furniture. Call or write John J. Brennan, 11 Rosewood Rd., Methuen. Tel. Lawrence 4684 or 38004. Appraisals cheerfully given. TF

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

WANTED TO BUY - Old dolls, jewelry, buttons, china, clocks, glassware, furniture, coins, and stamps. Anything good and usable. Estimates and appraisals. Call North Reading 4-4063. Write Box 113, North Reading. TF

PHILLIPS ACADEMY GRADUATE, buying picture frames, old desks, jewelry, dishes, dolls, and marble top furniture. Appraisals given in strictest confidence. Tel. Lawrence 83072. TF

For Rent—Apts and Flats v

HIDDEN ROAD - 3 room apartment, electric kitchen, fireplace and tile bath. References required. Seen by appointment only. Call Lawrence 24726. V-1

METHUEN - 3 room apartment - Has tile bath, fireplace, and electric kitchen. References required. For appointment Tel. Lawrence 24726. V-1

FOR RENT - FURNISHED in private home - Morton street area, chamber, dressing room and private bath. May be seen by appointment. Tel. Andover 1046, 5 to 7 p.m., except Thursday. V-1

Wanted to Rent w

WANTED - SMALL FURNISHED apartment for single business man. Write Box P-25, Andover Townsman, Andover, Mass. W-25

WANTED TO RENT in Andover or North Andover. Single house with at least 4 bedrooms. Must be in good location and near schools. References furnished. Tel. Andover 2532-M. W-1-8

MIDDLE AGED Andover couple wants unfurnished apartment of three or four rooms. Call Andover 1937-R. W-1

TRY A TOWNSMAN
WANT AD - CALL 1943

Call Us...

Automatic Heating HEADQUARTERS in Greater Lawrence SALES & SERVICE 24 HOUR SERVICE FREE HOME HEATING SURVEYS

CYR OIL COMPANY

100 WATER ST. LAWRENCE
TEL. 32775

SHAWSHEEN FROZEN FOOD CENTER INC.
Eat Better. Food Locker Service At its Best. Contact us For Details.
16 TANTALLON ROAD ANDOVER 2324

On the Campus of Phillips Academy
Andover Inn
A "Treadway Inn"
Daily Luncheons 12 to 2 Dinner 6 to 7:30
Sunday Dinner 12:30 to 2:30
BUFFET SUPPER SUNDAY NIGHTS
Wedding Receptions Bridge Luncheons Banquets
Tel. 903 ROBERT N. FRAZER, Manager
GIFT SHOP OPEN 12 to 8 DAILY

On the Campus of Phillips Academy
Andover Inn
A "Treadway Inn"
Daily Luncheons 12 to 2 Dinner 6 to 7:30
Sunday Dinner 12:30 to 2:30
BUFFET SUPPER SUNDAY NIGHTS
Wedding Receptions Bridge Luncheons Banquets
Tel. 903 ROBERT N. FRAZER, Manager
GIFT SHOP OPEN 12 to 8 DAILY

24 HOUR SERVICE
AT
Extra Large Sport Shirts
39c
Dry Cleaned and Pressed
Laundry
S... 18c
d and Refinished
TYNERS
DRESSERS and DYERS
ANDOVER

SEEK BLOOD DONORS FOR RED CROSS

(Continued from Page One)

tery, Mrs. Donald Anderson, Mrs. Thomas Connolly, Mrs. Daniel Pin-gree, Mrs. John Kenney, Mrs. Lee Noyes, Mrs. Stanley Butcher, Mrs. H. Azarian, Mrs. Robert Robichand, Mrs. Leo Sheibler, Mrs. Agnes Lewis, Mrs. Edward Robinson, Mrs. Paul Barry, Mrs. Frederick Fitzgerald.

Precinct 2 - Mrs. Irving Whitcomb, Mrs. John Auchterlonie, Mrs. Leo Ruel, Mrs. Thomas Wallace, Mrs. Michael Belka, Mrs. Donald Libby.

Precinct 3 - Mrs. Frank Henrick, Mrs. James Gordon, Mrs. Richard Germaine, Mrs. Henry W. Pepin, Mrs. William McCarthy, Mrs. Hollis Fowler, Mrs. Norman Barnes, Mrs. Thomas Margerison Jr., Mrs. Robert Neil, Mrs. Joseph Gibbons, Mrs. Walter Caswell, Mrs. Andrew Baillie, Mrs. James Ashburn, Mrs. Herbert Westbrook, Mrs. George J. Nangle, Mrs. Robert Heafing, Mrs. Paul Goldman, Mrs. Norman Miller, Mrs. Harold Rutter, Mrs. Nicholas Titone, Mrs. John Homer, Mrs. William Schmidlin, Mrs. Joseph Oakes, Mrs. Alan Johnson, Mrs. Sherman Carr, Mrs. Herbert Johnson, Mrs. Walter Davis, Mrs. George Snow, Mrs. William Flaherty, Mrs. John Wholey, Mrs. John Collins Jr., Mrs. Robert Marland, Mrs. Robert Waters, Mrs. Richard McGovern, Mrs. Harold Haller.

Precinct 4 - Mrs. Arthur Silva, Mrs. John Forbes, Mrs. Harrison Gray, Mrs. Harold Carson, Mrs. William McKeown, Mrs. S. A. Batcheller, Mrs. Richard Himmer, Mrs. George Laaff, Mrs. Herbert Carter, Mrs. Richard Simmers, Mrs. Roger Lewis, Mrs. Jean Trechinsky, Mrs. Lucien Arsenault, Mrs. Granville Cutler, Mrs. Henry Boucher, Mrs. Peter Szabo, Mrs. Robert Lane, Mrs. Lester Thompson, Mrs. Rodney Ball Jr., Mrs. Charles Francis, Mrs. Eugene Bernardin Jr.

Precinct 5 - Mrs. Henry Meyers, Mrs. John Duke, Mrs. Raleigh Bright, Mrs. Lola Castle, Mrs. George Grant, Mrs. James Butler.

Precinct 6 - Mrs. Robert Derck, Mrs. William Schwartz, Mrs. John C. Brown, Mrs. Allen Gillingham, Mrs. Ralph Hill, Mrs. James Baker, Mrs. Frank Crawford, Mrs. Milton Meyers, Mrs. Philip Clements, Mrs. Joseph LeGros, Mrs. Gordon White, Mrs. Allan Chadwick, Mrs. Arthur C. Towne, Mrs. Wallace Haselton, Mrs. Salvatore Torrisi, Mrs. A. L. Delaney, Mrs. Wm. A. Watson Jr., Mrs. William T. Hackett, Mrs. John M. Erving Jr., Miss Emily Bullock, Mrs. Charles Kearn, Mrs. Walter Downs Jr., Mrs. Robert Stocks, Mrs. James Lynch, Mrs. Sumner Goltwaite, Mrs. Edward King, Miss Jane Sparks, Mrs. Barbara Winward, Mrs. John Brookover, Mrs. Harry Byrne, Mrs. Franklyn Emmett, Mrs. Cyrus Gates, Mrs. Waters Kellogg, Mrs. Arthur Ermer, Mrs. Wilson Crawford, Mrs. Asa Stocks, Mrs. Fred Craig, Mrs. Henry Jenkins and Mrs. Arthur W. Smith.

WEDDING INTENTIONS

The following wedding intentions have been filed in the office of Town Clerk George H. Winslow: Matthew J. Stovall, West Point, N.Y., and Dorothy L. Evans, Woburn st.

Alexander C. Post, 304 Storer ave., Akron, O. and Joan M. Webster, Sunset Rock rd.

Subscribe to the TOWNSMAN

ACADEMY BARBER SHOP

96 Main St. Near A & P
3 BARBERS - GOOD SERVICE
Mon. - Tues. - Wed. 8:30 to 6
Fri. - Sat. 8:30 to 7
CLOSED ALL DAY THURSDAYS

DuPont Executive To Address Club

Louis P. Shannon, eastern district manager of the extension division of the E. I. DuPont de Nemours & Co., will be the speaker at tonight's meeting of the Andover Service club at the Andover Country club.

President Irving J. Whitcomb will preside and introduce the speaker who will discuss some of the most recent developments of chemical research, and showing their contribution to the national strength.

A former educator and school administrator he has been with DuPont since 1942 and since that time has addressed more than 500 groups.

VALE MEN DISCUSS CHURCH MERGER

(Continued from Page One)

posed merger were: Henry Meyers, Frank Watson, Albert Warner, Lewis Nason, Gerry Worthen, P. W. Moody, Randolph Perry and Frank Froburg. Also in attendance were: Andrew Townsend, Ray O'Donnell, John Wilson, Wendell Hopkins, George Grant, Douglas Dunbar, Steven Byington, Robert Mitchell, Charles Walent, Frank Green, Frank Serio and the Rev. Raymond B. Wilbur.

For the purpose of discussion the question was posed at the beginning of the meeting, "Should the two churches in Ballardvale unite?"

As the discussion proceeded no one in the group voiced any opposition to the merger, and the topic soon shifted over to some of the practical problems involved in the merger plans with the question of which type of merger would be the most feasible.

The committee chairmen indicated that they were going to make a particular effort to seek out those in both churches who may be opposed to the idea of

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

Vale Boy Winner In Quiz Contest

Richard Lawrence of Ballardvale won the "Safety Quiz" contest and prize of \$25 on a Lawrence radio station Saturday night. This was the second round in a national contest, he having been one of the essay winners in the first round. He will now go on to the semi-finals in a few weeks.

Richard is the son of Mr. and Mrs. Benjamin Lawrence of Clark rd., and a senior at Pynchard. He is also president of the Ballardvale Sports club which was holding its banquet while he was on the radio, and the entire group paused during their program to listen to him win the contest.

union. The committees are especially anxious to get their point of view.

OUR MAINE GUIDE FRIEND

Writes:

"Martha has seen a robin so I guess Spring is here. This is a good time to tell the folks to get started on that

INTERIOR DECORATING JOB.

THEY'LL FIND

PITTSBURGH'S

RUBBERIZED, WALLHIDE,

SATIN FINISH PAINT

so easy to apply, they'll want to do an extra room or two."

P.S.—Zeb tells about his nervous neighbor who was in the barber's chair one day when a fellow came to the door and shouted, "Mr. Johnson's house is on fire. His neighbor jumped out of the chair and ran down the road a piece, when he suddenly stopped and said to himself, What's the matter with me, my name is not Johnson."

Lawrence Plate & Window Glass Co.

417 CANAL ST., Lawrence

This Bank

has been paying its depositors

3%

for the past five years

We invite you to join
our happy family

Merrimack

Co-operative Bank

264 Essex Street
LAWRENCE, MASS.

Member Federal Home Loan Bank System

at Elander & Swanton's

HART
SCHAFFNER
& MARX

tall, fashion-DARK
and handsome . . .

Comes that warm Spring day when a man first leaves his topcoat behind, he's more than ever conscious of the suit he has on. This exclusive Hart Schaffner & Marx **NEEDLEPOINT WEAVE** with its tall, trim styling, its fashion-dark colors, its handsome weave of tiny shadows and highlights, guarantees you compliments. \$75

Other Hart Schaffner & Marx Suits at \$69.50

Elander & Swanton
Andover, Mass. INCORPORATED Exeter, N. H.

VOLUME 67

When school
of bicyclists h

May Dis
Annual J

A warning was
school committee
that the Pynchard
prom would be disc
couples attending
the practice of lea
conclusion.

GARDENS -
ROTOR
Best prepara
for seed and p
BENJAMIN F.
Andover

YORK 4/4
Boiler -

For Steam or

SOLD-SERVICED-I

HOW

Heating Cor
LUPINE RD.