

MAN CLASSIFIED
BRING RESULTS

DIVIDED RESPONSIBILITY
SELL
INSTALL
SERVICE
GUARANTEE
ASSOCIATION OF MASTER PLUMBERS

BUCHAN
and
McNALLY
HEATING & HEATING CO.
5 PARK STREET
TEL. AND. 121

N
NTEE

R'S
ON!

ter-
year ...
Set
week,
dy sum by
our
s club for the
sks-with-pay
to it today!

NOW
ER
BANK
METHUEN

The ANDOVER TOWNSMAN

Andover's Own Newspaper Since 1887

VOLUME 67 NUMBER 35

ANDOVER, MASSACHUSETTS, JUNE 10, 1954

PRICE 5 CENTS

The 1954 Punchard track squad which has won several honors in various meets this season. In front row, left to right: Wadman, Whitley, Co-Capt. Yancy, Co-Capt. Simpson, Co-Capt. Cole, Pigeon, Thompson; second row: Clegg, Holt, Schwarzenberg, Buschmann, Burgher, Babbit, Baer; third row: Schwarzenberg, Janes, Dwyer, Kneath, Andrew, Heseltine, Hurley; fourth row: Coach Bob McIntyre, Hill, Henrick and Mgr. Bitler. (Look Photo)

Punchard Athletes Honored

The annual Boosters' club trophy for the outstanding senior athlete at Punchard high school was awarded to Paul Whitley at the Boosters' All-Sports banquet in the school cafeteria last night when special recognition was given a group of Punchard seniors for their contribution to the school in various sport activities.

All told 103 boys and girls of various sport, band and cheer leader squads were honored at the event.

Whitley takes permanent possession of the Boosters' trophy and will have his name inscribed on a plaque which remains in the school.

For other outstanding contributions special Booster awards were made to Jack Cole, shot put star, for his track records, and to Louis Pigeon, state javelin champion.

Varsity club awards were presented in basketball to William Stack; in track to Charles Simpson; and in baseball to Paul Ostrowski. These boys received trophies and will have their names inscribed on a school plaque.

John E. Rooks was toastmaster at the event and the guest speaker was Joe Zabalski, head football coach at Northeastern. Capt. Sid Watson, former Punchard star and leader of Northeastern's football team for next season, was a speaker.

(Continued on Page Ten)

Plenty Of Time
To Plant
Most Vegetables
GARDENS ROTOTILLED
BENJAMIN F. DIMLICH
Andover 1915-W

Medical
Milestones
Today Your Pharmacist
Drops a Word About...

STREPTOMYCIN
1944

SILMAN WAKSMAN
Silman Waksman was born in Priluka, Kiev, Russia in 1888. He received his education at the Fifth Gymnasium in Odessa. When Waksman announced discovery of the "miracle" drug, streptomycin, in 1944, medical science made an invaluable contribution to the world.

DALTON
PHARMACY
TEL. 107

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

RECEIVES DEGREE

Peter Smith Miller, 17 Lowell st., received his degree of associate in arts from the junior college at Boston university's commencement exercises Sunday.

Town To Take Part Monday In Civil Defense Exercise

St. Augustine's To Graduate 34

The graduation exercises of St. Augustine's school will take place at the 10 o'clock Mass Sunday, June 13, in St. Augustine's church. The school this year has 34 graduates who will receive diplomas.

(Continued on Page 16)

Andover police, fire department and auxiliary police and air raid wardens will participate in the first nation-wide and Canadian air raid drill which will be held Monday morning, June 14.

At 9:30 a.m. a Yellow alert will be sent to various defense agencies but it will not be public. At 10 a.m. the sirens will sound. These will be the fire siren, the fire horn in Ballardvale, the whistles at the Tyer Rubber Co., the Phillips academy power house, the Shawsheen power plant and the Richhold Chemical Co., at Lowell Junction.

At that time pedestrians are (Continued on Page 16)

Phillips Academy Graduation Sunday

Eight Andover boys are members of the graduating class of Phillips academy which this weekend will hold its 176th commencement exercises combined with alumni reunions. Over 1000 alumni and parents will be on hand for the three-day affair, Friday, Saturday and Sunday.

Diplomas at the exercises Sunday will be distributed on the lawn in front of the Addison Gallery. In case of rain it will take place in George Washington hall.

Saturday morning will feature a seminar staged by the 20th and 25-year reunion classes, titled (Continued on Page 13)

TOURAIN
HOUSE PAINT
- for New England
weather conditions
COLE PAINT
48 MAIN ST. TEL. 1156

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

- Remodeling
- Repair
- Cleaning

CALL 5163

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

Weiner's
YOUR FURRIER SINCE 1900

Sleep cool...
get a new

CARRIER

ROOM AIR CONDITIONER

See the new slim silhouette. The new Carrier scarcely extends beyond the sill, yet it cools, filters, dehumidifies and ventilates. Dependable? It's built by the people who know air conditioning best!

Carrier

HOWE

Heating Corporation
LUPINE RD. TEL. 365

TREE PRUNING

IMPROVE
THE HEALTH
OF YOUR
PRIZED TREES
AND ELIMINATE
A BREEDING
GROUND FOR
INSECTS & DISEASE!
CALL TODAY
FOR FREE
ESTIMATE

Tel.
ANDOVER
1848

AMALIA

DOES YOUR MOWER NEED SERVICE?

POWER & HAND LAWN MOWERS SHARPENED

ALL TYPES OF ENGINE WORK DONE

FREE PICK-UP AND DELIVERY SERVICE

EQUIPMENT SERVICE
COMPANY

TEL. 365 LUPINE ROAD ANDOVER

It's too bad government credit can't be arranged for those who need it, rather than those who don't.

LOANS

\$50 to \$2,000

ANDOVER FINANCE COMPANY

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

SHAWSHEEN

Mrs. Helen Caswell, Correspondent, Telephone 62

Camp Fire Girls

The I-yo-pa group of camp fire girls closed their camp fire season with a cookout at the home of their leader, Mrs. Thayer Warshaw on Carisbrooke st., last Thursday afternoon, with the leaders, Mrs. Warshaw and Mrs. Leonard Lawrence, and the sponsors, Mrs. Francis Morgan and Mrs. Ernest Turton, as invited guests. During the last few weeks the girls have concentrated on finishing up all the required work which will entitle them to achieve the rank of

Trailblazer. As a side line project, they have organized a swing-a-tune orchestra, with instruments donated to the group by Romeo King.

The group will join with the other camp fire and bluebird groups on Thursday afternoon, at the home of Mrs. Norman Miller on Lowell st., for the council fire which will be the closing ceremony of the year. They will assist in the "flying up" ceremony for the bluebirds and also in the lighting of the council fire. All leaders, sponsors and parents are invited to attend. Girls who will become Trailblazers are Arlene King, Betty Michelski, Peggy Jo Lacey, Susan Miller, Marion Morgan, Carol Reilly, Louanne King, Kathy O'Shea, Connie Becotte, Charlene Benedetti, Cynthia Turton, Alice Jo Mooney, Pammy Oakes, Marilyn White and Shirley Warshaw.

Graduates

Miss Carol Lewis, daughter of Mr. and Mrs. Ellsworth Lewis of Sherbourne st., was a member of the graduating class of the University of New Hampshire, and received her degree at the commencement exercises held Sunday at Durham, N.H. Miss Lewis majored in social service work and will be employed by the Family Service Bureau in Lawrence.

Dramatic Department Picnic

Twenty nine members of the dramatic department of the Shawsheen Village Woman's club enjoyed their annual picnic at the home of Mrs. James Baxter at Big Island Pond, last Friday. All members participated in one way or another in the preparations for and K.P. duties for a delicious lobster luncheon. Mrs. Richard

Himmer gave a financial report of the very successful play which was recently presented, and Mrs. Hartley Bailey showed colored slides of pictures taken during dress rehearsals of the two most recent plays. It was voted to present another play next year, and a gift was presented to the retiring chairman, Mrs. Richard Locke, in appreciation of her untiring work in the department. Next year's chairmen will be Mrs. Chester Kopatch and Mrs. Thomas Neil.

Those present were Mrs. William Thompson, Mrs. G. Edgar Best, Mrs. T. Edwin Andrew Jr., Mrs. James J. Faggiano, Mrs. Walter Caswell, Mrs. Richard Locke, Mrs. Richard Himmer, Mrs. Charles Benedetti, Mrs. Chester Kopatch, Mrs. John Lowe, Mrs. Harold Gens, Mrs. Harold Haller, Mrs. William Edwards, Mrs. Charles Currier, Mrs. H. A. Azarian, Mrs. James Byrnes, Mrs. Arthur Steinert, Mrs. Herbert Cregg, Mrs. John Guild, Mrs. Andrew Baillie, Mrs. Hartley Bailey, Mrs. James Baxter, Mrs. George Harper, Mrs. John Holden, Mrs. Charles McCullom, Mrs. Joseph Mulvey, Mrs. Robert Robichaud and Mrs. Thomas Sutton.

Tea Party

Mrs. Robert Henderson was guest of honor at a tea given by Mrs. Albert Carpentier of Dumbarton st., Wednesday afternoon, to introduce her to her new neighbors. Mr. and Mrs. Henderson and their four children moved to Dumbarton street recently from North Andover. Those present were: Mrs. Chester Kopatch, Mrs. Robert Foster, Mrs. John Lowe, Mrs. Paul McKinnon, Mrs. Walter Caswell, Mrs. Everett MacAskill, Mrs. Arthur McEvoy, Mrs. Carpentier and Mrs. Henderson.

Receives Degree

Peter Smith Miller, 79 Lowell st., received an associate degree in arts at the Junior College of Boston university last Friday upon completion of a two-year study program. He is continuing his education at the College of Industrial Technology of B.U. Mr. and Mrs. Norman Miller attended the commencement exercises.

Leaves for Ireland

Mrs. Mary Reilly, 79 Haverhill st., left Thursday to visit friends and relatives in Lisponduff, County Cavan, Ireland, for the summer months. She was entertained at a bon voyage party in St. Augustine's school hall before leaving, where she was presented a purse of money on behalf of the gathering.

For ROTC Training

James Baillie, son of Mr. and

Mrs. Andrew Baillie of Carlisle st., concluded his junior year at Bowdoin college on Wednesday. He will leave shortly for six-weeks' training course at the ROTC school in transportation at Fort Eustis, Va.

Personals

The Misses Jean and June Steinert, twin daughters of Mr. and Mrs. Arthur Steinert, 1 Union st., spent a weekend recently with their parents. The girls are employed as models in New York City.

Wallace Fiedler of Chandler circle, has returned from Pittsburgh Pa., where he has spent the last several weeks on business. He will leave this week for Hartford, Conn.

Everett MacAskill, son of Mr. and Mrs. Everett MacAskill of Sutherland st., has completed his junior year at Middlebury college in Vermont, and has returned to the family home for the summer months.

Donald McKinnon, son of Mr. and Mrs. Paul McKinnon of Dumbarton st., spent the weekend with Mr. and Mrs. John Lowe and family of Sutherland st., at their summer home at North Salisbury beach.

Mr. and Mrs. Thomas Lawlor and family, who have been living at 82 Haverhill st., moved recently to Pasho st.

David Wilkinson, student at Bates college in Lewiston, Me., spent the weekend at the home of his parents, Mr. and Mrs. Irvin Wilkinson of York st., and attended the Pynchard Junior-Senior prom Friday night.

Lt. (jg) John Caswell, son of Mr. and Mrs. Walter Caswell of Dumbarton st., has been transferred from the Naval Salvage school at Bayonne, N.J. to the destroyer tender, Markab, at the Brooklyn navy yard.

Mrs. Harold Knight of Burlington, Vt., has been visiting with her daughter, Mrs. Sherman Locke and family of Windsor st.

Miss Jane Anne MacAskill, daughter of Mr. and Mrs. Everett MacAskill of Sutherland st., arrived home from the University of New Hampshire after completing her freshman year, and left the next day to visit a college classmate in Illyria, O., for a couple of weeks.

Mrs. Helen Sargent of Mason, N.H., visited with her daughter, Mrs. Paul McKinnon of Dumbarton st., over the weekend.

Mrs. Walter Caswell of Dumbarton st., attended the 25th reunion of the class of 1929 of the College of Liberal Arts of Boston university, on Saturday.

Carol Jean and Richard Locke, children of Mr. and Mrs. Richard Locke of Windsor st., have returned to school after being confined to their home recently with the mumps.

Praises Red Cross For Disaster Aid

Mr. and Mrs. Fred L. Hamilton of Maple ave., whose son, George, was slightly injured recently on the aircraft carrier Bennington, had praise for the work the Red Cross was doing in Newport when they were there waiting to hear from their son.

The Newport chapter established canteen service for servicemen's dependents and listed rooms available for those who were staying overnight. When the telephone came through from George Hamilton, a Red Cross volunteer stood by Mrs. Hamilton ready to help her in any way possible.

Mr. and Mrs. Hamilton were especially interested in the work being done by the Red Cross as both are volunteer workers with the Andover chapter. Mr. Hamilton with the motor corps and Mrs. Hamilton as a grey lady.

Father Loves His Leisure

Gifts from head to toe ... all cool and comfortable ..

FATHER'S DAY, JUNE 20TH

SLACKS

The manly color shades men appreciate in fine, 100% wool Gabardine slacks ... without pleats, too!

12.95

Manhattan Dress 'n Play SHIRTS

Under a jacket it looks like a regular shirt but it's comfort styled! Mesh weave and short sleeves ... with tie or without ... it's the answer to a man's prayer! All sizes!

3.95

SPORT SHIRTS

Other Sport Shirts for every need. Long and short sleeve models in light, summery materials. All the colors and combinations ...!

2.95 to 4.95

KEDS BOOSTER AIRS

A boon to foot comfort. Have crepe outsole, Nylon mesh inserts, full cushion insole and they're washable. A canvas shoe Dad will really enjoy. All sizes.

5.95

Budget Your Payments or Charge It -

REINHOLD'S

13 MAIN ST.

TEL. 78

For an Insect-free Summer...

Install the New **Orange** Triple-Slide Storm Window and Screen Combination

There's no need to bother all through the hot, summer months with flies and mosquitoes when you have the superb protection of the 16-mesh Orange aluminum screen. You'll enjoy cool, pest-free ventilation all through the warm weather.

Changing panels as weather demands is quickly done from inside the house, in only a matter of seconds, for the aluminum storm sash easily slides into place on stainless-steel tracks.

In winter, cold air infiltration is held to a minimum and fuel savings soar as high as 30%. Phone today for a free comfort survey of your home.

Janes-Nelligan

INC.

660 So. Union St. Lawrence
TEL. LAW. 29996

FREE PARKING ANDOVER TEL. 11-W
PLAYHOUSE

NOW THRU SATURDAY

BEAT THE DEVIL

Humphrey Bogart - Jennifer Jones

2:05 5:30 8:55

SABRE JET

Robert Stack - Coleen Gray

3:35 7:00

Sunday, Monday, & Tuesday

June 13th - 14th - 15th

THE MAD MAGICIAN

Vincent Price - Mary Murphy

3:30 6:25 9:20

TENNESSEE CHAMP

(In Technicolor)

Shelley Winters - Dewey Martin

2:05 5:00 7:55

Wednesday thru Saturday

June 16th thru 19th

TOP BANANA

(In Technicolor)

Phil Silvers - Rose Marie

2:05 5:30 8:55

VICE SQUAD

Edw. G. Robinson - Paulette Goddard

3:45 7:10

WEDDINGS...

RAMSEY - LEES

At a 1:30 o'clock ceremony Sunday in St. Augustine's church, Miss Virginia E. Lees, daughter of Mr. and Mrs. Clarence Earley, 61 Stevens st., became the bride of Frederick G. Ramsey, son of Harry E. Ramsey of Greenville, Me. The Rev. Henry B. Syvinski, O.S.A. performed the ceremony.

Given in marriage by Clarence Earley, her step-father, the bride chose a gown of white tulle over satin fashioned with fitted bodice and full bouffant skirt ending in a train. Her fingertip veil of illusion was attached to a crown and she carried a prayer book marked with an orchid and streamers of lilies-of-the-valley.

Miss Lea McDermott of West Haven, Conn., as maid of honor, wore a gown of shaded orchid with matching headpiece and carried a colonial bouquet of yellow roses. Miss Mildred Earley of Andover, as bridesmaid, wore a light blue gown with matching headpiece and carried a colonial bouquet of red roses.

Robert Clarke of Methuen served as best man and the ushers were Lawrence Earley and Richard Wareing both of Lawrence.

A reception in La Victoire hall, Lawrence, followed the ceremony with guests present from Methuen, Everett, Boston, Amesbury, Haverhill, Cambridge, New Hampshire, Connecticut and Michigan.

Following a wedding trip to New York City, the couple will reside at 7 Temple pl.

The bride, a graduate of Punchard high school, is employed by the N. E. Tel. & Tel. company. The bridegroom was graduated from the Franklin high school and the Airline Training school, Boston. He is a navy veteran. He is connected with the Associated Folding Box company, Lawrence.

TALLMADGE - DUNSTAN

Miss Jane Dunstan, daughter of Dr. and Mrs. J. Leslie Dunstan, PHD, 2220 University ave., Honolulu, Hawaii, became the bride of Gilbert F. Tallmadge Jr., son of Mr. and Mrs. Gilbert F. Tallmadge Sr., 19 Johnson rd., at a 4 o'clock ceremony Saturday in the West Parish church. The Rev. Hugh B. Penney officiated before an altar arranged with white dogwood, lilies and potted palms.

The bride, who was given in marriage by Alfred C. Weigel chose a ballerina length gown of champagne embroidered satin with blush pink accessories. She carried a cascade arrangement of white rosebuds, lilies-of-the-valley and ivy.

Miss Susan Magoun of Brunswick, Me., as maid of honor, wore a ballerina length gown of blue organza and carried a colonial bouquet of pink rosebuds.

Richard Vann of Hamburg, N.Y., served as best man and James D. H. Watt of Duxbury was the usher.

A reception at the home of the bridegroom's parents followed the ceremony with guests present from

Duxbury, Winchester, Manchester, N.H., and Hamburg, N.Y. A lei of pink carnations, sent by the bride's parents by air from Honolulu, was worn by the bride during the reception.

After a wedding trip to New Hampshire and Maine the bride will reside in Boston and the bridegroom will leave for overseas duty with the army.

The bride is a graduate of the Ponahue school, Hawaii, Colby college, Waterville, Me., and is presently attending the Katherine Gibbs secretarial school, Boston. The bridegroom is a graduate of the Searles high school, Methuen, Vermont academy and Colby college.

LANCASTER - BLISS

Miss Mary Elizabeth Bliss, daughter of Mr. and Mrs. Arthur Bliss, 1 Hidden rd., became the bride of John B. Lancaster Jr., son of Mr. and Mrs. John B. Lancaster, 5051 Oxford ave., Philadelphia, Pa., at a 5 o'clock double ring ceremony, Saturday, in the Bullfinch Place chapel, Boston. The Rev. Svan A. Klein officiated before an altar arranged with lemon leaves, baby's breath and burgundy peonies. An organ prelude recorded by the bridegroom played softly during the ceremony, which was attended by the immediate families and a few close friends.

The bride wore a suit of antique tapestry trimmed with wine velvet, a wine velvet coronet with jeweled tips and matching veil. Her corsage was of tiny garnet roses.

The couple left on a wedding trip to Cape Cod.

The bride was graduated from Punchard high school and attended Boston university, School of Journalism, and is employed by the Andover Townsman. The bridegroom attended Harvard university and was graduated from the Boston university, School of Public Relations.

He is associated with the Arthur P. Schmidt Co., Inc., of Boston, music publishers, and is organist at the Stoughton Street Baptist church, Uphams Corner, Dorchester.

Woman Observes 85th Birthday

Mrs. Laura Hardy on June 4 quietly observed her 85th birthday at the family home on Haggett's Pond rd.

Although Mrs. Hardy has been afflicted with blindness for the past several years she is still deeply interested in the affairs of the West Parish church of which she has been a member for nearly 70 years.

She received many cards from her friends and other gifts in honor of the occasion.

Mrs. Hardy has two daughters, Mrs. Joseph Carruthers, with whom she resides, and Mrs. David Garside of North Tewksbury, also three grandchildren.

Dawn Dunn, daughter of Mr. and Mrs. Donald D. Dunn 9 Sutherland st., whose parents recently announced her engagement to Lt. Anthony Cavallaro of S. Main st.

Engagement

Bernie - Baduvakis

The engagement of Miss Christian Baduvakis, of N. Main st., daughter of Emanuel Baduvakis and the late Mrs. Anna Baduvakis, is announced to Donald J. Bernie, USN., son of Mr. and Mrs. William Bernie of Saint Martinville, La.

Miss Baduvakis is a graduate of Punchard high school and is now a student of the Mount Auburn hospital School of Nursing in Cambridge.

Mr. Bernie was graduated from Saint Martinville high school and attended Louisiana State university before entering the service. At present he is stationed at Quonset Point, R.I.

Don't Let Flies And Mosquitoes Spoil The Fun....

Cook-Outs and living outdoors at home are quite the thing today - and loads of fun! BUT it's no fun at all when flies and mosquitoes take over. We can control these dangerous pests in your outdoor living area with effective spraying methods at very reasonable cost! One spraying will keep them away for about three or four weeks. . . 3 sprayings will protect you for the entire season! Call us now for

OUTDOOR FLY & MOSQUITO CONTROL

AMALIA TREE SURGEONS, INC.

TEL. ANDOVER 1848 or LAWRENCE 8-7355

Plan Country Fair And Auction Sale

A country fair and auction will be conducted at the home of Vincent Treanor on Osgood street Saturday, June 19 under the joint sponsorship of the Andover Catholic club and the School Guild.

Proceeds will be used to support

the youth activities of the parish and to aid the parochial school.

Donations of used furniture may be made by contacting Mrs. James Dolan of High Plain rd., Mrs. Paul Gibbons of Shawsheen rd., or Mrs. Frank Killilea of Kenilworth st.

There will be many attractions at the fair for young and old. Refreshments will be served.

● SUTHERLAND'S

Imagine!

Ready-Made Decorator PRINTED DRAPERIES

Usually \$9.98 **5.98** SAVE \$4.00!

Handsome antique weave printed rayon and acetate draperies at a price so low you can afford them for any room, or your Summer home. Carefully tailored with five pinch pleats, blind stitched side hems, 3-inch bottom hems. 90" long, 48" wide per pair at top.

A.B. SUTHERLAND CO.
Essex Street, Lawrence, Mass.

Deliver ----- Pairs of Ready-Made Decorator Printed Draperies at \$5.98 the Pair.

CHARGE C.O.D. PAYMENT INCL.

Name

Address

Sutherland's

DRAPERIES
Third Floor
PHONE 37173

Cottons...

For those who know and appreciate the difference in Cottons, Michael Jay's presents better cottons . . . ranging from the popular shirtwaists to couturiere fashions. Cottons that will do everything for you . . . and go everywhere, all Summer long. For better cotton selections, we invite you to come in NOW.

Michael Jay's
"Things Different"

rew Baillie of Carlisle luded his junior year at college on Wednesday. leave shortly for six-aining course at the ROTC transportation at Fort a.

esses Jean and June Stei- daughters of Mr. and Mrs. einert, 1 Union st., spent d recently with their pa- e girls are employed as New York City.

e Fiedler of Chandler cir- returned from Pittsburgh re he has spent the last weeks on business. He e this week for Hartford,

MacAskill, son of Mr. Everett MacAskill of d st., has completed his ear at Middlebury college ont, and has returned to ily home for the summer

McKinnon, son of Mr. and il McKinnon of Dumbarton nt the weekend with Mr.

John Lowe and family of d st., at their summer North Salisbury beach.

d Mrs. Thomas Lawlor and who have been living at phill st., moved recently to

Wilkinson, student at college in Lewiston, Me., e weekend at the home of ents, Mr. and Mrs. Irvin on of York st., and attended nchard Junior-Senior prom ight.

g) John Caswell, son of Mr. s. Walter Caswell of Dum- st., has been transferred e Naval Salvage school at e, N.J. to the destroyer Markab, at the Brooklyn rd.

Harold Knight of Burlington, as been visiting with her r, Mrs. Sherman Locke and f Windsor st.

Jane Anne MacAskill, r of Mr. and Mrs. Everett ill of Sutherland st., ar- ome from the University of ampshire after completing shman year, and left the y to visit a college class- llyria, O., for a couple of

Helen Sargent of Mason, isited with her daughter, ul McKinnon of Dumbarton the weekend.

Valter Caswell of Dumbar- attended the 25th reunion ass of 1929 of the College al Arts of Boston univet- Saturday.

Jean and Richard Locke, of Mr. and Mrs. Richard f Windsor st., have re- o school after being con- their home recently with s.

es Red Cross Disaster Aid

l Mrs. Fred L. Hamilton of ve., whose son, George, htly injured recently on ft carrier Bennington, had r the work the Red Cross g in Newport when they re waiting to hear from

wport chapter established service for servicemen's s and listed rooms avail- those who were staying. When the telephone call ough from George Hamilton ross volunteer stood by lton ready to help her in ssible.

Mrs. Hamilton were re- interested in the work e by the Red Cross as volunteer workers with er chapter. Mr. Hamilton motor corps and Mrs. s a grey lady.

Evidence of the reliance which it places upon research is provided by Monsanto Chemical Co. which is building a new three-story brick building in Springfield to include a research center for customers in the plastics field. It will have facilities for more than 125 chemists, engineers and technologists.

**Don't Discard
Those Faded
SUITS — COATS
DRESSES
HAVE THEM DYED ...
NAVY BLUE, BLACK
or BROWN
and**

refinished to look like new.

\$2.99

Guaranteed fast color.

Laundry

SHIRTS 18c

No Minimum Bundle Charge
Beautifully Laundered
and Refinished

**CITY
CLEANERS
LAUNDERERS and DYERS**

35 MAIN ST. ANDOVER

WEST PARISH

Mrs. Sarah Lewis, Correspondent, Telephone 2445

Church Notes

The final season's meeting of the Pilgrim Fellowship of the West church was held in the vestry Sunday evening with a goodly number present.

Father-Son Night

The annual Father and Sons banquet will be held Friday evening in the West church. A softball game at 5:30 o'clock will precede the supper which will be served by members of the Senior Woman's Union at 6:30 p.m. The entertainment will consist of magic and movies. Richard Williams is in charge of the evening's festivities.

Children's Sunday

The annual Children's day service with Baptism will be held at 10:30 a.m. Sunday, June 13 in the West church. The morning service of worship will be at 10:30 a.m. every Sunday throughout the summer.

Reception

There will be a reception to the

How Christian Science Heals

**"YOUR REAL
INHERITANCE"**

WBZ, Sunday, June 13, 9:15 a.m.

Rev. and Mrs. Hugh B. Penney next Sunday afternoon from 4 to 6 o'clock in the West church vestry. All friends of the parish and church are invited to meet the new minister and his family.

N.D.I.A. Election

At a recent meeting of the North District Improvement association held in the schoolhouse the following were elected for the coming year: President, Stanley Chlebowski; vice president, Mrs. Lionel Boulanger; secretary, Mrs. Bruno Skibo; treasurer, Mrs. Roger Lewis.

Pack 74

Scout Pack 74 enjoyed their final meeting of the season with a picnic and general good time at the Wild Rose farm on Lowell st. last Saturday afternoon.

Grange Notes

At the meeting of Andover Grange 183 in the Grange hall June 8 a memorial service was held in charge of Chaplain Richard Williams.

A large number of local grangers attended Friendship Pomona grange 39 meeting last Saturday at Boxford.

Attend Ball Game

Despite the weather last Saturday a group of enthusiastic Red Sox supporters left the West church in the evening by bus for the Red Sox-Detroit game in Boston. Those going were: Mr. and Mrs. William Stewart, Mr. and Mrs. George Brightman, Mr. and Mrs. Albert Heinz, Betty Heinz, Mr. and Mrs. John Hall Jr., Judith Hall, Mr. and Mrs. Elmer Peterson, Mr. and Mrs. Arthur Read, Mr. and Mrs. Charles Whiteside, Mr. and Mrs. Walter Wilson, Mr. and Mrs. John Peatman, Mr. and Mrs. Jack Kydd, David Haartz, Ray Doyle, the Rev. and Hugh B. Penney, Miss Marion Hill, and Mr. and Mrs. Charles Valentine.

Wins Award

Miss Dorothy Fischer of North st., won the annual award for being the most outstanding girl in the North District 4-H groups. She will attend the 4-H camp which is held at Camp Leslie, Georgetown, during the month of July. She is the daughter of Mr. and Mrs. Andrew Fischer. The award is given by the North District Improvement Asso. who sponsor the 4-H groups.

Personals

Mr. and Mrs. Stephen Kennis of High Plain rd., attended the annual outing of the Vine Street Methodist church which was held at Mt. Monodnock, N.H., Monday, May 31.

Mr. and Mrs. Robert Shedd of Somerville, were recent guests at the home of Mrs. Ernest Dick of High Plain rd.

Mr. and Mrs. Richard Williams and their daughters of Lowell st., visited Sunday with friends in Brookline.

Miss Arlene Pariseau has completed her first year at Lasell junior college and is spending the summer months at the home of her parents, Mr. and Mrs. Alvin Pariseau of Chandler rd.

Mr. and Mrs. Richard Lambert of Bridgton, Me., Mrs. Beth Lambert of Lewiston, Me., and Mr. and Mrs. Howard Lambert and their son of Worcester, were weekend guests at the home of Mr. and Mrs. Alvin Pariseau of Chandler rd.

Mrs. Raymond Cooper of River rd., left today for an extended visit with her daughter and her family, Mr. and Mrs. Evan Brown of Granger, Iowa.

Mr. and Mrs. William Workman and their children have returned to their home on Beech circle after

spending several days in Arlington, N.J.

Mr. and Mrs. Carl H. Stevens of Virginia rd., spent the weekend with the latter's mother, Mrs. Fred Thresher of Braintree, Vt.

Friends of Fred W. Doyle will be pleased to learn that he has returned from the Lawrence General hospital and is recuperating at his home on Chandler rd.

John Asoian was among the graduates at the 133rd commencement of the New Hampton school last Saturday. He is the son of Mr. and Mrs. John Asoian of Haggett's Pond rd.

Miss Helen Davis and Mrs. John Hall Jr., of Dascomb rd., spent several days recently at Martha's Vineyard.

Mr. and Mrs. Herman Seinworth of Chicago, Ill., are enjoying a few days' vacation at the home of Mr. and Mrs. William Dubocq of High Plain rd.

Mrs. Dudley Young and her sister, Miss Ruth Kilburn have returned to their home on Union st., after spending the past week with the former's daughter, Mrs. Richard Munroe of St. Louis, Me.

Mr. and Mrs. Gordon Pyper and children, Robert and Joanne of Mt. Hermon, were recent guest at the home of Mr. and Mrs. Stephen Kennis of High Plain rd. Mr. and Mrs. Roland Kennis of Lakeport, N.J., were also guests at the Kennis home.

Tony Sullivan, who has recently completed his first year at the University of Massachusetts, Amherst, is at the home of his parents Atty. and Mrs. Richard Sullivan of Virginia rd., for the summer months.

Miss Alberta Briggs of Bellevue rd., has returned to her home after spending several days at Lake Sebago and Kennebunk, Me.

THANKS DONORS FOR GENEROUS AID

The Andover Red Cross wishes to thank members of the community for the generous response to the request for clothing, furniture, and other needs of the Whitson family which was left homeless and without a single personal belonging when their house in West Andover burned down recently. Mrs. Alden S. Cook, a volunteer in the local Red Cross home service group, has been working with the family to help them obtain shelter, food, clothing, and medical care.

SPECIAL KOREAN BONUS

Applications for the special Korean bonus are now available at the office of Francis P. Markey, veterans' service officer, in the town house.

Prior to last week when Gov. Herter signed the new bill, officers and those service men of indefinite enlistments making a career of the service, were not eligible to apply for the Korean bonus. The special bill allows them now to apply.

Personals

Mrs. Charles Everts of Beverly was a recent visitor at the home of Mr. and Mrs. Harry Gouck of Burnham rd.

Mr. and Mrs. William G. West of East Orange, N.J., are vacationing at the home of Mr. and Mrs. Harry Gouck, of Burnham rd.

PLANNING AND ZONING

Since Jan. 1 of this year the following Massachusetts municipalities have voted to establish planning boards: Norfolk, Truro, Worthington, Richmond, Westford, Groveland, Berkeley, Ashburnham and Lee. The following have voted to adopt zoning regulations: Millis, Holbrook, Hamilton, Hopkinton, Abington, Richmond, Ashland, Groveland and West Newbury.

Subscribe to The Townsman

Vale Committees Discuss Merger

Dr. A. J. Strait, district superintendent of the Methodist church was to have met with the combined memberships of the Ballardvale Congregational and Methodist churches last Wednesday night but was taken ill. He will be unable to meet with the group for at least a month.

In the meantime the two merger discussion committees will continue their work and prepare a detailed, tentative plan of merger which can be submitted to the members of the two churches for approval.

At the previous discussion meetings the Federated church plan with each congregation retaining its own denomination, seemed the most popular. Many thought that it would be an ideal plan for a transition period leading to a full merger into one inter-denominational congregation of Christians.

The two committees will meet next week under the direction of Lewis Nason, chairman of the Methodist group and Randolph Perry, acting chairman of the Congregational group. Their hope is that the plan for merger will be ready to be voted on by the end of June.

WILD ROSE HERD COMPLETES TEST

Sidney P. White's herd of 26 cows at Wild Rose farm completed a year's testing under the official Herd Improvement Registry program of the Holstein-Friesian Assn. of America. The average production of each cow in the herd was as follows: milked three times daily; average milk yield 12,822; average butter fat 481; average quarts daily 19.

DEMERS PROMOTED

Ronald Demers, former Punched athlete, has been promoted to first lieutenant in Korea where he is on duty with the U.S. Marine Corps. The son of Mr. and Mrs. Rene Demers of High Plain rd., he is serving as company commander for a shore battery battalion near Seoul. He enlisted in the marines after graduating from St. Anselm's college with a bachelor of arts degree in economics.

A joint checking account allows your wife to beat you to the draw.

Boys' Beach Wear

by Arrow

Yes, Arrow makes them for boys, too. The quality and styling tells!

SWIM TRUNKS

Boxer style and the popular tight fit elastic trunks from \$1.95 up.

BEACH SETS

Colorful shirt and trunks sets priced from \$6.95 up.

THE STORE FOR BOYS
Lawrence

This Bank

has been paying its depositors

3%

for the past five years

Fully insured under
Massachusetts Laws

**Merrimack
Co-operative Bank**

264 Essex Street
LAWRENCE, MASS.

Member Federal Home Loan Bank System

SAFE!

Our Broad Form Money and Securities Policy protects your business against crime and many other dangerous hazards. See us about this important coverage before you are "out" a lot of money due to an unprotected loss.

**DOHERTY
Insurance
AGENCY**
4 MAIN STREET

TEL. 260

**Committees
s Merger**

Strait, district superin-
the Methodist church
e met with the combined
os of the Ballardvale
onal and Methodist church
Wednesday night but was
He will be unable to
the group for at least a

neantime the two merger
committees will con-
work and prepare a de-
ntative plan of merger
be submitted to the mem-
two churches for approv-

**OSE HERD
ETES TEST**

y P. White's herd of 26
Wild Rose farm completed
testing under the official
improvement Registry pro-
of the Holstein-Friesian
of America. The average
on of each cow in the herd
follows: milked three times
average milk yield 12,322;
butter fat 481; average
daily 19.

RS PROMOTED

ld Demers, former Punchard
has been promoted to first
ent in Korea where he is
y with the U.S. Marine
The son of Mr. and Mrs.
Demers of High Plain rd.,
serving as company com-
for a shore battery batta-
ear Seoul. He enlisted in
ines after graduating from
elm's college with a bache-
ts degree in economics.
nt checking account allows
fe to beat you to the draw.

SAFE!

Broad Form Money
Securities Policy
ects your business
nst crime and many
r dangerous hazoi
us about this impor-
coverage before you
'out' a lot of money
to an unprotected

**HERTY
Insurance
AGENCY**
MAIN STREET

TEL. 260

Obituaries . . .

MRS. ANNE SULLIVAN

Mrs. Anne (Scanlon) Sullivan, 24
Maple ave., died June 3 in the
Lawrence General hospital after a
short illness.

Born in Ireland she had resided
in Andover for the past 16 years
and was the widow of Daniel V.
Sullivan. She was a member of
Court St. Monica, Catholic Daugh-
ters of America, Bon Secours Hosp-
ital auxiliary, the Sacred Heart
sodality and the Altar and Rosary
society of St. Augustine's parish.

Surviving are several nieces and
nephews.

The funeral was held Monday from
the M. A. Burke Memorial funeral
home with a solemn high Mass of
requiem at 9:30 o'clock in St.
Augustine's church.

The Rev. Henry B. Syvinski,
O.S.A., was the celebrant, the Rev.
Joseph A. Flaherty, O.S.A., of
Merrimack college, deacon, and the
Rev. Joseph J. Gildea, O.S.A., also
of Merrimack college, sub-deacon.
James E. Sheard was soloist and
the choir chanted the Gregorian
Mass. John A. MacGilvrey was or-
ganist. Burial was in St. August-
tine's cemetery.

The Sacred Heart sodality was
represented by: Ruth O'Connell,
Catherine Cussen, Mrs. Mary Bou-
dreau, Mrs. Mary McNulty, Mrs.
William Burke, Mrs. Joseph F. Bar-
ton, Mrs. Ernest Matton, Mrs. Mar-
garet Harkins, Mrs. Augustine Sul-
livan, Mrs. Francis White, Helen
Leete, Mrs. Agnes Cunningham,
Mrs. Mary Tammany, Mrs. Arthur
Smythe, Mrs. John Doyle, Mrs. Wil-
liam McDonald, Mrs. John McGil-
vray, Mrs. Mary Ronan and Mrs.
Alexina Akey.

Court St. Monica, C.D.A., was
represented by Mrs. Mary McNul-
ty, Mrs. Hortense Coupe, Mrs. Zita
Downs, Mrs. Alice Hutchenson,
Mrs. Monica Walsh, Mrs. Winifred
Quinn, Mrs. Mary Nelligan, Mrs.
Margaret Robertson, Mrs. Alice
Brennan, Mrs. Josephine Doherty,
Mrs. Alice Connors, Mrs. Frances
Keaney and Mrs. Agnes Cunning-
ham.

The Altar and Rosary society
was represented by: Mrs. Ernest
Matton, Mrs. John McInnis, Mrs.
Charles Dwyer, Mrs. Augustine
Sullivan, Mrs. George Walsh, Mrs.
Josephine Cleary, Mrs. James Sul-
livan, Mrs. Mary Boudreau and
Mrs. Charles Shorten.

HOWARD MARGESON

Howard Margeson, 34, of 4 Essex
pl., died June 4 at the Sacred
Heart hospital in Manchester,
N.H., where he was taken after
being struck by an auto early on
the morning of May 31 while cross-
ing a street in that city. He made
his home with his father, Maurice
E. Margeson.

The funeral was held from the
M. A. Burke funeral home Sunday
with services at 1 p.m., by the
Rev. Roy E. Nelson Jr., of the
Baptist church. Burial took place
in Middleton.

The bearers were: Charles W.
Damon, O. W. Thompkins, Charles
Baker and William Burke.

In the accident Margeson suf-
fered fractures of both legs and
internal injuries. He dropped into a
coma after being admitted to the
hospital and his name was placed
on the "critical" list.

**SELECTMEN TO HOLD
BI-WEEKLY MEETINGS**

The selectmen Monday night
voted to start their bi-weekly meet-
ings for the summer months in-
stead of weekly meetings.

They also granted a one-day
beer license to the country fair to
be held June 19 at the estate of
Vincent Treanor on Osgood street
for the benefit of the Andover
Catholic club.

**Local Scouts Win
Camping Honors**

Troop 73 of the South church
scored the highest number of camp-
ing points at the camporee held
over the past weekend at Camp On-
way, Raymond, N.H., by the North
Essex Council, Inc., Boy Scouts
of America.

The council flag was awarded
the Andover troop and accepted
by Troop Chairman Richard M.
Zecchini and his son, Senior Pat-
rol Leader Allen Zecchini.

Explorer post 75 of St. August-
tine's church received the Arthur A.
Thomson Explorer flag for the best
Explorer unit in camping. The
award was received by Stewart An-
derson, advisor, and Crew Leaders

John and Frank Killilea.
Troop 72 of the Free church,
with 16 scouts and John Souter Jr.,
scoutmaster and Roger Dea assis-
tant; and Troop 75 of St. August-
tine's church with 25 scouts and
Adult Leaders Edward Rice, Hen-
ry Grillo and George Mowry, also
participated.

REALTY TRANSFERS

William S. Kania et ux to Ruth T.
Stevens, Lowell st.

Annie C. O'Brien, Est. to Theo-
dore Gallant et ux, on & near Hard-
ing st.

Helen P. Buckley to Katharine
R. Buckley, near Shawsheen rd.

Paul A. Johnson et ux to Elmer
O. Peterson, High Plain rd.

Elmer O. Peterson to Paul A.
Johnson et ux, High Plain rd.

Woodworth Motors Inc. to Wood-

worth Realty, Inc., Riverina rd.,
Main and Haverhill sts.

Boston & Maine Railroad to Guy
B. Howe Jr., Riverina rd., Main
and Haverhill sts.

Barbara D. Warner to Guy B.
Howe Jr., Lupine rd. and School
st.

John Philip Enterprises, Inc. to
Lawrence D. Bragg, Jr. et ux, Lan-
tern rd.

William V. Heard to Robert H.
Farnham et ux, Brookfield rd.

WANTED

Left-handed first baseman's
mitt. Must be in good condi-
tion. Call Andover 1943.

Subscribe to The Townsman

DAY and NIGHT

**ANDOVER
TAXI SERVICE**

... CALL 414 ...
POST OFFICE AVENUE

**Only FORD gives you
features now which
other low-priced cars may
offer tomorrow!**

Ford gives you:

V-8 POWER

Only Ford of the low-priced cars offers V-8 power—
the type of power more and more car makers are
adopting. And Ford's new 130-h.p. Y-block V-8 is the
most modern V-8 in any car *regardless of price!*

BALL-JOINT SUSPENSION

For ride and handling ease that no other low-priced car
can match, Ford brings you new Ball-Joint Front Suspension.
It's another Ford exclusive in the low-price field.

TREND-SETTING STYLING

Ford styling has set a new standard for the American
Road. It is modern, forward-looking styling that
will keep your Ford out front in appearance, not only
this year but in the years ahead.

**SO WHEN IT COMES
TIME TO TRADE . . .**

Ford's value will be higher. It's an
established fact that Ford returns more
of its original cost than any other low-priced car!

Come in! Get the best deal for your dollars! **Ford**
SHAWSHEEN MOTOR MART
47 HAVERHILL ST. ANDOVER, MASSACHUSETTS

F.C.A.

TEN DOLLAR WORDS

A psychologist is a person who uses ten dollar words to explain a failure caused by laziness.

A Note For Brides -

Would you like some suggestions on the display, exchange and acknowledgement of your wedding gifts - along with a simple but effective form for listing them?

'PHONE OR COME IN
FOR OUR FREE BOOKLET

**SMART & FLAGG
INC**

The Insurance Office

Bank Bldg. Andover 870

BALLARDVALE

Mrs. Ruth Green, Correspondent, Telephone 2372-M

Wins Contest

Steven Edward O'Donnell son of Mr. and Mrs. Raymond O'Donnell, 32 Marland st., won second prize in a baby popularity contest held recently in Lawrence.

Brownie Troop

Brownie Troop 59 met last Wednesday afternoon at the home of the leader, Mrs. Robert LaVallee, 33 Hall ave. The outdoor business meeting was conducted by the newly elected officers for June which are as follows: President, Diane Maruzzi; vice president, Carol Perry; treasurer, Jo Ellen Grant; secretary, Nancy Hall; historian, Kit Ackermann; color bearer, Eleanor Pospolitik; color guards, Catherine Connolly, Emily Lawrence, Leslie Batcheller and Mil-

dred Mucci.

Each member of the troop has now held an office and assisted in running the troop.

Following the business meeting the girls each planted in aluminum foil covered orange juice cans beautiful house plants donated to the Brownies by Mrs. Albert Warner. Each girl has as a project the taking care of the plant by herself during the summer and reporting on its progress, or lack of it in the fall.

The next meeting will be in the form of a cookout.

Friendly Guild

The annual meeting of the Friendly Guild of the Union Congregational church will be held Thursday at 8 p.m., at the home of Mrs. Albert Warner, 12 High st. Mrs. Richard Sherry will have the devotional service. Hostesses with Mrs. Warner will be Mrs. Roland Joy and Mrs. Frank Watson.

Bowling Banquet

The Val-E-Roll bowling league will hold its banquet tomorrow night in Saugus. Members are to meet at the post office at 6:15 p.m.

Last Friday night was the last night of bowling. The Jets and Atoms tied for first place each with 64 wins and 36 losses. On the roll-off the Jets were the winners.

Prizes will be awarded at the banquet.

To Be Ordained

Mr. and Mrs. Anthony Perrino and son Mark left Monday night for Detroit, where Mr. Perrino will be ordained next Sunday at the Detroit conference of Methodist churches.

Graduates

Miss Annette V. Doucette daughter of Mr. and Mrs. Theodore Doucette of Andover st., was one of 38 graduates from the Lowell General hospital in the First Congregational church in Lowell, May 26. Miss Doucette will complete her three years in September and intends to specialize in pediatrics.

Among those from the Vale attending the exercises were: Mr. and Mrs. Theodore Doucette and daughter, Patricia, Mr. and Mrs. William Gillis, Mrs. Edna O'Hara and Mr. and Mrs. John Gillis.

W.S.C.S. Banquet

The Women's Society of Christian Service of the Methodist church will hold its annual banquet tonight. Cars will leave the church at 6 o'clock.

Church Flowers

The beautiful flowers on the altar of the Union Congregational church last Sunday morning were given in memory of Barbara Smeltzer by her parents, Mr. and Mrs. Stearney Corney and brother, Hilton.

Choir Practice

The senior choir of the Union Congregational church will rehearse tonight at 7:15 o'clock. Next week they will rehearse on Wednesday at 7:15 p.m.

The junior choir will rehearse on Thursdays at 3:30 p.m.

Children's Day Service

Children's day will be observed Sunday at 10 a.m. in the Union Congregational church. Certificates will be awarded.

The Methodist church program will commence at 10:45 a.m. and at 12 noon immediately following the service there will be a family picnic on the church lawn conducted by the Men's club of the church. There will be field races, games and prizes for the children.

Personals

Mr. and Mrs. Robert DeCoste of Arlington and Mrs. Harriett Morrell of Everett spent the weekend at the home of Mr. and Mrs. Raymond O'Donnell, 32 Marland st.

Miss Betty Kupis of Lowell Junction is confined to her home by illness.

Mrs. Mary Steele and son, John of Quincy and Mr. and Mrs. Malcolm Hamilton and daughters, Nancy and Bonnie of Hampton, N.H., were recent guests of Mr. and Mrs. Edmond Sorrie of Tewksbury st.

Mr. and Mrs. Harry Schaffer of Indianapolis, Ind. are visiting Mr. and Mrs. Willard Myers, 21 Clark rd., and attended the wedding of their granddaughter, Miss Joanne Myers to Daniel Worcester, Saturday.

Charles T. Bentley of Andover st., has been elected a state delegate from the fourth Essex district to attend the state Republican convention in Worcester, Saturday, June 12. Randolph Perry was elected an alternate.

Mr. and Mrs. Albert Warner and sons of High st., visited Mr. Warner's parents in Conn. Sunday.

The Rev. and Mrs. Paul E. Callahan of Cambridge were the Sunday guests of Mr. and Mrs. Frank Green of Andover st.

Robert Lakin, USN, spent the weekend at his home on Marland st., and was an usher at the wedding of his sister, Miss Joan Lakin to Leonard Hill, USN., Saturday.

Service Club Closes Season

About 150 members of the Andover Service club and their guests were present last Thursday afternoon and evening at the annual clam bake and lobster party at Sid White's Wild Rose farm which closed the club's activities for the present season.

A program of sport was held prior to serving the catered meal which was enjoyed by all present.

During the festivities the gavel passed to the hands of the new club president, John N. Cole 2nd., who is succeeding Irving J. Whitcomb.

Other officers for the coming year are: first vice president, Donald B. Look; second vice president, John P. Toomey; secretary-treasurer, James R. Mosher; directors, Irving J. Whitcomb, Donald L. Lundgren, Vincent F. Stulgis, Samuel Osgood and Ernest N. Hall.

**PLUMBING
and
HEATING**

Installation - Service

- CALL -

**W. H.
WELCH
CO.**

• TEL. 128

Ballardvale PTA Closes Season

About 75 members were present at the catered chicken pie supper last Thursday night in the Community room which brought the season's activities of the Ballardvale PTA to a close. Anthony Perrino of the Methodist church, offered prayer.

Seated at the head table were: Supt. of Schools and Mrs. Edward I. Erickson, Miss Mary Collins, Mr. and Mrs. Albert Warner, Mr. and Mrs. Henry Wrigley, Mr. and Mrs. Randolph Perry, Thomas Call, and Mr. and Mrs. Franklin Haggerty.

Randolph Perry, master of ceremonies, introduced Supt. Erickson who spoke of the future hot lunch program that is planned for the Bradlee school. He also paid a tribute to Miss Mary Collins who is leaving the Bradlee school to join the Central school in September. Mr. Perry then presented Miss Collins with an electric china clock, a gift from the PTA.

With Albert Warner presiding it was voted to donate \$15 to the Ballardvale Baseball association for the ball teams.

The incoming officers, previously installed, then took over the meeting. They are: President, Mrs. Henry Wrigley; first vice president, Joseph Serio; second vice president, Mrs. Arthur Minzner; secretary, Mrs. Ellsworth Spencer; corresponding secretary, Mrs. Charles Walent; treasurer, Mrs. James Letters; historian, Mrs. Albert Smeltzer.

Mrs. Wrigley presented Mr. Warner, the outgoing president, with a past president's pin, a gift from the organization. A fire demonstration called "Play for your Life" was presented by Mr. Call who combined fire with tricks of magic.

TRY A TOWNSMAN
WANT AD - CALL 1943

RENT FORMAL WEAR

Expertly Fitted
Freshly Cleaned
Carefully Pressed

Complete Stocks of Summer
Formal Wear, Tuxedos, Full
Dress, Dinner Jackets, Black
shoes, etc.

**Elander
Swanton**
INCORPORATED

56 Main St.

Tel. 1168

ALL ALUMINUM SCREENS

MADE TO ORDER

Any size - full screens, 1/2 screens and porch screens FOR A LIFETIME . . . nothing to rust. Come complete with screen channels and all are fully guaranteed.

5-DAY
DELIVERY!

AS LOW AS
3.00
PER WINDOW

NOTICE

EFFECTIVE JUNE 16TH WE WILL CLOSE AT
NOON ON WEDNESDAYS FOR THE SUMMER

From door to door...
protect your floor
with
PATTERSON-SARGENT
FLORLUX
The finest scuff-proof floor enamel you'll ever find!

NOW ONLY **\$610** per gallon

Top performer on wood, metal or cement, Florlux gives floors a bright new finish . . . provides extra protection where foot traffic is heaviest, indoors or out. Use on steps, porches, doadoes and lawn furniture, too.

★ WATER PROOF! ★ FAST DRYING!
★ ONE COAT COVERS!

W. R. HILL

45 MAIN STREET
Tel. 102

AT THE CHURCHES

Free Church

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

FRIDAY: 3:30 p.m. Rehearsal for the Children's day service. 6:30 p.m. Picnic for the Choir of Youth at the home of David Reynolds on Summer st.

SATURDAY: 11 a.m. Summer fair on the church lawn.

SUNDAY: 10 a.m. Children's day service in the church. All the children in the junior department of the church school will participate. Bibles will be presented to those of age, and flowers will be distributed. There will also be a service of baptism. 2 p.m. The Junior choir will meet at the church to go on their annual treat.

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

Andover Baptist Church

REV. ROY E. NELSON JR., Minister

SUNDAY: 10:15 a.m. Carillons and chimes. 10:45 a.m. Morning service of worship and the observance of Children's day. Parents and friends are cordially invited. Mrs. Charles H. Cole, interim organist. Rev. Roy E. Nelson Jr., pastor. Herbert H. Otis, superintendent of the church school.

TUESDAY: 5:15 p.m. Members of the Friendly Circle will leave the church for their annual banquet to be held near Fitchburg.

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

SATURDAY: 10 a.m. Members of the Baptist Youth Fellowship will enjoy a beach party in Ipswich.

NOTES: Sunday, June 20 will be observed as Gift day. The service will begin at the new hour of 10 a.m.

South Church

REV. FREDERICK B. NOSS, Pastor

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

SATURDAY: 4-7 p.m. Reception in the vestry in honor of the golden wedding of Mr. and Mrs. Arthur W. Bassett, members of the church for 40 years. Mr. Bassett is clerk of the church and also its sexton. 8 p.m. Couple's club fun night.

SUNDAY: 10:45 a.m. Children's day service. 7 p.m. Pilgrim Fellowship meeting.

TUESDAY: 7 p.m. Monthly Pack meeting of the Cub Scouts.

THURSDAY: 10 a.m. All day sewing meeting of the Friendly Service group of the Women's Fellowship.

Methodist Church

ANTHONY PERRINO, Pastor

SUNDAY: 9:30 a.m. Sunday school classes. 10:45 a.m. Special Children's day service. Certificates and medals will be awarded and Sunday school classes will give their presentations. 12 noon Family picnic on the church lawn, conducted by the Men's club of the church.

MONDAY: 2 p.m. Golden Age circle meeting. 8 p.m. Official board meeting.

Christ Church

REV. JOHN S. MOSES, Rector

FRIDAY: St. Barnabas' day. 10 a.m. Holy Communion.

SUNDAY: 8 a.m. Holy Communion. 11 a.m. Commencement service of the Sunday school. 6 p.m. Young People's Fellowship (election of officers)

TUESDAY: 8 p.m. Vestry meeting.

THURSDAY: 10 a.m. Holy Communion. 6:30 p.m. Choir rehearsal.

St. Augustine's Church

REV. P. J. CAMPBELL, Pastor

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

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

The North Parish Church

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

FRIDAY: 7 p.m. Children's dance for 6th to 8th grades.

SUNDAY: 11 a.m. Morning service of worship. Children's day with christening service. 2:30 p.m. Annual church picnic at Ward reservation.

MONDAY: 7:30 p.m. Parish committee.

West Parish Church

REV. HUGH B. PENNEY, Pastor

FRIDAY: 5:30 p.m. Father and Son ball game. 6:30 p.m. Brotherhood banquet.

SATURDAY: 10 a.m. Rehearsal for Children's day.

SUNDAY: 10:30 a.m. Children's day service. 4-6 p.m. Reception for the Rev. and Mrs. Hugh B. Penney in the vestry.

Christian Science Society

(6 Locke Street)

SUNDAY: 9:30 a.m. Sunday school. 11 a.m. Church service. Subject of lesson sermon: "God The Preserver Of Man".

Reading room 66 Main street open noon to 4 p.m., Monday through Friday, except holidays.

Union Congregational Church

SUNDAY: 10 a.m. Children's day program, Frank Watson in charge.

WEDNESDAY: 7:15 p.m. Senior choir rehearsal.

THURSDAY: 3:30 p.m. Junior choir rehearsal. 8 p.m. Friendly Guild meeting at home of Mrs. Albert Warner, 12 High st.

St. Joseph's Church

(Ballardvale)

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

Explains Social Security Benefits

How much covered employment or self-employment income will you need in order to be eligible for social security benefits when you reach 65?

According to Miss Vose, manager of the Lawrence social security office, there is better than an even chance that your answer - if you have one - will be wrong. Why? She explains it this way: Since thousands of older workers have already qualified for benefits with as little as a year and one-half of covered earnings, many people have assumed that any person can do the same. Actually that is true only where the individual is already 65 or will attain that age before July 1, 1954.

Anyone reaching 65 after June 30 of this year will need two more quarters of covered employment or self-employment for every additional year up to the time he reaches 65. Thus, a person who will be 65 three years from now will need 6 more quarters in addition to the 6 already required, or a total of 12. The maximum coverage requirement is 40 quarters and the minimum is 6.

The Lawrence social security manager stated that a pamphlet explaining fully the eligibility requirements and other social security questions is available upon request at any social security office. Request for Pamphlet No. 35 should be addressed to the Social Security Administration, 46 Amesbury st., Lawrence. Persons approaching 65 who have any doubt about their ability to meet the employment requirements are urged to obtain a copy.

TRY A TOWNSMAN
WANT AD - CALL 1943

Andona Society Elects Officers

The annual meeting of the Andona society was held May 26, in the home of Mrs. Dana Hill, North Andover.

Officers elected for the next two years were: Mrs. Philip Marsden, president; Mrs. Charles Black, vice-president; Mrs. Guy B. Howe Jr., secretary; Mrs. Charles Gaunt, treasurer.

The society took in the following provisional members: Mrs. John Irving, Miss Olive Butler, Mrs. Harold Lermond, Mrs. Jack Woodworth, Mrs. Virgil Marson, Mrs. John Urquhart and Mrs. Peregrin Schwarzer. After the meeting a skit was presented and refreshments served.

Thanks are extended to all who made "The Voice of the Turtle", such a success. The society is now able to donate sums of money to the Andover Youth Center equipment fund and the Visiting Nurse association. The Home for the Aged will receive additions to their china or whatever else they may need.

Members of the society have recently made scrap books which were given to the children's wards of the Lawrence General and the Bon Secours hospitals.

A bazaar is being planned as one of the fall projects.

Named President Of Mother Church

William R. Knox of Boston, was named president of The Mother Church, The First Church of Christ, Scientist, in Boston, at the annual meeting of The Mother Church Monday attended by Christian Scientists from many parts of the world.

Mr. Knox's appointment was announced by The Christian Science board of directors. The term of office is for one year. He has been an authorized Christian Science practitioner in Boston - the world headquarters of the Christian Science movement - for almost 50 years.

Prior to devoting his full time to the practice of Christian Science healing, Mr. Knox was in the structural steel business. He first became interested in Christian Science through the healing of his mother.

FOLKS

NOW would be a good time to get YOUR car ready for Late Spring and Summer Driving.

Have US Replace Clouded or Cracked Glass in your car with

LIBBEY-OWENS-FORD

SAFETY GLASS

Expert Workmanship backed by over 30 years experience in the Glass Business.

Complete Stock of Bent Windshields and Back Lites both Clear and Tinted.

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

FATHER'S DAY

Sunday, June 20th

HERE'S WHAT TO BUY...

YOUR FAVORITE GUY!

Yes, Father has his big day on the 20th and it's time to give some thought to his gift. We list below a few timely gift items, HOWEVER, we have many more. Come in and let us make suggestions . . . Dad will be glad you did!

SPORT SHIRTS

The finest line we have ever shown! Select from long and short sleeve stylings in Cottons, Rayons and Nylons. Tailored by Arrow, VanHeusen and McGregor.

2.95 to 7.95

SLACKS

CORDS, Cottons and Nylons 4.95 and 5.95
RAYONS 4.95 RAYON & DACRON 8.95

PALM BEACH 10.95 and 12.95
GABARDINES 4.95 - 6.95

(Spot and Crease Resistant Rayon)

100% WOOL GABARDINES 12.95 - 22.95

SUMMER WEIGHT SUITS

The newest fabrics . . . the wanted colors in our complete line of Summer Suits.

SPRING WEAVE SUITS \$49.50
PALM BEACH SUITS 32.50
RAYON & NYLON CORD SUITS 35.00
DACRON CORD SUITS 42.75

PAJAMAS

Styled by PLEETWAY - Coat and Middy styles. Plain colors and neat stripes. \$3.95 to \$5.95
SUMMER PAJAMAS. Short sleeves, knee length. Light weight for comfort. \$3.95

SWIMMING TRUNKS

Styled by McGregor and Jantzen. Boxer or Brief Lastex types. Cottons and Nylons.

2.95 to 5.95

Many other gift items Dads are sure to treasure, too!

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

Ballardvale PTA Season

75 members were present at the chicken pie supper Tuesday night in the Communion which brought the activities of the Ballardvale PTA to a close. Anthony Perrino of the Methodist church, offered

at the head table were: Mrs. Edwardson, Miss Mary Collins, Mr. Albert Warner, Mr. and Mrs. Wrigley, Mr. and Mrs. Perry, Thomas Call, and Mrs. Franklin Haggerty.

Joseph Perry, master of ceremonies, introduced Supt. Erickson and the future hot lunch that is planned for the school. He also paid a visit to Miss Mary Collins who is the Bradlee school in Central school in September. Perry then presented Miss with an electric china gift from the PTA.

Albert Warner presiding it to donate \$15 to the Ballardvale Baseball association ball teams.

incoming officers, pre-installed, then took over the duties. They are: President, Wrigley; first vice president, Joseph Serio; second vice president, Mrs. Arthur Minzner; secretary, Mrs. Ellsworth Spencer; treasurer, Mrs. Walent; historian, Mrs. Altmeyer.

Wrigley presented Mr. Warner as outgoing president, with a president's pin, a gift from the organization. A fire demonstration titled "Play for your Life" presented by Mr. Call who demonstrated fire with tricks of magic.

TRY A TOWNSMAN
WANT AD - CALL 1943

FORMAL WEAR

Expertly Fitted
Freshly Cleaned
Carefully Pressed

Complete Stocks of Summer Formal Wear, Tuxedos, Fulls, Dinner Jackets, Black Suits, etc.

Elander & Swanton
In St. Tel. 1168

Chemistry In Our Lives

The purpose of Chemical Progress week which was observed last month was to better acquaint people with a science and industry which touches our lives every moment of the day.

Almost every thing we use each day has been created, improved or in some beneficial way affected by chemistry. And surprisingly, the greater part of all this chemical progress has been accomplished since World War I.

The lifeblood of the chemical industry is research — the day-in-and-day-out work of the scientists in search of new products, new ways to do things, new horizons of knowledge. At the moment, the chemical industry is conducting annually some \$275,000,000 worth of privately-financed research — more than any other of the nation's industries. The results are found in every facet of living — in better health, longer life, more jobs and opportunities.

Perhaps chemistry's most salient achievements have been in the fields of medicine and agriculture. In the one, it is responsible for gigantic strides in the eradication of diseases which once plagued mankind. In the other, it has immensely increased soil fertility and supplied potent weapons with which to fight the ravages of insects and plant disease. No industry has brought mankind more benefits in the space of one short lifetime.

* * *

Good Government

What is good government?

Perhaps the best definition of all is found in Thomas Jefferson's first inaugural address: "A wise and frugal government, which shall restrain men from injuring one another, which shall leave them otherwise free to regulate their own pursuits of industry and improvement, and shall not take from the mouth of labor the bread it has earned — this is the sum of good government."

* * *

The motorist who plasters his windows with travel stickers is more interested in letting people know where he has been than in seeing where he is going.

GEO. W. HORNE CO.

LAWRENCE, MASS.

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

Radio and Television

SALES AND SERVICE

HAROLD PHINNEY

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

PERFECTION PLUS

YOU MAY PAY YOUR TELEPHONE BILL HERE!

Hartigan Pharmacy

TEL ANDOVER 1006

66 MAIN ST. ANDOVER, MASS

The prescribed medicine that leaves our Prescription Laboratory is perfection itself. It is the product of the highest measure of professional care and skill—weighed, measured and mixed with the most precise equipment and compounded from the finest quality ingredients by skilled pharmacists. And to add a plus to this perfection—your medicine is put up in sterilized containers to avoid any possibility of contamination.

CONTROLLING PLANT DISEASES by Science Features

Plant diseases are a several-million-dollar-a-year headache to American farmers—and, indirectly, to consumers as well. Much progress has been made in fighting these blights, but several plant plagues still defy the best efforts of science to combat them.

The possibility of treating plant infections with antibiotics, the same drugs used to cure human ills, has long been an object of scientific speculation. At a recent meeting of horticulturists at the University of Wisconsin, this dream became a practical reality.

Dr. Robert M. Goodman, of the University of Missouri, reported that Fireblight, a previously incurable disease which has killed millions of apple, pear, and quince trees in the past 100 years, can be controlled with a water spray containing two antibiotics. The spray was applied during bloom and for three weeks after bloom.

In his talk before the Wisconsin meeting, the scientist said that Fireblight was completely controlled with the combination spray, called Agrimycin, in both greenhouse and field trials. Only tiny amounts of the antibiotics were used.

Similar success was reported by U. S. Department of Agriculture researchers in controlling halo blight of beans, a perennial plague infesting thousands of acres, with a water spray containing streptomycin. Other experimental work has shown the antibiotics to be effective against many other such diseases—but large-scale field trials remain to be completed.

Attend Conference On New Route 28

Selectmen J. Everett Collins and Sidney P. White were among a group of Greater Lawrence officials who conferred at Boston last week with Gov. Herter and Commissioner John A. Volpe of the public works department relative to the relocation of Route 28 from a point north of Boston to the New Hampshire line.

The local men at the hearing have already gone on record as favoring a westerly route through Andover rather than an easterly route which would pass through North Andover.

Some of those present at the conference felt that the westerly route would be the one chosen by the department.

HOSPITAL NOTE

Michael Wright, 4, of 35 Enmore st., was treated in the Lawrence General hospital June 2, for a laceration near his left eye, and later discharged.

Established 1887

THE ANDOVER TOWNSMAN

Published Every Thursday

70 Main Street, Andover, Mass.

Entered as Second Class Matter at
The Andover Post Office
Price 5¢ per Copy \$2.50 per Year

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

NATIONAL EDITORIAL
ASSOCIATION
ACTIVE MEMBER

Down the Years with The Townsman

50 Years Ago — June 1904

The contract for plumbing and heating the new barn of Harlan W. Whipple has been awarded. The plumbing work is to be done in nicked stock.

At the Massachusetts Automobile club auto race to be held tomorrow at Readville, Harlan W. Whipple of this town will try out his new 100 h.p. auto with Charles Donohue, his popular chauffeur.

The sixth anniversary competition for the J. W. Barnard prizes for original declamation was held at Punchard Friday evening. The winners were: First prize of \$20, Miss Winnifred Symonds; second prize of \$12, Chester J. Farmer; third prize of \$8, Alice Gertrude Kendall.

By scoring two runs in the ninth inning the Phillips academy nine defeated Yale Fresh 4-3 on Brothers Field Friday afternoon. Drisco, a Ballardvale boy, pitched a splendid game for Yale. He kept his hits well scattered and struck out 10.

Port Arthur's days are numbered. The great fortress is at the mercy of the Japanese unless the Russians can send a powerful army from Liaoyang.

Punchard will hold its graduation exercises June 16 in the town hall. Closing exercises for the public schools will be held June 17.

25 Years Ago — June 1929

Ten Andover girls were among the 52 members of Abbot's graduating class who received their diplomas at the commencement exercises held Monday morning in the South church.

Distinguished guests and a large number of returning alumnae contributed to the carrying out of the impressive program of the centennial celebration of the founding of Abbot academy. A gift of \$160,000 toward the Loyalty Endowment fund was made by the alumnae.

Alvah P. Wright was again appointed to transport the children from the Scotland district and Ballardvale to the schools at the central plant.

Some fine prizes are to be awarded for costumes in the horribles parade to be held in Ballardvale on July Fourth.

The Sells-Floto circus will be in Lowell June 11, and will offer the highest salaried feature ever offered to the American public — Tom Mix, himself, and his horse, Tony.

Phillips academy's powerful track team rolled over Exeter 78-48 Saturday in the 35th annual meeting between the schools.

Arthur F. Jackson of Argyle st., was elected captain of the P.A. track team for next year. He is the first native son to lead the Blue and White team. He is a graduate of the Stowe junior high school.

Pomp's bathing beach will open Saturday. John A. Robertson was appointed last week as life guard in charge.

The Harvard club of Andover at a banquet Tuesday evening re-elected the following officers: C. Carleton Kimball, president; H.

Gilbert Francke, vice president; Thaxter Eaton, secretary-treasurer.

The Legion post has voted to enter a junior team in the North Essex District league. James Cole will coach the boys.

10 Years Ago — June 1944

Life went on as usual in Andover Tuesday but about 5:15 p.m. the fire whistle sounded a series of blows and not until then did the populace know that the invasion of Germany was on. D-Day had arrived. An impressive service was held in the Free church that evening. Special services were held for servicemen during the day at St. Augustine's and again in the evening.

Andover will start next Monday on the Fifth War Loan drive. The overall quota will be \$2,446,436. In the Fourth War Loan drive the quota was \$1,850,000 and the town subscribed \$2,484,968. James Gould will again be chairman.

The Andover Garden club held its annual meeting recently at the home of Mrs. Horace Poynter. Mrs. Charles W. Arnold was elected president for 1944-45.

The Very Rev. Thomas B. Austin, O.S.A., pastor of St. Augustine's church was honored Thursday on the 25th anniversary of his ordination to the Catholic priesthood. In the evening he was given a touching testimonial by townspeople.

Enrollment at the North school for next September indicates, at present, only 10 pupils. The school committee is again faced with the problem of whether or not to keep a one-room, six-grade school open.

The resignation of Miss Jane Fitzhenry as principal of the Bradlee school was accepted with regret by the school committee Tuesday. A leave of absence was granted William McDonald, high school teacher, who has accepted a lieutenant junior grade commission in the naval reserve. Among the re-appointments were the following bus drivers: Alvah P. Wright, Rudolph Johnson and Chester Abbott.

Much damage was done over the weekend to the property at Pomp's pond where the equipment was being made ready for an early opening Sunday. It will be open officially about June 23. Four life-guards have been appointed.

LILLEY MADE CHAIRMAN OF BLOOD PROGRAM

Frank W. Lilley, 260 N. Main st., has been appointed chairman of the Andover Red Cross blood program. Mr. Lilley has been actively interested in the Bloodmobile visits to Andover in the past year. Previously he was deputy administrator of the New York regional blood program in the Greater New York Red Cross chapter. Recently he has also been appointed a member of the finance committee of the Massachusetts Regional blood center.

Subscribe to The Townsman

Gifts

... always look to us for the unusual . . . the charming in contemporary and antique pieces for your home or to serve as remembered gifts. Domestic and imports. All modestly priced.

Andover Gift House

10-12 PARK ST.

TEL. 1822

Townsmen

...cke, vice president;
...on, secretary-treasu-
...on post has voted to
...or team in the North
...ct league. James Cole
...e boys.
...go - June 1944
...on as usual in And-
...y but about 5:15 p.m.
...tle sounded a series
...not until then did the
...w that the invasion of
...s on. D-Day had ar-
...pressive service was
...Free church that eve-
...l services were held
...en during the day at
...e's and again in the
...will start next Monday
... War Loan drive. The
...a will be \$2,446,436.
...th War Loan drive the
...1,850,000 and the town
...\$2,484,968. James
...gain be chairman.
...over Garden club held
...meeting recently at the
... Horace Poynter. Mrs.
...Arnold was elected
...or 1944-45.
... Rev. Thomas B. Aus-
... pastor of St. Augus-
...ch was honored Thurs-
...e 25th anniversary of
...tion to the Catholic
... In the evening he was
...ouching testimonial by
...e.
...nt at the North school
...eptember indicates, at
...only 10 pupils. The
...mmittee is again faced
...blem of whether or not
...a one-room, six-grade
...n.
...ignation of Miss Jane
...as principal of the
...hool was accepted with
...the school committee
...A leave of absence was
...William McDonald, high
...cher, who has accepted
...at junior grade commis-
...e naval reserve. Among
...ointments were the fol-
...s drivers: Alvah P.
...Rudolph Johnson and
...bott.
...age was done over the
...the property at Pomp's
...e the equipment was
...e ready for an early
...nday. It will be open
...bout June 23. Four life-
...e been appointed.
**MADE CHAIRMAN
ND PROGRAM**
... Lilley, 260 N. Main
...een appointed chairman
...over Red Cross blood
...Mr. Lilley has been
...terested in the Blood-
...its to Andover in the
...Previously he was dep-
...rator of the New York
...lood program in the
...w York Red Cross chap-
...tly he has also been
...member of the finan-
...of the Massachusetts
...lood center.
...e to The Townsman
...s look to us for the
...the charming in-
...y and antique pieces
...ome or to serve as
...gifts. Domestic
...rts. All modestly
t House
...TEL. 1822

Big, Beautiful...

Fleet, flowing lines lend style distinction to the beautiful new Dodge Royal V-8 4-door sedan. New spring colors now on display.

and born to the road!

In the clean sweep of Dodge styling, you will sense a thrilling promise of high adventure.

Here is beauty that is born to the road: Graceful and gracious, swift and sweeping, without a single false note of anything artificial or awkward.

When you open the door and slip behind the wheel you realize how truly *big* this '54 Dodge is. Big in headroom, leg-room, shoulder-room. Big in the steady, easy-going way it hugs the road. Big in power and performance.

Come in and discover the added pleasure and satisfaction waiting for you in the stylish new '54 Dodge. Prices start below many models in the lowest price field.

DODGE

Dodge Dealers present:
Danny Thomas, ABC-TV • Bert Parks in "Break The Bank," ABC-TV • Roy Rogers, NBC Radio

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

Punchard High

By JOYCE M. WILLIAMS

Activities

The schedule for the last week of school was announced recently. Seniors will turn all books in June 11 when final marks will be issued. They have been excused from final exams. Seniors will hold Class Night Monday June 14, at the Andover Country Club. Graduation practice will be held Monday, Wednesday and Friday mornings and the Senior class beach party will be held Tuesday, June 15.

All sophomore and junior students will have final exams June 14, 15 and 16. Regular classes will not be in session on those days. The final awards assembly will be held Friday June 18.

Graduation will be Sunday, June 20, at 3 p.m. in the auditorium.

Girl's Softball

Recently, the Junior high school girls participated in several softball games. The girls beat Reading by scores of 19-13, 14-10, 33-10, and Pike school by a score of 8-3. Girls participating in the games were: Elizabeth Barsamian, Simone Nolet, Arlene Kneath, Jane Des-Roches, Norma Kibbee, Priscilla Alden, Judith Reed, Kate Sides, Sandra Saranelli, Carol Becotte, Carolyn Covell, Claudia Sandberg, Cecily Roberts, Susan Schereschewsky, Janet Bouleau, Agnes

Three of Punchard's twirlers during the current baseball season. From left to right: Tom Pearl, who also helped with outfield chores; Bob Grudzinski, who pitched a no-hitter against Tewksbury, and John Murray, who has done much creditable work in the box. (Vincent Treanor Photo)

Daley, Sally Lawrence, Sally Leavitt, Deborah Smith, Christine Sutton, Rosemary Ozoonian, Priscilla Reynolds, Christa Hahnenstein, Evelyn Richmond, Edith Leidich, Betsey Gilchreast, Jane Johnson, Lynn Cotter, Margaret Nicoll, Betty Heinz, Judith Gilchreast, Roberta McCausland, Gail Higgins, and Gale Barton.

Umpires for the games were, Lucille O'Hara, Marilyn Earley, Judith Hall and Jane Henrick. Scorekeepers were, Betsey Gilchreast, Geneva O'Hara, Barbara Williams, and Marlene Hurst.

NEW TEACHER

Mrs. William Washburn will be joining Mrs. Richard Hornidge at the Pike nursery school in September. She specialized in child study at Vassar and has taught in the fields of art and nursery school at the Belmont Day school, Milton academy and the Fay school. Mrs. Hornidge, who has been at Pike nursery school several years, is also a Vassar graduate having apprenticed at Shady Hill school.

TONITE

1

DOG RACING

NEW CLUBHOUSE

WONDERLAND

7:45 7:30 REVERSE

2 MORE TOP BUYS . . .

1948 OLDSMOBILE

6 Cylinder 4-Door Sedan, Radio, Heater, Hydramatic Drive. Very economical to buy and to own.

1949 MERCURY

2-Door Sedan, Radio, Heater. Exceptionally clean car. Well taken care of.

"KEN" CROMPTON'S

ARLINGTON MOTORS, INC.

Your Mercury and Lincoln Dealer

Authorized Sales and Service

622 BROADWAY • LAWRENCE • TEL. 37188

SALE - 3-T NYLON CORD GOOD YEAR SUPER CUSHION TIRES

lowest prices ever offered

TIRE SIZE	Reg. Price Before Trade-in	SALE PRICE	Sale Allowance
6.40 x 15	\$25.85	\$21.55*	\$4.30
6.70 x 15	27.10	21.95*	5.15
7.10 x 15	30.05	24.75*	5.30
7.60 x 15	\$32.90	\$26.90*	\$6.00
8.00 x 15	36.10	29.95*	6.15
8.20 x 15	37.70	30.95*	6.75

* plus tax and your recappable tire

Albert E. Schlott, Inc.

314 So. Broadway Lawrence Tel. 22161

P. H. S. SPORT

Methuen 15, Punchard 2

Methuen romped all over Punchard here Monday by taking a 15-3 decision which gave the visitors a 14-0 record to top the Merrimack Valley Suburban League.

Four Punchard twirlers gave up 10 hits and 11 bases on balls which with five errors accounted for the lopsided victory. Wainwright, the visitors' pitcher allowed one hit, a bunt by Bob Lefebvre in the sixth, struck out 10 and was seldom in trouble, although he walked seven.

In league competition Methuen topped Johnson, which was second with an 11-3 record. Punchard had a 9-5 record for the league season.

The score:

PUNCHARD		AB	R	BH	PO	A	E
Fisher, 3b-p-1b	5	0	0	4	1	0	0
Vickers, ss-2b	2	0	0	1	1	2	0
Anderson, c-rf	3	1	0	5	1	2	0
Lynch, cf-c	4	1	0	3	0	0	0
Pearl, lf	4	0	0	4	1	0	0
Ostrowski, 1b-p	4	0	0	5	3	0	0
Mooney, 2b	3	1	0	2	3	1	0
Mullick, rf-ss	0	0	0	0	0	0	0
Murray, p	0	0	0	0	1	0	0
Grudzinski, p	1	0	0	0	1	0	0
Lefebvre, rf-cf	3	0	1	0	0	0	0
Totals	29	3	1	27	13	5	

METHUEN		AB	R	BH	PO	A	E
Spada, ss	1	3	0	4	2	0	0
Tardie, 2b	5	3	2	0	0	0	0
Lauren, c	2	2	10	3	2	0	0
Sperling, 1b	4	2	2	7	0	0	0
Wainwright, p	5	2	2	0	4	2	0
Mistal, lf	3	0	1	0	0	0	0
Donovan, rf	3	1	0	1	0	0	0
Arol, rf	0	0	0	0	0	0	0
Simonian, rf	0	0	0	0	0	0	0
Giles, cf	4	0	0	0	0	0	0
Bretton, 3b	4	2	1	3	3	1	0
Totals	35	15	10	27	12	6	

RBI—Donovan 2, Lauren, Wainwright 4, Tardie 2, Mistal, Sperling 2, Lefebvre. 2B—Lauren, H & R—off Murray 1-4 in 2½; Grudzinski 4-5 in 3; Fisher 2-3 in 1½; Ostrowski 3-3 in 2; Wainwright 1-3 in 9. SB—Mistal 3, Donovan, Bretton, Fisher, Mooney, DP—Spara and Bretton; Pearl, Ostrowski, Mullick and Fisher. Left—Methuen 9, Punchard 8. BB—Wainwright 7, Murray 4, Grudzinski 2, Fisher 2, Ostrowski 3. HBP—Wainwright (Mullick); Murray (Mistal). SO—by Wainwright 10, Murray 4, Grudzinski, Fisher 2, Ostrowski. PB—Lauren 2, Anderson, Lynch. WP—Wainwright, Murray, Fisher. T—3:30. U—Larochelle, Maccaroni.

Behind Bob Grudzinski's fine pitching last Friday afternoon Punchard picked up single runs in three innings to defeat Johnson high of North Andover 3-0.

Bill Fisher singled in the third with one out, went to second when Ralph Anderson reached on an error, and scored on a single by Larry Lynch. Anderson tried to score on the same play but was cut down at the plate.

Bill Vickers walked in the fifth and scored on Anderson's double to left center. Vickers led off with a single in the seventh. Anderson bunted and a couple of bad throws that followed allowed Vickers to score and Anderson land on third. Punchard filled the bases in this inning but could not score again.

Johnson had several rallies under way but could not break

through Grudzinski's service to score.

The summary:

PUNCHARD		AB	R	H	PO	A	E
Fisher 3b	5	1	2	3	5	1	1
Vickers ss	4	2	1	1	1	1	0
Anderson c	5	0	1	15	0	0	0
Lynch cf	4	0	1	1	0	0	0
Pearl lf	4	0	1	0	0	0	0
Ostrowski 1b	4	0	4	5	0	0	0
Mooney 2b	2	0	0	2	0	0	0
Mullick rf	4	0	0	0	0	0	0
Grudzinski p	3	0	0	0	2	1	0
Totals	35	3	10	27	8	3	

JOHNSON		AB	R	H	PO	A	E
Slipkowsky 2b	5	0	0	2	2	0	0
Knightly 3b	5	0	0	2	2	0	0
Turner 1b	4	0	1	8	0	0	0
Heinze c	4	0	0	9	2	0	0
Long ss	4	0	2	2	2	1	0
Kennedy lf	4	0	1	1	2	0	0
Kattinger rf	0	0	0	0	0	1	0
McLaughlin rf-p	4	0	2	0	2	1	0
Hutchins cf	4	0	0	0	1	0	0
b-Stanwood	1	0	0	0	0	0	0
Acciard p-rf	2	0	0	0	0	0	0
a-Detora	1	0	0	0	0	0	0
Currier rf	0	0	0	0	0	0	0
Totals	37	0	7	24	11	3	

a-Struck out for Acciard in 7th. b-Struck out for Hutchins in 9th.

Innings:	1	2	3	4	5	6	7	8	9	R
Punchard	0	0	1	0	1	0	1	0	0	3

RBI—Lynch, Pearl, Anderson. 2B—Kennedy, Long, Slipkowsky, Anderson, Ostrowski, H and R—off Grudzinski 7-0 in 9. Acciard 8-2 in 5½, McLaughlin 2-1 in 2½. S—Mooney, SB—Lynch, Knightly, Hutchins, McLaughlin. LOB—Punchard 11, Johnson 12. BB—off Grudzinski 2, Acciard 2, McLaughlin 2. HBP—by Grudzinski (Currier). SO—by Grudzinski 13, Acciard 5, McLaughlin 2. T—2:30. U—Larochelle and Driscoll.

PUNCHARD ATHLETES HONORED BY BOOSTERS

(Continued from Page One)

cial guest.

The awards to the boys and girls were made by Walter Pearson, club president, and the various coaches and squad leaders.

Booster awards to seniors are made each year under a point system which covers their sport activities through four years for boys, and three to six years for girls.

The senior squad members who were letter and Booster award winners are as follows, with (*) denoting Booster award winners:

*Jim Adams, Tom Callahan, *Jack Carver, *Jack Cole, Jim Downey, Bob Hesse, Dick Lawrence, Herb MacMillan, Connie McCarthy, Bill Mooney, *Paul Ostrowski, Tom Pearl, Nick Mullick, *Lou Pigeon, *Charlie Simpson, *Bill Stack, *Paul Whitley, *Ray Yancy, Ronnie Muise.

(*) Total of 50 points according to point system.

The senior cheerleaders honored were as follows, (*) denoting

Booster award winners: *Eleanor Doucette, Geraldine Gordon, Patricia Lawlor, Vivian Marchese, Joan Robinson, *Ann Smith, *Ann Sughrue, *Gail Thompson, Leslie Westfall.

(*) Three full years of varsity squad.

Senior band members were as follows, (*) denoting Booster award winners:

Judith Auchterlonie, Jane Barker, *Judy Colmer, Betty Jane Donaldson, Nancy Norton, *Barbara Perkins, *Peggy Perry, *Betsy Sparks, *Nancy White, *Marilyn Davis, *Carol DesRoches, *Carol Cotter.

(*) Four full years of band.

LEADS IN SHOE SHIPMENTS

Shoe factories in Massachusetts during February shipped 7,619,000 pairs of shoes valued at \$28,275,000, continuing the Commonwealth's position as the largest shoe producing state in the Union.

Baby Birds Should Not Be Touched

Baby birds found on the ground should be left where they are, and not picked up.

This warning is given by the education department of Boston's Museum of Science. Staff members at this time of year receive dozens of calls from well-meaning persons who think they are saving a bird's life by picking him up and bringing him into their home.

Actually, they may be the cause of his death. Also, in the case of songbirds like the robin, catbird or bluebird, they are breaking the law, since these birds are protected by legislation.

Most of the calls to the museum are for advice on feeding. Birds must be fed at least four or five times a day, and their diet is no easy one for humans to provide, unless they are willing to spend two or three hours daily hunting insects. The hamburger, milk and breadcrumbs people usually offer are definitely unhealthy for most baby birds. And the slow starvation they suffer on such a diet is far worse than the quick death they might have if caught by a stray cat or dog while on the ground.

"Most birds found beneath a tree are really just beginning to fly; they have not fallen," declares Gilbert E. Merrill, assistant director of the education department at Science Park. "If they have feathers and beat their wings and run from you they have either flown or jumped from their nest or have been forced out by their parents in the natural process of teaching the little ones to fly."

"If they are allowed to remain where they are, and are left alone, within two or three hours they will start flying."

"Their parents, who sometimes seem to have gone away and left their poor defenseless child to fend for himself, are usually hidden away in a tree close by, lending encouragement."

Mr. Merrill points out that if a young bird is kept away overnight and then returned to where he was picked up, his parents—whose memories are exceedingly short—will have forgotten all about him and will take no further responsibility for his care and feeding.

TAX SAVINGS IN 1954

Individuals in Massachusetts should have nearly \$110,000,000 more to spend in 1954 than in 1953 by reason of the reductions in income taxes. A preliminary calculation of the cut effective on Jan. 1 in federal income tax indicates a saving of approximately \$100,000,000. The reduction in state income tax, while a higher percentage than the federal, is expected to amount to about \$8,000,000. Removal of federal corporate excess profits tax may reduce the load on Massachusetts corporations by \$40,000,000.

CURRAN & JOYCE COMPANY

— MANUFACTURERS —

SODA WATERS
and GINGER ALES

Birds Should Not Be Touched

Birds found on the ground left where they are, and up.

Training is given by the department of Boston's Science. Staff members of year receive dozens of well-meaning persons they are saving a bird's skin him up and bringing him home.

They may be the cause of death. Also, in the case of a robin, catbird, and they are breaking the law these birds are protected.

The calls to the museum on feeding. Birds fed at least four or five times a day, and their diet is not for humans to provide, they are willing to spend three hours daily hunting.

The hamburger, milk and other people usually offer them is unhealthy for most birds. And the slow starvation on such a diet is more than the quick death they have if caught by a cat or dog while on the ground.

Birds found beneath a tree really just beginning to have not fallen," declares L. Merrill, assistant director of education department at Park. "If they have feathered their wings and run away they have either flown from their nest or have been forced out by their parents.

The natural process of teaching them to fly. They are allowed to remain where they are, and are left alone, two or three hours they will die. Parents, who sometimes have gone away and left their defenseless child to himself, are usually hidden in a tree close by, lending encouragement."

Merrill points out that if a bird is kept away overnight and returned to where he was up, his parents - whose senses are exceedingly sharp - are forgotten all about him and will take no further responsibility for his care and feeding.

SAVINGS IN 1954
Individuals in Massachusetts have nearly \$110,000,000 more to spend in 1954 than in 1953 because of the reductions in income taxes. A preliminary calculation of the cut effective on January 1 indicates a total of approximately \$100,000,000. The reduction in state income tax, while a higher percentage than the federal, is estimated to amount to about \$8,000,000. Removal of federal corporate profits tax may reduce the total Massachusetts corporate tax to \$40,000,000.

COMPANY
TRERS -
TERS
ALES

Show Creative Work Of Academy Families

Building Permits Issued In May

The estimated cost of new buildings for which permits were granted in May by Building Inspector Ralph W. Coleman is \$245,850 and the estimated cost of additions and alterations \$11,350.

Permits for new buildings were as follows: Residence and garage—Maxwell Hobkish, Robandy rd., Vito Grieco, Sunset Rock rd., Charles Johnston, Gray rd., George A. Murphy, Center and Tewksbury sts., Robert Macartney, Argilla rd., George A. Murphy, Oak and Center sts., Irving E. Rogers Jr., Sunset Rock rd., Maplewood Homes Inc., Westwind rd., Arthur Chamberlain, River rd., Lyle Estell, Woodland rd., Lawrence Const. Co., Lowell st., (2); Thomas Murphy, Juniper rd., Annita Marino, Riverina rd., Ruth Stevens, Lowell st., Rolland Stevens, Lowell st.

Other new buildings; James Brightney, Boston rd., 2-stall garage; Alexander Marier, 3 Walker ave., garage; William Christy, Boston rd., hen house; Bert Peters, Boston rd., garage; Roland Gallant, Vine st., tool shed.

Additions and alterations: Richard Sherry, Andover st., interior changes; Leo Raftery, Summer st., add rear porch; George Hutchins, County rd., raise rear dormer; Stephen Pettit, 2 Beech circle, add rear porch; John Cogger, Foster's Pond rd., add to camp; Anna M. Greeley, 31 Cheever circle, add porch; James Brightney, Boston rd., tear down two buildings; Joseph Lane, 75 Chestnut st., alter front porch; Dr. P. A. Chenevert, 42 Central st., add to porch; Leo Slomba, Woburn st., breezeway; Alfred Parizo, 161 N. Main st., enlarge porch; Cottage Farm Inc., S. Main st., install show window.

Women Tendered Bon Voyage Party

Mrs. Mary Reidy of Main st., and Mrs. Mary Reilly of 79 Haverhill st., were recently tendered a bon voyage party in St. Augustine's school hall prior to their departure last Thursday for Ireland where they plan to spend the summer months with relatives. Mrs. Reidy will go to Taum county, Galway, and Mrs. Reilly to Lisponduff county Cavan.

Mrs. Winnifred Quinn was hostess for the evening and was assisted by Mrs. John Fleming and Mrs. Lydia Sheibler. During the evening Mrs. Fleming presented Mrs. Reilly with a purse of money on behalf of the gathering and Mrs. Reidy received a necklace with matching ear rings.

SUMMER FAIR

The annual summer fair of the Free church Woman's Union will be held from 11 a.m. to 4 p.m. Saturday in the church lawn. In the event of rain it will take place in the upper parish hall. Mrs. James S. Watt is general chairman and the following are in charge of the various tables: Aprons, Mrs. Robert V. Deymond; bakery, Miss Ina Petrie; candy, Mrs. Alexander Black; white elephant, Mrs. Ann Renny.

BOY INJURED

William Nightengale, 16, of 5 Brechin terr., a student at Pynchard junior high school, was admitted to the Lawrence General hospital for treatment of a fractured right forearm suffered Monday in gym work. He was discharged after treatment.

Do teachers only teach? Do workmen only work? Do typists only type? Are wives and children merely members of a family? In reply to such questions, the Addison Gallery opened an exhibit this week entitled "Made In P.A." to show the creative activities of the local community. Eligible to contribute were all employees of the school, their wives, husbands, and children.

On display is a great variety of articles ranging from the professional needlework of Mrs. George C. Henderson of Ballardvale, to the patient "Whittlin'" of George K. Sanborn of Hidden field; from the delicately painted trays by Geraldine Hatch of Lupin rd., and Helen R. Jackson of Main st., to the wedding gown by Stephanie Sorota, S. Main st., made for Mrs. David L. Register, daughter of Mr. and Mrs. Floyd T. Humphries of Main st. As a further indication of the variety of work among the 100 items on display too numerous to mention entirely are paintings by Mrs. William Brown, Mr. and Mrs. Patrick Morgan, Mrs. Joseph Dodge and Mrs. Alma Paradise; photographs by Grenville G. Benedict, Walter Gierasch and Kenneth Minard; crocheted and knitted work by Mary DiMauro and Mrs. Leslie Hadley; furniture by William Schneider and Hart Leavitt; jewelry by Simeon Hyde and Helen Sedgewich Schneider; pottery by Maja and Leonard James; ship models by Scott Paradise; sculpture by Barbara Harding and William Schneider; a flower arrangement by Louise Benton; and a rowboat ready for launching by William Harding; original manuscripts emphasize the scholastic atmosphere.

The exhibit will continue through Sunday, June 13. All are welcome as usual without charge. Gallery hours; weekdays 9 a.m. to 5 p.m.; Sundays 2:30 to 5 p.m.

Gets New Position In N. H. Schools

John W. McGrath, formerly of Andover and recently an instructor at Alvirne high school, Hudson, N.H., was appointed helping teacher for Supervisory Union, No. 27, of New Hampshire and will assume his new duties next season.

He will work out of the office of Supt. Henry J. Hastings, whom he will assist in working with the teachers of Hudson, Merrimack, Pelham, Litchfield and Bedford. He will serve in a supervisory consulting capacity.

A graduate of Pynchard high school he has been head of the English department at Hudson and also has held the presidency of Union No. 27. Mr. McGrath, who is married, received his B.S. and Master's degree from Boston university.

Subscribe to The Townsman

To Serve Outdoor Chicken Barbecue

An outdoor chicken barbecue will be served on the West Parish church grounds Saturday, June 19 at 5, 6 and 7 p.m. This new outdoor attraction will be under the supervision of Alfred Carlson of Middlesex county agent and is sponsored by the Junior Woman's Union.

There will be pony rides for children from 3 p.m. until dark and the women will conduct a bakery sale during the supper hours. Tickets will be available at the door or for reservations call Mrs. Douglas Stevens.

**TOURAINÉ
HOUSE PAINT**
— for New England
weather conditions
COLE PAINT
46 MAIN ST. TEL. 1156

E.M. LOEW'S
MERRIMAC PARK
DRIVE-IN
Theatre
Now
Playing
LOWELL &
LAWRENCE
BOULEVARD
Route 110
GLENN FORD
ANN SHERIDAN
**APPOINTMENT
IN HONDURAS**
(Technicolor)
Barbara Stanwyck
Fred MacMurray
**THE
MOONLIGHTER**
America's MOST MODERN DRIVE IN

GAS HEAT RATES GO DOWN AGAIN!

Now Everyone Can Afford to Heat With Gas. You now can heat your home with clean, quiet gas at a cost comparable to that for other fuels!

MONEY-BACK GAS HEAT TEST!

1. Gas experts give you free written estimate of cost of heating with Gas for one comfortable heating season.
2. If estimate sounds good, convert to Gas. Heat with Gas for one season.
3. If your heating costs exceed our written estimate by more than 10% — just ask, and we'll cheerfully refund every penny you've paid for your Gas equipment.

CONVERT NOW!

- ✓ No down payment
- ✓ Pay nothing till Sept.
- ✓ Then pay little as \$6 a month
- ✓ And take up to 5 years to pay

This new rate, effective May 1, 1954, applies to all residential uses if Gas is the only fuel used for house heating. It also applies for space heating only in commercial establishments where Gas exclusively is used for this purpose.

CALL NOW FOR YOUR FREE HEATING SURVEY

Lawrence Gas Company

Telephone Lawrence 4126

For Delicious Family Meals

Our big menu includes taste treats the whole family will enjoy.

**LIVER and BACON
DINNERS 75¢**
**MEAT LOAF
DINNER 65¢**

"ANCHORS AWEIGH"
Our Summer place in Essex is now open. When out for a ride drop in.

Whitey's RESTAURANT

LEWIS S. CLEMENT, Prop.
19 Essex St. Andover
TEL. 8403

MARRIAGE RETURNS

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

William Thomas McDonald, 19 Yale ave., Wakefield and Ruth Mary Sweeney, Jenkins rd., married June 5 in St. Augustine's church by the Rev. Henry B. Smith, O.S.A.

Leonard Leo Hall, 18 8th st., Cambridge and Joan Ellen Lakin, 16 Marland st., married June 5 in St. Joseph's church, Ballardvale, by the Rev. Henry B. Syvinski, O.S.A.

Daniel James Worcester, 13 Washington ave., and Joanne Myers, 21 Clark rd., married June 5 in St. Augustine's church by the Rev. Henry B. Smith, O.S.A.

John Frederick Manning, 84 Dorchester st., Lawrence and Beverly June Arthur, 27 Stevens st., married June 5 in the Free Christian church, by the Rev. Levering Reynolds Jr.

Sebastian Cavallaro, S. Main st., and Phyllis Lorraine Schoen, 48 Fruit st., Lowell, married June 6 in St. John's church by the Rev. Joseph Rogers.

A woman always has a reason—but not the one she gives.

AN UNDIVIDED RESPONSIBILITY

We **SELL**
INSTALL
SERVICE
GUARANTEE

MEMBER NATIONAL ASSOCIATION OF MASTER PLUMBERS

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

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

Wedding Receptions Bridge Luncheons Banquets
Tel. 903 ROBERT N. FRAZER, Manager

GIFT SHOP OPEN 12 to 8 DAILY

It's NOT Too Late To Plant Your Garden . . .

There's still time to grow a good garden — flower or vegetable! Get at it this weekend — Bruckmann's has all you'll need to do the job well . . . even a few words of advice. Come in or call up for:

GARDEN TOOLS — FERTILIZERS — SEEDS
— MOWERS — SPRINKLERS — HOSE
— PLANTS — BULBS — SOIL CONDITIONERS
— SPRAYS — SPRAYING EQUIPMENT
— and everything else you'll need . . .

BRUCKMANN'S

168 SO. BROADWAY • LAWRENCE • FREE PARKING SPACE
Andover Deliveries Daily — Call Law. 4105

Wedding . . .

HAMMOND — JONES

Mrs. Virginia Hoyt Jones, of Haggett's Pond rd., daughter of Mr. and Mrs. Lester F. Hoyt, became the bride of Edmund E. Hammond Jr., son of Mr. and Mrs. Edmund E. Hammond of Phillips st., at a 4:30 o'clock ceremony Tuesday in the Log Cabin, Phillips academy. The Rev. A. Graham Baldwin officiated.

Given in marriage by her mother, Mrs. Lester Hoyt, the bride wore a short blue gown with white lace hat and a corsage of pink roses and stephanotis. Carol Ann Jones of Andover, as maid of honor for her mother, wore a pink gown with a headband of sweetheart roses and stephanotis. Eric W. Jones and Christopher B. Jones, sons of the bride, were the ring bearers.

Robert W. Hinman of Melrose was the best man and the ushers was Donald B. Cole of Exeter, N.H. and Nathan Weston of Boston.

A reception in the Log Cabin followed the ceremony. After a wedding trip to Nashawena Island the couple will reside on Haggett's Pond rd.

Mrs. Hammond was graduated from Cornell university and did graduate work at Smith college and the University of Rochester. Mr. Hammond was graduated from Phillips academy, Haverford college and did graduate work at the California Institute of Technology and Brown university. He was a lieutenant in the navy 1943-45 and 1951-53. He is an instructor of Mathematics at Phillips academy.

WEDDING INTENTIONS

The following wedding intentions have been filed in the office of Town Clerk George H. Winslow:

Thomas W. McGowan, 30 Emery st., Methuen, and June I. Fettes, 5 Buxton ct.

Gerard A. Dubois, 122 Edgewood ave., Methuen, and Eileen M. Locke, 22 Brechin terr.

Rosario V. Tomaselli, 15 Union st., and Mary F. Carlstrom, 155 Boxford st., Lawrence.

John L. Roche, 409 So. Webster ave., Scranton, Pa., and Joyce C. Pettit, 2 Beech circle.

Leaving the Free Christian church after their marriage by the Rev. Levering Reynolds Jr., on June 5 are Mr. and Mrs. John Frederick Manning. The bride is the former Beverly Arthur of 27 Stevens st. (Look Photo)

Benjamin C. Baldwin, 19 William st., and Joan H. Potter, 334 Wolcott st., Auburndale.

Francis L. Caverly, 124 High st., and Margaret S. Twigg, 241 Washington ave., Winthrop.

Kenneth W. Snell Jr., 19 Union st., Ipswich, and Alice D. Gallant, Boston rd.

Births . . .

CROWLEY — A son, June 4 in the Lawrence General hospital to Mr. and Mrs. Philip Crowley (Dorothea Blomquist) 43 Memorial circle.

HOLT — A son, June 5 in the Clover Hill hospital to Mr. and Mrs. James Holt, (Virginia Kearn) of River rd.

CARR — A daughter, June 1 in the Lawrence General hospital to Mr. and Mrs. Sherman Carr (Gertrude Fallon) 13 Arundel st.

FLAGG — A son in the Waltham hospital to Mr. and Mrs. Willard Flagg Jr., of Wayland. The mother was the former Dorothy Barnet of Andover.

LEWIS — A daughter, June 5 in the Lowell General hospital to Mr. and Mrs. Warren A. Lewis, 11 Arundel st. The mother is the former Iranelle Leighton of Lowell.

LOWE — A son, Jeffrey William, June 6 in the Worcester Memorial hospital to Mr. and Mrs. William Lowe of Worcester. The father formerly resided at 29 Main st. The mother is the former Edith Townsend of Worcester.

ZINK — A son, June 4 at the Ayer hospital to Mr. and Mrs. George Zink of the Groton school, Groton. The mother is the former Sally Youmans, Dr. and Mrs. Ray S. Youmans are the maternal grandparents and Mrs. Alvin Zink is the paternal grandmother.

Motor Vehicles Registered

Registry of motor vehicles reports that registrations of automobiles in Massachusetts during the first two months this year totaled 1,111,247, an increase of 4.8% or 51,400 above those a year ago. Total motor vehicles numbered 1,268,862, an increase of 61,448 or 5%.

AT THE LIBRARY

Services offered to readers:

New books, as many and as good as possible -

- a growing library of recordings of music, poetry, drama, speeches, etc.

- a collection of framed prints of art (old and new painters)

- a 16 mm. sound projector and the use of film selection tools -

- periodicals, all of which may circulate except current issues -

- filmstrip projector and a growing collection of filmstrips -

- a children's program that extends into the summer -

- special vacation loan privileges, etc.

For information ask at the desk, or call Andover 314.

NEW BOOKS

Laughter On The Stairs, Nichols.

Here Beverley Nichols tells how he brought "Merry Hall" out of chaos.

Dear Parents, O'Daly.

A pleasant plea for greater understanding between parent and teacher.

The Child's World, Hostler.

Stresses conditions in child's life that govern mental health.

Wonders Of Modern Medicine, Spencer.

Dramatic period in medical history, the last 10 years have been advances in treatment of many serious afflictions; discusses drugs, surgery, discoveries, etc.

Amaryllis, Schulz.

All the unusual information available for those who would grow this colorful plant. Discusses use of colchicine, fluorescent lights, soils, etc.

Number Knitting, The New All Way Method, Bellamy.

Using same basic tools and stitches, one can now make all-way stretch fabrics by knitting then through this number system that gives warmth without weight and uses 1/3 the amount of yarn formerly required.

Tropical Fish, Their Care And Breeding, Hinton.

Has excellent material on maintaining the aquarium.

Raroia, Danielsson.

Author and his wife spent nearly two years on tiny atoll where the general philosophy is "It doesn't matter!" He was part of the Kon-Tiki crew.

Tigrero, Siemel.

Siemel's story of 30 years spent in steaming jungles of Brazil.

Hope For The Troubled, Freeman.

A guide to the helps available for the mentally disturbed, whether suffering from a mild neurosis or a severe mental breakdown.

Jungle Lore, Corbett.

Jim Corbett's own story of his boyhood among the jungle animals.

Second Tree From The Corner, White.

Stories, poems, sketches, parodies, etc. written over twenty years by E. B. White.

Handmade Rugs, Aller.

Step-by-step drawings and photographs for hooked, braided, laced, knotted and woven rugs, with minimum equipment.

Shepherd's Tartan, Dorcy.

Sister Mary Jean tells her life as a nun over past eighteen years.

Vagrant Viking, Freuchen.

From a "Tom Sawyer" boyhood in Denmark to his most recent experiences as explorer among the Eskimo people, Peter Freuchen tells his own story.

Out Of These Roots, Meyer.

Although she preferred family and home to public affairs, Agnes

Meyer was forced to remain a public figure through her brilliant handling of stories which she reported to the Washington Post, for instance, her story which helped John L. Lewis get welfare funds for his miners, and one which influenced feeling in the case of 21 young negroes during the riots in Columbia, Tennessee. She tells here of her work in behalf of public education, medical care and human rights.

Two Eggs On My Plate, Olsen.

Account of eighteen months during World War II when Norwegians played hide and seek with the Germans in their homeland while spying for the Allies.

The Rivers Ran East, Clark.

East of the Peruvian Andes is the rain forest of the Gran Pajonal—a jungle tangle inhabited by savages. Leonard Clark believed here lay the legendary "seven cities of Cibola", sought since 16th century. Here is his adventure, the truth of which has been testified by the Peruvian government.

The Great Iron Ship, Dugan.

The "Great Eastern", launched in 1858, the largest iron ship ever made (too big for today's Panama Canal) could carry more people than the Queen Mary. This ship, haunted by a jinx, accomplished the impossible — the laying of the Atlantic Cable.

The Inward Journey, Peel.

Two levels line up in this account of one woman's adventure in American-German relations. Doris Peel visited friends in East Berlin, and in her talks with them carefully and lightly countered their misinformation. Any person could profit from this masterpiece of diplomacy. An epic in its own way.

Who Chose Cape Cod, Corbett.

When a family from the mid-west considered moving to Cape Cod to the town of East Dennis, it was described to them as a "cemetery without lights." But they found a new way of life, and great happiness on the Cape.

Developmental Reading In High School, Bond.

For the teacher who must teach reading in order to get across the material of the subject which she is attempting to teach.

Unconditional Hatred, Grenfell.

Capt. Russell Grenfell, from an old English naval family, has served in the Royal Navy for over 30 years and helped direct the Royal Navy Staff college. This book is not on strategy as his previous books have been, but on policy, and much is so controversial in his writing that the book was first published in the United States where less censorship was to be expected. It reads like a detective story.

Other titles worthy of wide reading: A Mingled Yam, Tomlinson; The Allergic Child, Swartz; Family Finance, Bigelow; The Reading Of Books, Jackson; Teenage Popularity Guide, Cornell; Dahlias For Every Garden, Walker; Book Of Health, Clark.

SHAWSHEEN FROZEN FOOD CENTER INC

Frozen Food Service and Information Gladly Furnished anyone.

16 TANTALON ROAD ANDOVER 2324

RY

forced to remain a pub- through her brilliant stories which she re- e Washington Post, for er story which helped wis get welfare funds ers, and one which in- eling in the case of 21 es during the riots in Tennessee. She tells work in behalf of pub- n, medical care and hu-

On My Plate, Olsen, of eighteen months dur- ar II when Norwegians e and seek with the their homeland while ne Allies.

Ran East, Clark, the Peruvian Andes is est of the Gran Pajonal- ngle inhabited by sav- ard Clark believed here endary "seven cities of ight since 16th cen- is his adventure, the ich has been testified rian government.

Iron Ship, Dugan, eat Eastern", launched e largest iron ship ever big for today's Panama uld carry more people Queen Mary. This ship, y a jinx, accomplished ible - the laying of the able.

Journey, Peel, els line up in this ac- ne woman's adventure in German relations. Doris ed friends in East Ber- in her talks with them and lightly countered nformation. Any person it from this masterpiece acy. An epic in its own

Cape Cod, Corbett, family from the mid-west l moving to Cape Cod to of East Dennis, it was to them as a "cemetery ghts." But they found a f life, and great happi- e Cape.

ental Reading In High Bond, teacher who must teach order to get across the f the subject which she ng to teach.

onal Hatred, Grenfell, ussell Grenfell, from an ish naval family, has the Royal Navy for over and helped direct the vy Staff college. This ot on strategy as his ooks have been, but on d much is so contraver- s writing that the book ublished in the United es less censorship was ected. It reads like a story.

les worthy of wide read- igned Yam, Tomlinson; ic Child, Swartz; Family igelow: The Reading Of ickson; Teenage Popu- le, Cornell; Dahlias For rden, Walker; Book Of ark.

**LAW SHEEN
DOZEN FOOD
ENTER INC**

en Food
ce and Information
ly
ished anyone.

**ANTALLOH ROAD
ANDOVER 2324**

Mrs. Betty Born Deacon, daughter of Mr. and Mrs. Edgar R. Born, 21 Canterbury st., who was graduated June 7 from La-selle Junior college, Auburn-dale, with an associate in science degree for her secretar-ial studies. (Sargent Studio)

**Annual Horse Show
Attracts Many**

A large number of spectators attended the annual horse show held Sunday at the Andover Riding academy with many local children and adult riders taking part in the varied events.

The winners in the different classes were as follows:

Equestrian club: 1, Lee Kundrat- is; 2, Mary Jane Brady; 3, Jane Simpson; 4, Joyce Berube; 5, Priscilla McAndrews; 6, Ann Pot- ter.

Junior Equestrian club: 1, Kenny Brines; 2, Gale Dufton; 3, Lisa Thompson; 4, Joan Kittridge; 5, Ellen Twomey; 6, Sandra Morrison.

Road Hack: 1, Orchard Vigil- ante, owned by Sue MacMulken; 2, Paddy Girl, owned by Dr. John Hartigan; 3, Copper Witch, owned by Meg Vincent; 4, Tamara, owned by Joyce Balcomb.

Horsemanship - Women: 1, Jane Collins; 2, Mrs. Virginia Jones; 3, Carol McCarthy; 4, Mrs. Tighe.

Musical Chairs: 1, Robert Tis- bert; 2, Sylvia Zalla; 3, Ted Ham- let; 4, Betty Demar; 5, Norman Tisbert; 6, Carol Sullivan.

Horsemanship - Men: 1, Wendell Nelson; 2, Andy Athanas; 3, Ken Morrell; 4, Jack Rountree.

Hunter Hack: 1, Paddy Girl, owned by Dr. John Hartigan; 2, Dollie, owned by Mrs. Virginia Jones; 3, Dolly, owned by Robert Tisbert; 4, Stinky, owned by Pat Proulx.

Horsemanship, 8-13: 1, Meg Vin- cent; 2, Priscilla McAndrews; 3, Joyce Berube; 4, Marcia Cronin; 5, Penny Milliken; 6, Ann Potter.

Professional class: 1, Paul Proulx; 2, Pat Proulx; 3, Margaret Hickey; 4, Robert Tisbert.

Horsemanship, 13-18: 1, Sue MacMulken; 2, Joyce Balcomb; 3, Dianne Collins; 4, Lee Kundrat- is; 5, Mary Jane Brady; 6, Carol Sul- livan.

Western Stock Horse: 1, Coburn, owned by Andy Athanas; 2, Raw- hide, owned by Ken Morrell; 3, Beau, owned by Tim Rountree; 4, Moe, owned by Jack Rountree.

The Marcia Penny Milliken challenge cup won by Susan Mac- Mulken.

TOURIST MONTH

One measure of the importance of tourist business to Boston is seen in the 1953 guest list of a leading hotel of the city. Taking the number of guests in Decem- ber, the lowest month, as 100, January shows as 122, February 122, March 133, April 141, May 144, June 160, July 160, August 171, September 151, October 164 and November 125.

**With The
Graduates**

Allen R. Wood, son of Harold N. Wood of Mexico, N.Y., formerly of Andover, was graduated from Alle- gheny college, Meadville, Pa., June 7, with a degree in economics. Mr. Wood is a member of the Delta Tau Delta fraternity. He will be em- ployed by Westinghouse Electric Corp., in Pittsburg, Pa., under their graduate student training pro- gram beginning next week.

John M. Asoian, son of Mr. and Mrs. John Asoian of Haggett's Pond rd., was graduated at the 133rd commencement of New Hampton school at New Hampton, N.H., June 5. At the annual spring sports banquet he was awarded a junior varsity baseball letter. He has been accepted for admission next fall at the University of Maine.

Ronald J. Paparella, son of Mr. and Mrs. Joseph Paparella, 68 Elm st., graduated from Governor Dummer academy as the 191st annual commencement June 5. He was a member of the editorial staff of the school magazine and was active in soccer, wrestling and golf.

Candidates for degrees at Yale university's 253rd commencement at New Haven, Conn., Monday, June 7, included the following from Andover: Elliott Smith Lamb, 21 Foster circle, bachelor of en- gineering, and Edwin Snell Weaver, 32 Phillips st., bachelor of science.

Richard Norman Williams, 8 Brook st., who completed an even- ing course in engineering draft- ing was among the students gra- duated from Franklin Technical Institute, Boston, at exercises held June 3.

Miss Ann Elizabeth Higgins, daughter of Frederick A. Higgins, 44 Central st., is among the can- didates for the bachelor of arts degree at Wellesley college's 76th annual commencement Mon- day, June 14. An economics major she is a graduate of Abbot acad- emy and has been active in many extra-curricular activities at Wel- lesley.

William E. Nichols, 31 Wolcott ave., was one of the class of 64 members graduated Sunday at the Amos Tuck School of Business Administration at Dartmouth col- lege.

John K. Colby Jr., son of Mr. and Mrs. John K. Colby, 39 Salem st., received a bachelor of arts degree at Brown university's 186th annual commencement Mon- day. Colby is a graduate of Hebron academy. He was a member of the Geology club during his junior and senior years and is a member of Kappa Sigma fraternity.

Ellis William Moore, 8 Stone- hedge rd., received his A.B. de- gree Monday at Duke university's 102nd commencement held in the Duke indoor stadium.

Local graduates who received degrees Sunday at Boston univer- sity's commencement exercises were:

William Patrick Broderick, A.A., 3 Cuba st., bachelor of science degree with a major in public re- lations, School of Public Rela- tions and Communications.

James Dana Eastham, A.B., 64 Bartlet st., master of science de- gree with a major in public rela- tions, School of Public Relations and Communications.

Eva Marie Giovinco, A.A., 1 Ayer st., bachelor of arts degree with a major in sociology, College Liberal Arts.

Ruth S. Innes, B.S., Haggett's Pond rd., master of music educa- tion degree, College of Music.

Rebekah Lockwood Taft, A.B., Gray Farm, Salem street, master

Andrea Hofer, formerly of Ballardvale but now of Brook- line, who was graduated from Bridgewater Teachers' college at exercises held Sunday, June 6. A graduate of Pynchard she majored in history at Bridge- water.

of science degree in social ser- vice, School of Social Work.

The Graduate school of the Col- lege of Arts and Sciences at Bos- ton college conferred the degree of master of arts on Alphonse J. Palaima, 9 Chestnut st., at the 78th annual commencement exer- cises June 9.

**Investors' Mobile
Service Bus Here**

A mobile service for investors - a new office on wheels - was dem- onstrated last Saturday at the home of Atty. Anna M. Greeley, 31 Cheever circle.

During the afternoon some 50 or more invited guests went through the large bus, fully staffed and connected by radio telephone to the Merrill, Lynch, Pierce Fenner & Beane headquarters in Boston, and fitted with a large stock board where latest quotations from the New York stock exchange are re- ceived and posted.

The vehicle is equipped to keep investors abreast of the market for any transactions. The staff is pre- pared to give information on the new monthly investment plan for buying stocks on the "pay-as-you- go basis for as little as \$40 a month.

The mobile unit has a weekly schedule for the Boston area which includes Worcester, Wellesley, Springfield, Waltham and Lynn.

While it was here Saturday vis- itors were served refreshments by Miss Greeley in her home.

**LITTLE
LEAGUE**

Yankees 1, Cardinals 0

The Andover teams in the Little League opened their season Sun- day on the playstead with a six inning game won by the score of 1-0 by the Yankees. Dubocq allowed only two hits but one of them, a single by Lefebvre in the third, followed by a steal and a passed ball accounted for the game's only tally. Chetson held the Cards to four hits.

THE
ANDOVER
Steam Laundry
INC.
ANDOVER TEL. 110

COMPLETE
LAUNDRY & DRY CLEANING
SERVICE

CONSISTENT QUALITY
Hewitt Bros., Proprietors

**PHILLIPS ACADEMY
GRADUATION SUNDAY**

(Continued from Page One)

"Andover Secondary Education and You." A "Musical Open House" will be presented by the departments of art and music at the Addison Gallery of American Art. Also included in the morning programs are meetings of the alumni council and the Friends of the Oliver Wendell Holmes library.

The highlight of the Saturday activity is the annual alumni lun- cheon which will be held in And- over's Memorial gymnasium for some 1,400 alumni, parents and members of the senior class. Speakers will include Headmaster Kemper, humorist John Lardner (a member of the 25th-year class), and president of the alumni asso- ciation, Paul Abbott of New York.

Other events for the day include a baseball game between the And- over varsity and an all-star alumni team, a variety show produced by the members of the senior class, and a round of eleven different alumni dinners.

The program on Sunday is given over to the graduation of Andover's 176th senior class. Over 200 se- niors will receive diplomas from Headmaster John M. Kemper and treasurer of the board of trustees, Abbot Stevens of North Andover. The final event of the weekend will be a reception by Headmaster and Mrs. Kemper at their home for all guests of the school.

**HEADS FRATERNITY
AT BOWDOIN COLLEGE**

Walter C. Tomlinson Jr., son of Mr. and Mrs. Walter C. Tomlinson, of Cheever circle, was recently elected president of the Kappa Sigma fraternity at Bowdoin col- lege. A former track manager, he is a member of the college band, secretary of the Bowdoin college Christian association and is pre- sently completing one year's ser- vice on the student council. He is a graduate of Lawrence academy.

Subscribe to The Townsman

**LEONE'S
Bargain Basement**

Refrigerators

Frigidaire 39⁵⁰
General Electric 79⁵⁰
Kelvinator 79⁵⁰

Washers

Maytag 29⁵⁰
Bendix 69⁵⁰
Frigidaire 139⁵⁰

TV Sets

49⁵⁰

Choice of DuMont,
Philco, Motorola

● FREE DELIVERY
● FREE INSTALATION

**\$2⁰⁰ Weekly Will Purchase
Any One of These**

All Expertly Reconditioned

F. J. LEONE CO.
430 Essex St. Tel. 6197
LAWRENCE

25 STOCKS due to
benefit from

Eisenhower Economic Policy

Recent statements by the President's chief economic advisor indicate that long-term investors will do well to keep their sights at least as high as the government's.

Our new Semi-Monthly Review explains the government policies and forecasts. In addition, it goes a step further to help you and selects 25 industrial stocks that are most likely to benefit. Facts and figures include yields, price records, estimated earnings and dividends for:

- 10** Attractive Industrials—Medium Price Range
—Semi-Speculative Quality
- 7** Sound, Low-Priced Dividend Payers
—With yields up to 7.7%
- 8** Attractive Low-Priced Speculations—
All far below postwar highs

You can receive this very timely Review without cost or obligation. Simply visit our office or mail this advertisement.

Name (PLEASE PRINT)

Address

**Paine, Webber,
Jackson & Curtis**

Members New York & Boston Stock Exchanges

24 Federal Street BOSTON 10 HUBbard 2-9600

Lynn • 23 Central Avenue • Tel. 2-2070

SPRINGFIELD NEW YORK PROVIDENCE WORCESTER CONCORD, N. H.

Win High Honors At Central Catholic

Two Andover boys recently received honors at the Central Catholic high school where they are students.

John B. McAllister Jr., son of Mr. and Mrs. John B. McAllister of Stevens st., won the general excellence medal for junior year students at the school, and Frank Killilea, son of Mrs. Frank Killilea of Kenilworth st., a sophomore, won the medal for the highest scholastic average. The awards were made

at the graduation exercises held Sunday, May 30.

FRIENDLY GUILD

Members of the Friendly Guild of Christ church who are planning to attend the picnic at Rolling Ridge next Monday are requested to meet at the parish house promptly at 6:15 p.m. Each member is asked to bring a cup, fork and spoon.

TOWNSMAN CLASSIFIED
ADS BRING RESULTS

INVENTORY FILED

The inventory of the estate of Joseph Stanley of Andover was filed in the registry of probate at Salem recently. It consists of \$1500, personal and \$3700, real.

NAMED ADMINISTRATOR

A letter of administration was allowed in the estate of Norman B. Bendroth of Andover in the Probate court in Salem recently. C. Harold Bendroth of Andover was named administrator and the estimated value is \$1200.

Model husbands often turn out to be non-working models.

Photo showing one of the phases of the new Ballardvale sewerage system now being installed. This trench on Andover street is one of several that were opened in streets about the Vale center for pipes that will run under the Shawsheen river and the railroad tracks to connect with the treatment plant near Dale street. (Look Photo)

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

33 PARK ST.

GENERAL
AUTO
REPAIRING
JENNEY
GAS & OILS
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

Children's Day At Baptist Church

The annual Children's day program will be presented at the 10:45 o'clock service in the Baptist church Sunday. The pastor, the Rev. Roy E. Nelson Jr., will be in charge of the service.

Assisting the pastor will be various departmental superintendents of the church school including Herbert H. Otis, general superintendent, the Misses Bulah Denison and Joan Hathaway, and Mrs. Antonia Goff. Various school members will participate in the program.

LEGAL HOLIDAYS IN MASS.

Statewide legal holidays are: New Year's day Jan. 1, Washington's Birthday Feb. 22, Patriots' day Apr. 19, Memorial day May 30, Independence day July 4, Labor day, 1st Monday in September, Columbus day Oct. 12, Armistice day Nov. 11, Thanksgiving 4th Thursday in November, and Christmas day, Dec. 25. Sunday laws apply from 7 a.m. to 1 p.m. on Memorial day, Columbus day and Armistice day. Evacuation day, Mar. 17, and Bunker Hill day, June 17, are legal holidays in Suffolk county, but employment laws do not apply to Mar. 17.

FOR BUYERS - NOT LOOKERS

List Exclusively with

R. C. SIMMERS

REAL ESTATE - INSURANCE
86 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

PROBATE COURT

Judge John A. Costello at the Probate court in Salem recently appointed Atty. Richard K. Gordon of Andover the guardian of Paul F. McMillan also of Andover. He replaces William H. Fyler of Andover who resigned. A \$2000 bond was filed.

Legal Notices

Commonwealth of Massachusetts
Docket No. 244,731
PROBATE COURT

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

A petition has been presented to said Court praying that DELIA M. LIVINGSTON and EVERETT L. BELISLE, both of Andover in said County be appointed administrators of said estate without giving a surety on their bonds. If you desire to object thereto you or your attorney should file a written appearance in said Court at Salem before ten o'clock in the forenoon on the twenty-first day of June 1954, the return day of this citation.

Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this twenty-seventh day of May in the year one thousand nine hundred and fifty-four.
JOAN J. COSTELLO, Register,
Tomlinson & Hatch
301 Essex Street
Lawrence, Mass. 4-10-17

Commonwealth of Massachusetts
No. 244,730
PROBATE COURT

Essex, ss.
To all persons interested in the petition hereinafter described.

A petition has been presented to said Court by BELINDA MARION FIFFE of Andover in said County, praying that her name may be changed as follows: BELINDA MARION FIFFE to BELINDA MARION BECK.

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

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

JOHN J. COSTELLO, Register,
From the office of:
Atty. Thomas J. Lane
705 Clegg Building
Lawrence, Mass. 4-10-17

SELL IT! BUY IT! RENT IT! TRADE IT! HIRE IT! *through* the WANT ADS

LEGAL NOTICES

Commonwealth of Massachusetts
No. 185240
PROBATE COURT
Essex, ss.

To all persons interested in the trust estate under the will of MARGARET FENWICK HINCHCLIFFE, late of Andover, in said County, deceased, for the benefit of Certain Students of the Senior Class of Framingham Normal School,

The trustee of said estate has presented to said Court for allowance — its eighth to tenth accounts, inclusive.

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

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

JOHN J. COSTELLO, Register.
10-17-24

Commonwealth of Massachusetts
No. 185240
PROBATE COURT
Essex, ss.

To all persons interested in the trust estate under the will of MARGARET FENWICK HINCHCLIFFE, late of Andover, in said County, deceased, for the benefit of Certain Students of the Graduating Class of The Pynchard Free School, of Andover,

The trustee of said estate has presented to said Court for allowance — its eighth to tenth accounts, inclusive.

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

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

JOHN J. COSTELLO, Register.
10-17-24

Commonwealth of Massachusetts
Docket No. 244,803
PROBATE COURT
Essex, ss.

To WILLIAM H. FAULKNER of Andover in said County and to his heirs apparent or presumptive.

A petition has been presented to said Court alleging that said WILLIAM H. FAULKNER has become incapacitated by reason of advanced age — and mental weakness — to care properly for his property and praying that FREDERICK M. FAULKNER of Haverhill in said County, or some other suitable person be appointed conservator of his property.

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

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

JOHN J. COSTELLO, Register.
From the office of:
Richard K. Gordon
3 Main St.,
Andover, Mass.
10-17-24

Andover School Committee

INVITATION FOR BIDS

The Andover School Committee requests bids for painting the exterior sash and trim at the Shawsheen School, and special repairs at the Stowe and Shawsheen Schools.

Specifications may be obtained at the School Department Office, Central Elementary School.

Bids are returnable on or before 4:00 P.M. Tuesday, June 22, 1954.

The Andover School Committee reserves the right to reject any or all bids.

For the School Committee
EDWARD I. ERICKSON
Superintendent of Schools
10

TOWN OF ANDOVER, MASS.
BOARD OF SELECTMEN

NOTICE TO CONTRACTORS

Sealed Proposals for constructing a Traffic Control Booth in Elm Square (Andover Square) will be received by the Board of Selectmen, Town Hall, Andover, Mass. until 8:00 P.M. E.D.T. on Monday, June 28, 1954. Plans and Specifications may be seen at the Office of the Engineer for the Board of Public Works, Second Floor, Town Hall.

The Town of Andover, acting thru its Board of Selectmen, reserves the right to reject any or all proposals, or to accept any proposal which it considers most advantageous to the Town.

J. EVERETT COLLINS, Chairman.
BOARD OF SELECTMEN
10

MORTGAGEE'S SALE

By virtue and in execution of the power of sale contained in a certain mortgage given by ROSE LEVIN to WILLIAM E. LANCASTER, dated October 21, 1953, and recorded with the North District Essex Registry of Deeds, Book 782, Page 347, for breach of conditions of said mortgage and for the purpose of foreclosing the same will be sold at public auction at 2 P.M. on Tuesday July 6, 1954, on or near the premises described in said mortgage, all and singular the premises conveyed by said mortgage, as follows:

The land in that part of said Andover known as Shawsheen Village, with all buildings thereon shown as lot (15) on a plan of land entitled "Plan -D- showing Property Owned by TEXTILE REALTY CO., located in Shawsheen Village, Andover, Mass." and recorded as Desk Plan No. 879 at the Registry of Deeds for the Northern District of said County, which said land is more particularly bounded and described as follows:

Easterly by North Main Street, seventy-two (72) feet;
Southerly by Lot Seven (7) eighty-nine (89) feet;

Westerly by Lots eight (8) and thirteen (13) seventy-two (72) feet; and

Northerly by lots thirteen (13) and fourteen (14) eighty-nine feet. All as shown on said plan.

The sale will be made subject to a mortgage to the Bay State Merchants National Bank, all accrued interest thereon and all tax, water bills to date of the deed.

Five hundred (\$500.00) dollars cash deposit will be required at the time and place of sale, the balance within fifteen (15) days of the date of said sale.

WILLIAM E. LANCASTER, Mortgagee
From the office of:
Lewis H. Schwartz
301 Essex Street
Lawrence, Mass.
10-17-24

Commonwealth of Massachusetts

No. 243,481
PROBATE COURT
Essex, ss.

To all persons interested in the estate of JOHN T. HOGAN, late of Andover in said County, deceased;

A petition has been presented to said Court by DANIEL E. HOGAN, Junior, administrator of the estate of said deceased, praying for authority to adjust by compromise or submit to arbitration a certain claim on behalf of said estate, as set forth in said petition.

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

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

JOHN J. COSTELLO, Register.
27-3-10

MORTGAGEE'S SALE

By virtue of the power of sale contained in a certain mortgage given by VICTOR J. ST. CYR and JULIETTE I. ST. CYR, husband and wife, of Lawrence in the County of Essex and Commonwealth of Massachusetts, to the BROADWAY SAVINGS BANK, a corporation established in Lawrence, Massachusetts, dated August 17, 1950, recorded in the North District of Essex Registry of Deeds book 739 page 450, for breach of conditions contained in said mortgage deed, and for the purpose of foreclosing the same, and in accordance with a decree of Land Court (case No. 18407-Misc.), will be sold at public auction on the mortgaged premises on Monday afternoon, June 21, 1954, at 2 o'clock, the premises conveyed by said mortgage deed, namely the land with the buildings thereon situated in Andover, said County, on the westerly side of a private way which runs from Mount Vernon Street in said Lawrence, in a general southerly direction across the Lawrence-Andover line; said land being near the Lawrence city line and being bounded and described as follows: Beginning at a pipe on the westerly side of said private way about eight hundred six feet (806') from the southerly line of said Mount Vernon Street as measured along said private way; thence running southwesterly one hundred ten feet (110') more or less by land now or formerly of ALCIDE J. THIBODEAU et ux to an iron pipe set in the ground; thence turning and running southerly by said THIBODEAU land one hundred seventy-four and 9/100 feet (174.09') to a point at land now or formerly of ST. CYR; thence turning and running westerly by said THIBODEAU land one thousand one hundred fifty-six feet (1156') to a stone wall at land now or formerly of BELIO; thence turning and running southerly by said stone wall and said land of BELIO and land now or formerly of DOYLE, one hundred eighty-five feet (185') to land now or formerly of MARIQUE; thence turning and running easterly by said MARIQUE land one thousand fifty feet (1050') more or less to land now or formerly of Kuntzman; thence turning and running northerly by said KUNTZMAN land seventy-nine and 7/10 feet (79.7') to an iron pipe at the northwesterly corner of said KUNTZMAN land thence turning and running easterly by said KUNTZMAN land two hundred sixty-nine and 10/100 (269.10') to said private way; thence turning and running in a general northerly direction three hundred thirty and 8/10 feet (330.8') more or less to the point of beginning. Said premises will be sold subject to all unpaid taxes and to any other municipal assessments. A deposit of five hundred (\$500.) will be required of the purchaser at the time and place of sale and the balance of the purchase money is to be paid within ten days thereafter.

BROADWAY SAVINGS BANK
by ERNEST W. ROEBUCK, Treasurer,
Mortgagee
Tomlinson & Hatch, Attys,
301 Essex Street,
Lawrence
27-3-10

Commonwealth of Massachusetts
Docket No. 240,999
PROBATE COURT
Essex, ss.

To all persons interested in the estate of OWEN L. CASEY, late of Andover in said County, deceased;

A petition has been presented to said Court by WILLIAM H. KELLER of Methuen, an attorney at law, praying that said court fix and determine his compensation and expenses for certain services rendered by him to or in connection with said estate and direct payment thereof from the estate generally or as the court may determine.

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

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

JOHN J. COSTELLO, Register.
27-3-10

(Other Legals on Page 14)

CLASSIFIED ADS

Services Offered

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

ALTERATIONS AND Dressmaking skillfully done. Quick dependable service. Mrs. Alice Hewett, 35 Washington Ave., Tel. 283-M. 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 2035-W. 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

Help Wanted—Female

SEVERAL WOMEN NEEDED. Become an Avon representative and add to the family income by working only a few hours daily. Start your own profitable year round business now. There are a few exclusive territories open. Write 205 Tremont St., Melrose. H-10

Newcomers Form Garden Club

A Spade and Trowel club has been organized by the garden department of the Newcomers club and met last week at the home of the club counselor, Mrs. Frank E. Benton of Salem st. Mrs. Byron R. Cleveland, president of the Andover Garden club, was a guest.

Officers and committee chairman of the new club, which was sponsored last year by Mrs. H. Allison Morse, club hostess, were elected as follows: President, Mrs. Nicholas Mulick; vice president, Mrs. John R. Pritchard; recording secretary, Mrs. Phillips B. Marsden; corresponding secretary, Mrs. Carl Helin; treasurer, Mrs. Peregrin Schwarzer; horticulture chairman, Mrs. J. D. Leadbetter; conservation chairman, Mrs. Frank J. Sherman 3rd., program chairman, Mrs. Robert G. McAnern; publicity chairman, Mrs. Frederick Kidd.

Included in the membership are: Mrs. Fred Tarbox, Mrs. Selby B. Goff, Mrs. Edward R. Robinson, Mrs. Richard Smith, Mrs. J. M. Brown, Mrs. Donald J. Clegg, Mrs. Albert E. Kempton, Mrs. Charles Cottrell, Mrs. Allyn B. Sears, Mrs. Warren H. Oldaker, Mrs. Robert Haefling, Mrs. Herbert Anderson, Mrs. H. Allison Morse, and Mrs. Frank H. Benton.

RETURN FROM WESTERN TRIP

Mrs. John Angus and daughter, Miss Mary Angus of Main st., manager of the local co-operative store have returned from a trip to California. They flew to Berkeley where they attended a co-op meeting. After a stop in San Francisco they proceeded to Los Angeles where they were the guests of Mr. and Mrs. Alex Dick for several days. Mr. Dick is a former Andover resident.

Among the many trips they enjoyed were visits to Yosemite and Sequoia National parks.

CALL 1943 FOR
OUR AD TAKER

Help Wanted—Female

COLORED WOMAN WANTED for general housework in Boothbay region of Maine, from June 20 to Labor Day. Tel. Andover 295. H-10

Dogs, Cats and Pets

BOXER PUPPIES — AKC registered, Wormed and vaccinated. 3 months old. Fawn or Brindle. Can be seen at Boxford home. Phone Tucker 7-2769 before 9 a.m. or 5 to 7 p.m. M-10-17-24

Articles for Sale

FOR SALE — A few pair of size 7½ AAA, ladies' shoes. Colors, white, red, black and brown. Tel. Andover 2074-J. O-3

FOR SALE — MAROON Studio couch in good condition. Call Andover 2234. O-3

Houses for Sale

SOUTH MAIN ST., corner County Rd. Attractive 7 room home. Conveniences. Large porch. Garage and shop, poultry house. Few colonial homes, well located. Land by the acre or lot. Miss Thomes, Rocky Hill Rd., Andover. Tel. Con. Q-20-27-3

Wanted to Buy

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

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

For Rent—Apts and Flats

FOR RENT — NEWLY renovated, 2 rooms, kitchenette, and private bath. Heated. Stove and refrigerator furnished. Tel. Andover 432-J V-10

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

Town's Recreation Centers Open Soon

Recreation facilities of the town will open soon for the summer months under the supervision of the Andover Recreation committee.

The playgrounds will open June 28 and will include one new one, that in the North District at the old North school. The others are: Central, Ballardvale, Shawsheen, Indian Ridge and West Center.

Pomp's will open June 25 when the Recreation committee in cooperation with Andover chapter of the Red Cross will sponsor a comprehensive program of swimming instruction. It will include life saving and water safety.

Qualified instructors will assist in the campaign to "Waterproof Andover." Seven different courses will be offered. Three will be devoted to swimming at the beginner, intermediate and advanced levels, two will be devoted to lifesaving at junior and senior levels, and two will be special instruction, one in adult swimming and the other in water ballet.

Swimming instruction will be from 10 a.m. to 12:30 p.m. The beach will not be open for general swimming during these hours. Lifesaving instruction will take place evenings. Bus service to the pond will take those in the morning who are registered in classes.

The Recreation committee recently named the staffs for the playgrounds and Pomp's.

George Synder will be supervisor of the playground group. He will be assisted by Paul A. Lanni, Georgia Stanley, Jean Dumont, Cynthia Hayward, Gail Griffin, Margaret Madden, Mrs. Mary Perrino, William Igoe, Betty Sheeley, Cornelia Weldon, Ann Sughrue, Pauline Surette and Mrs. Smeltzer.

Gregory Arabian will be head lifeguard at Pomp's this season. Assisting him will be Anthony Sullivan, Don Light, John Cole Jr., Anthony Perrino, Paul Cronin, Robert McCabe and Mrs. Adeline Wright, matron.

ST. AUGUSTINE'S TO GRADUATE 34

(Continued from Page One)

mas at the ceremonies. The Rev. P. J. Campbell, O.S.A., pastor of the church will award the diplomas.

Members of the graduating class will be guests of St. Augustine's School Guild at a banquet in the school hall Tuesday, June 15.

Diplomas will be awarded to

David Francis Barton, Roger Joseph Boulanger, Joseph Francis Caruso, Michael Anthony Connors, William Joseph Cronin, Samuel Albert D'Angelo, John Francis Dolan, Werner Paul Hale, Joseph Frederick Harty, James Mary Keane, James Franklin Kfoury, Thomas John Lynch, Eugene Leo Pimpare, Edward Adams Rice, Brian Peter Sullivan, Laurence John Vosti, Elizabeth Donna Collins, Patricia Frances Daly, Patricia Ann Fisher, Patricia Ann Golden, Mary Patricia Goodwin, Patricia Ann Green, Grace Frances Hackett, Norma Ann Heseltine, Marie Gertrude Heseltine, Mary Elizabeth Lebreck, Ethel Mary Lynch, Marie Patricia McDonald, Brenda Rose McKittrick, Rosalie Mae Milne, Patricia Ann Murnane, Kathleen Marie O'Brien, Mary Margaret Thomas, Mary Irene Walsh.

DOG KILLS SHEEP

Six sheep belonging to Joseph Watson on Highland rd., have recently been killed by a dog which is now the object of a search by police and neighbors of Mr. Watson.

Last week two were killed and this week four more had to be disposed of by police they were so badly injured.

Seek Plan To Unite Fund Campaign

A voluntary committee of Greater Lawrence citizens will meet Friday night at the Oliver school in Lawrence to study the problem of the present multiplicity of fund raising campaigns.

The meeting is being sponsored by several service clubs at a meeting of the club presidents and Michael J. Batal was selected as the civic leader to head the committee as chairman.

In addition to the service clubs other organizations in the Greater Lawrence area have been invited to attend.

In letters to the various organizations, Chairman Batal points out that during 1953 major fund drives took place at a rate of more than one each month and collected almost half a million dollars from the residents of Greater Lawrence. The high reputation and worthy motives of these organizations are the guarantee that this money is used for necessary services.

Mentioning the action taken in other cities to unite their major charitable fund drives, he said that the record shows that in those cities the first year of a United Campaign has yielded, on the average, about 22 per cent more than was raised by all the participating agencies in their last independent campaigns. The question to be decided is whether this experience has any meaning for Lawrence.

TOWNSMAN CLASSIFIED ADS BRING RESULTS

Punchard Queen Chosen At Prom

At the Punchard high Junior-Senior prom last Friday night Gladys Thompson was chosen Queen of Punchard by popular vote and was crowned during an 11 o'clock ceremony.

The four next highest were her attendants. They were: Marcia Tangney, Ann Smith, Marlene Bajak and Valerie Shaw. The attendants received bouquets and escorted the queen to her throne of gold where she received a bouquet and her crown. A solo dance for the royal couples followed.

The Memorial gym was beautifully decorated for the occasion, the theme being, "Orchids in the Moonlight."

Ernest Clegg was voted host of the evening with Marcia Tangney hostess. Assisting in the receiving line were C. Carleton Kimball, chairman of the school committee; Mrs. Kimball, Supt. and Mrs. Edward I. Erickson, Headmaster and Mrs. Lindsay J. March.

IN VOICE RECITAL

Three local soloists, Miss Evelyn Gordon, soprano, Mrs. Priscilla Watson, contralto, and Carl Wetterberg, bass-baritone, participated in a voice recital at Lawrence last Sunday. Mr. Wetterberg was soloist at the vesper service at Rolling Ridge in North Andover last Sunday afternoon.

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

TOWN TO TAKE PART IN CIVIL DEFENSE TEST

(Continued from Page One)

asked to take cover, all traffic will pull up to the curb, and occupants will be required to leave their cars. Business and industrial establishments have been asked to cooperate and in schools students will file to their shelters.

Police officers will go to their respective posts, the fire department dispersal order will be in effect with the various pieces of apparatus taking stations in different parts of the town, and the auxiliary police will be on duty in air raid shelters.

The "All Clear" signal will be sounded at 10:10 a.m. After the public participation test has been completed all civil defense forces in the country and 10 Canadian provinces will be in operation for a 24-hour period.

Theoretical problems will be given civil defense sectors but no personnel or apparatus will move. This operation is strictly a paper test.

The nation-wide exercise was

PAUL'S 127 MAIN ST. TEL. 2125

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

planned at the suggestion of President Eisenhower and will be supervised and evaluated by Gov. Val Peterson, national civil defense director and his staff. Police Chief David L. Nicoll, Andover civil defense director, will be in charge of the local test.

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

Enjoy YOUR NEXT VACATION

You should think about Vacation Time 1955 right now! Our Vacation Club will help you leave money problems behind . . . small weekly payments will make a big check for fun and travel next Summer!

JOIN
OUR 1955

PAY WEEKLY	NEXT MAY RECEIVE:
50¢	\$25.00
1.00	\$50.00
2.00	\$100.00
5.00	\$250.00

JOIN TODAY!
ANDOVER SAVINGS BANK

ANDOVER - NORTH ANDOVER - METHUEN

POWER-DOME V-8

World's
most
modern
truck
engines

Exclusive V-8 Power-Dome Combustion!

Dome-shaped heart of the Dodge truck V-8 develops more energy, expands gases more fully, wrings more power from every drop of fuel than any other truck engine. Gives more miles per gallon, full power on regular gas! Low carbon formation for long-lasting power!

Famous Dodge truck thrifty 6's, too . . . many with twin carburetion and stepped-up horsepower! See or phone us today!

DODGE

"Job-Rated" TRUCKS

A BETTER DEAL FOR THE MAN AT THE WHEEL

J. W. ROBINSON CO.

43-49 PARK ST. ANDOVER TEL. 1549