

the special gifts committee are asked to be there.

Neighbors . . .

If your wooden combination door was damaged during the recent storm, now would be a good time to consider the purchase of a

**Lawrence
Aluminum
Combination
Door**

Tel. 37151

For Detailed Information.

All sizes in stock.

P. S.—Zeb Says: Whiskers look different by candlelight.

**Lawrence Plate &
Window Glass Co.**

417 Canal St., Lawrence

dealers for Over 79 Years

VE
ENTLY

erely
last
short
non-
now
lives
nge-
arge

The ANDOVER TOWNSMAN

Andover's Own Newspaper Since 1887

VOLUME 67 NUMBER 51

ANDOVER, MASSACHUSETTS, SEPTEMBER 30, 1954

PRICE 5 CENTS

Members of the Junior choir and the Choir of Youth of the Free church who appeared last Sunday for the first time in their new robes and surplices. Names of those in photo will be found in story below. (Look Photo)

Trade Board Successful In Its Many Activities

A summary of the accomplishments of the Andover Board of Trade for the past 12 months reveals a wide variety of activities performed by the town's business organization.

Given at a meeting in the Memorial Hall library Tuesday night with President Donald B. Look in the chair the report showed that the board was very successful in promoting its major endeavors and assisted in other enterprises connected with the interests of the town.

In his review of the past year's activities James R. Mosher, executive secretary, pointed out that the organization had done the following:

Promoted the Christmas lighting that drew so much favorable comment last year and had the bill paid by Jan. 1 together with a balance due from the year before;

Sponsored the big testimonial dinner to Roy E. Hardy in the Case Memorial cage upon his retirement from elective office;

Conducted a store clerks' party in the Log Cabin which was so popular with all who attended that many requested similar parties in the future.

In addition Sec. Mosher told the
(Continued on Page 16)

Scouts To Hold Fall Camporee

The fall camporee of the Andover district boy scouts will be held Friday, Saturday and Sunday at Sid White's Wild Rose farm on Lowell street.

All boy scout and explorer scout units will be represented at this event and cub scouts will visit the camp Sunday when they will enjoy a special cub program.

Units may enter the area and set up camp beginning at 2 p.m., Friday. In the evening there will be inspection and assembly before Taps. Points for inspection awards will begin at this time.

(Continued on Page 13)

TREE SERVICE

Our equipment and personnel are located in strategic locations from Bath, Maine throughout Massachusetts and New Hampshire . . . where ever you may have a Summer, Winter or year-round home. For advice on Tree Surgery or Landscape Services:

AMALIA TREE SURGEONS, Inc.
Andover 1848 MANCHESTER, MASS. TEL. 309

IF NO ANSWER - CALL LAW. 87355

BEGINNING

FRIDAY, OCTOBER 8th

The Andover National Bank

WILL BE

OPEN EVERY FRIDAY NIGHT

6 to 8 P. M.

Complete Banking Facilities Available
Including Time Sales Dept., 2nd. Floor.

It's Another Progressive Step By The Progressive

ANDOVER NATIONAL BANK

Member Federal Deposit Insurance Corporation

Free Church Choirs Seen In New Robes Local United Fund Group Expanding

Last Sunday was a special day for the 46 young members of the Junior and Youth choirs at the Free church, and it was also a happy and rewarding day for a small
(Continued on Page Five)

The enthusiastic group of local citizens who make up the Andover district committee of the United Fund of Greater Lawrence is expanding so rapidly that the next meeting, scheduled for 7:45 p.m., Monday, Oct. 11 will be held in the Legion headquarters on Park street instead of the town house. Stafford A. Lindsay, chairman, has announced.

(Continued on Page Nine)

YEAR 'ROUND Air-Conditioning For Your Home

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

YORK // HEAT

SOLD-SERVICED-INSTALLED BY-

Heating Corporation
LUPINE RD. TEL. 365

Today Your Pharmacist Drops a Word About...

AUREOMYCIN 1948

BENJAMIN M. DUGGAR
Benjamin M. Duggar was born in 1872 at Galion, Alabama. He attended the Alabama Polytechnic Institute, and Harvard and Cornell Universities.

Duggar's discovery of aureomycin in 1948 was another important milestone in the progress of modern medicine.

DALTON PHARMACY
TEL. 107

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

The New 1955 WALLPAPERS ARE HERE NOW! COLE PAINT
46 MAIN ST. TEL. 1156

COMMERCIAL PRINTING

For Every Personal And Business Need

CALL 1943
THE TOWNSMAN

AT HOLLINS

Nancy-Jean Grier Smith, daughter of R. Moen Smith, 186 Chestnut st., is in the freshman class at Hollins college, Virginia.

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

Now Thru Saturday

REAR WINDOW

In Technicolor

James Stewart - Grace Kelly

Directed by Alfred Hitchcock

2:00 5:25 8:50

YANKEE PASHA

In Technicolor

Jeff Chandler - Rhonda Fleming

3:50 7:15

SUNDAY THRU SATURDAY

October 3rd thru 9th

Columbia Pictures Presents

The Caine Mutiny

In Technicolor

Humphrey Bogart - Jose Ferrer

Van Johnson - Fred MacMurray

2:35 5:30 8:25

Selected Short Subjects

ADMISSION THIS

ENGAGEMENT ONLY

Adults ... Mat 50¢

Adults ... Eve 75¢ Tax Inc

Children Anytime ... 20¢

Evening Prices Prevail

All Day Sunday

BALLARDVALE

Mrs. Ruth Green, Correspondent, Telephone 2372-M

Attend Christening

Mr. and Mrs. Edwin Brown of Andover st., attended the dedication service at the Lexington Methodist church last Sunday when their grandson, Peter William Brown, son of Mr. and Mrs. Bryon Brown of Lexington was christened. The Rev. Earl Hayward, former minister of the Ballardvale Methodist church, officiated.

Farewell Party

A farewell party was tendered Paul McFarlane at the home of Miss Joan Wilson of Tewksbury st., last Friday night. He was pre-

sented a wallet containing a purse of money. Dancing was enjoyed and refreshments were served by the hostess. Mr. McFarlane left Saturday to reside in Gilman, Vt.

Those attending were Thelma and Beverly Sparks, Jerry Znamierowski, Paul McFarlane, Paul and Margaret Bouleau, Barbara Cardonetti, Leigh Henderson, Laurence Riley, Shirley Cignoni, Carol Evans, William Lawrie, Clifford Sharpe, Richard Doucette, Richard Nolin, Joan Jedry, Prudence and Eugene Pimpare, Carl Buschmann, William Davison, Margaret Campbell, Joan Wilson and William Davison of Tewksbury.

Election Held

The Methodist church Senior Youth group met in the parsonage Sunday afternoon. During the business meeting the following officers were elected: President, Joyce Lee Nason; vice president, Joan Wilson; secretary, Gail Marruzzi; treasurer, David Perkins. Others present were: Norma Kibbee, Frank O'Hara, Bruce Meyers and William Newcomb.

Friendly Guild

The first fall meeting of the Friendly Guild was held last Thursday evening with 46 present, when a covered dish supper was served. Mrs. Roland D. Seger offered a short prayer. The supper was served by the social committee which include Mrs. Richard Sherry, chairman; Mrs. George Mitchell, Mrs. Rino Tacconni, Mrs. Joseph Serio, Mrs. James Letters and Mrs. Elwyn Russell.

A business meeting followed with the president, Mrs. Randolph Perry, presiding. The new associate members were introduced, there being 13 out of the 25 present. Mrs. Alfred Webb, chairman of ways and means announced that a blanket and sheet club was being formed, with the following on the committee: Mrs. Harry Batchelder, Mrs. Randolph Perry, Mrs. Burton Batchelder, Mrs. Roland Joy, Mrs. Robert Demers and Mrs. Frank Green. Mrs. Albert Warner, chairman of the fair which is to be held Nov. 13, announced tentative plans. Mrs. Charles Walent was appointed to purchase a mimeograph machine.

It was announced that a reception would be held for the new minister and his wife, Mr. and Mrs. Roland D. Seger, on Friday, Oct. 15.

Mrs. Frank Watson, who left Saturday for Gilman, Vt. was presented with a beautiful pocketbook from the guild. Mrs. Randolph Perry made the presentation.

Members and guests present; Mrs. Frank Froburg, Mrs. Robert Demers, Mrs. Frank Watson, Mrs. Russell Hall, Mrs. Robert Read, Mrs. Ernest Hall, Mrs. Burton Batchelder, Mrs. Laura Juhlmann, Miss Helen Davies, Mrs. James Butler, Mrs. William Batchelder, Mrs. Alfred Webb, Mrs. William MacCausland, Mrs. Ralph Sharpe, Mrs. Albert Warner, Mrs. Frank Green, Mrs. George Marceau, Mrs. Arthur White Jr., Mrs. C. R. Livingston, Mrs. Lionel Buckley, Mrs. Robert Mills, Mrs. William Henderson, Mrs. Ralph Greenwood, Mrs. Ernest Anderson, Mrs. Ernest Edwards, Mrs. Leslie Hadley, Mrs. George Mitchell, Mrs. Rino Tacconni, Mrs. Elwyn Russell, Mrs. James Letters, Mrs. Joseph Serio, Mrs. Richard Sherry, Mrs. C. T. Parker, Mrs. Alice Shaw, Mrs. George Henderson, Mrs. Irma Vokel, Mrs. Curtis Scholtz, Mrs. William McIntyre, Mrs. Charles Walent, Mrs. Harry Batchelder, Mrs. Randolph Perry, Mrs. Harry Peatman, Mrs. Roland Joy and Mr. and Mrs. Roland D.

Seger.

Bowling League

The women's bowling results for Wednesday evening, Sept. 22 were: Atoms 1, Flying Saucers 3; Migs, 3, Bombardiers, 1; Jets 4, Meteors 0; Comets 4, Rockets 0. High single, Virginia Marruzzi, 101; high triple, Norma Perry, 266; high pin-fall, Comets 1177.

Games - Oct. 6: Flying Saucers vs. Comets; Jets vs. Migs; Rockets vs. Atoms and Bombardiers vs. Meteors.

Girl Scout

The first meeting of the Girl Scout Troop 19 will be held this afternoon at 3:30 o'clock in the engine house.

Brownies Met

The Brownie Troop 59 held its first meeting last Wednesday afternoon in the community room, with the leader, Mrs. Robert Auchterlonie in charge. She was assisted by Mrs. Tyler Perry and Mrs. James Letters. A short business meeting was held.

Those present: Goblin patrol, Joan Haggerty, Nancy Hall, Dianne Marruzzi, Donna Auchterlonie, Nancy Colpitts and Virginia Hall; Fairy patrol, Carol Perry, Catherine Connelly, Gail Batchelder, Mildred Mucci; Eleanor Pospoletak and Lorraine Dunn; Elves patrol, Lola Buschmann, Karen LaVallee, Katherine Ackerman, Janet Letters, Leslie Batcheller, Judith Lakin, Jo-Elle Grant and Betty Kupis.

Gentlemen's Night

The Friendly Guild Gentlemen's night was held last Saturday at Sunset Lodge, Rolling Ridge with 36 guests present. A cookout was held with square dancing following. Mrs. Ralph Sharpe, Mrs. James Letters, Mrs. Charles Walent and Mrs. Frank Green were in charge.

Those present: Mr. and Mrs. George Mitchell, Mr. and Mrs. Joseph E. Russell, Mr. and Mrs. Ernest Hall, Mr. and Mrs. Randolph Perry, Mrs. Ralph Greenwood, Mr. and Mrs. Robert Mitchell, Mr. and Mrs. Russell Hall, Mr. and Mrs. Joseph Serio, Mr. and Mrs. James Letters, Mr. and Mrs. Ralph Sharpe, Mrs. Rino Tacconni, Mr. and Mrs. Albert Warner, Mr. and Mrs. Frank Green, Mrs. Lionel Buckley, Mr. and Mrs. Harry Batchelder, Mr. and Mrs. Frank Froburg, Mr. and Mrs. Robert Demers, Mr. and Mrs. Richard Sherry, and Mr. and Mrs. James Butler.

Annual Camporee

Boy Scout Troop 76 will attend the District Camporee to be held Friday, Saturday and Sunday at Sidney White's Wild Rose farm, West Andover.

P. T. A. Meeting

The first meeting of the Ballardvale PTA will be held at 8 p.m. Thursday, Oct. 7 in the Bradlee school.

School Election

Election of officers was held in the 5th and 6th grades in the Bradlee school and the following were elected: President, Craig Warner; vice president, Jonathan Langdell; secretary and treasurer, Dean Ward; Librarian, Craig Warner.

Church Notes

The flowers on the altar of the Union Congregational church last Sunday were given by Mrs. Richard O'Brien and family in remembrance of Richard O'Brien.

Next Sunday, in the Union Congregational church, will be Communion Sunday. Roland D. Seger will have for his sermon title "The Eyes of Faith".

The Methodist Women's Society of Christian Service held a successful bakery sale last Thursday afternoon. Committee: Mrs. John Wilson, Mrs. William Marruzzi, Mrs. John Mason, Mrs. Henry Meyers and Mrs. George Davison.

Personals

Mrs. David Walsh and son, Mi-

chael of Rochester, N.H., spent last week with Mrs. Walsh's parents, Mr. and Mrs. Peter Quinn of River st.

Miss Margaret Perry, daughter of Mr. and Mrs. Randolph Perry of High st., is attending the Katherine Gibbs Secretarial school in Boston.

Mrs. James Nicoll of Clark rd. is a surgical patient at the Union hospital, Lynn.

Miss Diane Mitchell of Tewksbury st., and Miss Joan Robinson of Andover st., are enrolled in the McIntosh Business school, Lawrence.

Miss Carol Forsythe, daughter of Mr. and Mrs. George Forsythe of Chester st., has commenced her studies at the Perry Kindergarten school, Boston.

Miss Lola Castle of High st., has entered her second year at Merrimack college.

Robert Henderson of Tewksbury st., has entered his second year at Boston university.

Mrs. Irma M. Volkel of Manchester, N.H., has been visiting Mr. and Mrs. George Henderson of Chester st.

Kenneth Sparks, son of Mr. and Mrs. James Sparks of River st., who is in the naval reserve graduated last week from the electronics school at Floyd Bennett field, N.Y.

Mr. and Mrs. J. Roy Mills of St. John, New Brunswick, were recent guests of Mr. and Mrs. Rankin Grant of Woburn st.

William Bonner of Tanersville, N.Y., visited friends here last week.

The Rev. Anthony Perrino has resumed his studies at the Boston university School of Theology.

Mr. and Mrs. Alfred Smeltzer and son, Edward of Clark rd., and Stephen Hall of Dascomb rd., visited Benson Wild Animal farm Sunday.

Cost Accountants Hold Meeting Here

John P. Cleaver of the Walter V. Clarke Associates spoke before a large gathering of guests and members of the Merrimack Valley chapter of the National Association of Cost Accountants held at the Andover Country club last week. Mr. Cleaver explained the use and value of the Activity Vector Analysis program used by industry to determine the job best suited to an individual. Ronald Valentine, president of the local chapter of N.A.C.A. presided and was presented with a book entitled "Controllorship" for perfect attendance at all technical meetings. Ronnie is a charter member and has not missed a meeting since the inception of the Merrimack Valley chapter six years ago.

Gordon Colquhoun acted as pianist for the community singing following the dinner. Albert Vincent, secretary, and Phillip Dennett, treasurer, both of Andover, were among those seated at the head table. Hollis Fowler, Alexander Blamire, and Phillip Dennett also received perfect attendance awards.

Subscribe to The TOWNSMAN

DAY and NIGHT

ANDOVER TAXI SERVICE

... CALL 414 ...
POST OFFICE AVENUE

**20%
INVENTORY
SALE**

On All Our Show-Room Futnirute
Thru This Week-End

CRAFT-WOOD PRODUCTS

TEL. 2129

Osgood St. Turn Left off Lowell St. by Haggett's Pond

Softer
\$10⁹⁵

the new
Enna Jetticks

fit you beautifully
and give you -

- FLATTERY
- FLEXIBILITY
- SUPPORT

Dale
\$10⁹⁵

REINHOLD'S

13 MAIN ST • TEL 78

... of Rochester, N.H., spent last week with Mrs. Walsh's parents, Mr. and Mrs. Peter Quinn of Dover st.

Miss Margaret Perry, daughter of Mr. and Mrs. Randolph Perry of High st., is attending the Katherine Gibbs Secretarial school in Boston.

Mrs. James Nicoll of Clark rd., a surgical patient at the Union hospital, Lynn.

Miss Diane Mitchell of Tewksbury st., and Miss Joan Robinson of Andover st., are enrolled in the Intosh Business school, Lawrence.

Miss Carol Forsythe, daughter of Mr. and Mrs. George Forsythe of Chester st., has commenced her studies at the Perry Kindergarten school, Boston.

Miss Lola Castle of High st., entered her second year at Merrimack college.

Robert Henderson of Tewksbury has entered his second year at Boston university.

Mrs. Irma M. Volkel of Manchester, N.H., has been visiting Mr. and Mrs. George Henderson of Chester

Mrs. Keith H. Gould, the former Lois D. Craig, daughter of Mr. and Mrs. John F. Craig, 16 Fletcher st., whose marriage took place Sept. 18 in the Free church with the Rev. Stanley Gould of Danvers, father of the bridegroom, and the Rev. Levering Reynolds Jr., Th.D., performing the ceremony. (Look Photo)

Weddings

LAFFERT - THOMPSON
The marriage of Wanda Lorraine Sapp Thompson, daughter of Mrs. Arthur Milton Sapp of Miami Beach, Fla., and Capt. Carl Frank Laffert, U.S.M.C., formerly of Andover, took place in June at the First Methodist church of Coral Gables. The Rev. G. Leon Wells officiated.

Capt. Laffert is the son of Mrs. Dorothy Frances Laffert, 6 Bixby ave., North Andover and was formerly employed by the Civil Aeronautics administration before being recalled to active duty in the marine corps. Mrs. Laffert, mother of the bridegroom attended the ceremony.

The bride was employed by the guidance department of the Miami senior high school. She attended the University of Denver and the University of Miami.

The couple reside in Milton, Fla. Capt. Laffert is a flight instructor at Pensacola, Fla.

Mrs. Anthony Cavallaro, the former Dawn Diane Dunn, daughter of Mr. and Mrs. Donald D. Dunn, 9 Sutherland st., whose marriage to the son of Mr. and Mrs. John Cavallaro of South Main st., took place Sept. 12 in the West Parish church. (Look Photo)

TERRY - MCKEE
Mr. and Mrs. Thomas Bradshaw of Brechin terr., announce the marriage of their daughter Doris Bradshaw McKee to Howard Russell Terry, son of Mr. and Mrs. R. C. Terry near White Mills, Ky. The wedding ceremony was performed Sunday, July 25, by the Rev. Henry L. Hill of Corinth, Miss. Mr. and Mrs. Thomas Bradshaw attended the marriage of their daughter.

Mr. and Mrs. Terry spent their honeymoon at Virginia Beach, Va.

The bride was graduated from Pynchard high school and the Bryant and Stratton commercial school, Boston and is now secretary, treasurer of an Elizabethtown, Ky. motor company. The bridegroom has a position with a Louisville, Ky., transfer company.

rd. Halbert W. Dow, justice of the peace, performed the ceremony.

The bride was given in marriage by her father, who also acted as best man. Her sister, Mrs. Holt was the matron of honor. Attired in an aqualon green ballerina length dress with bouffant skirt and pink accessories the bride carried a colonial bouquet of gardenias and pink carnations.

Following the ceremony a reception was held at the home before the couple started on a wedding trip through the White Mountains.

The bride is a graduate of Pynchard high school. The bridegroom is a graduate of Beverly high school and Burdette college, Boston, and served with the air force from 1942 to 1946.

Subscribe to The TOWNSMAN

GRANT - KEARN
Marjorie Helen Kearns, daughter of Mr. and Mrs. Frederick J. Kearns, 44 Haggatt's Pond rd., and Donald Earle Grant, son of Mr. and Mrs. H. Earle Grant, 64 Ellsworth ave., Beverly were married Saturday evening Sept. 25 at a 7 o'clock ceremony at the home of the bride's sister, Mrs. James E. Holt of River

Kenneth Sparks, son of Mr. and Mrs. James Sparks of River st., is in the naval reserve graduated last week from the electronics school at Floyd Bennett field, N.Y.

Mr. and Mrs. J. Roy Mills of St. n, New Brunswick, were recent guests of Mr. and Mrs. Rankin at of Woburn st.

William Bonner of Tanersville, visited friends here last week.

The Rev. Anthony Perrino has resumed his studies at the Boston University School of Theology.

Engagement

Waller - Surette
Mr. and Mrs. Mark E. Surette, 4 Locke st., announce the engagement of their daughter, Zita Ann to Craig Eugene Waller, son of Mrs. Lenore Waller and the late Theodore A. Waller of Ellsworth, Wis.

Miss Surette is a graduate of the Sacred Heart high school, Lawrence and attended Anna Maria college, Marlboro. She graduated from the Ward school of air line training, Worcester, and is presently a stewardess for the Northwest Orient Airlines based in Minneapolis, Minn.

Mr. Waller is a graduate of Ellsworth high school, Ellsworth, Wis., and attended the River Falls State college, River Falls, Wis., and the University of Maryland. He is presently a transportation agent for the Northwest Orient Airlines in Washington, D.C.

A January wedding is planned.

REALTY TRANSFERS
Barbara M. Plumstead to Oscar L. Vaughan et ux, Lowell st.
Theodore Grasso to Thomas D. McQuade et ux, Arthur rd.
Hervey W. Croteau et ux to Wilfred Pelletier et ux, Beacon st.
Samuel Arcidy to J. Antoine Roy et ux, Sutherland street extension.
Elizabeth K. Pratt to John R. McAvoy et ux, Phillips and Abbot sts.
Hattie V. Stephenson et al to Z. Charles Bornazian, Main st. and Gardner ave., south bank of Shaw-sheen river and southwest of B. & M. R.R.

Margaret Brown Bertram to Margaret Brown Bertram et al, High st.
Alexander Winward to Walter Winward et ux, Wildwood rd.
Maplewood Homes, Inc. to John C. Webb et ux, Westwind rd.

Gladys S. Barnet
Organist
Teacher of Piano and Voice
Latest Methods
Voice Test Given
135 Main St. Tel. 1849-W

Accountants

Old Meeting Here
John P. Cleaver of the Walter V. Ke Associates spoke before a gathering of guests and members of the Merrimack Valley chapter of the National Association of Accountants held at the Andover Country club last week. Mr. Cleaver explained the use and value of the Activity Vector Analysis as used by industry to determine the job best suited to an individual. Ronald Valentine, president of the local chapter of N.A.A. presided and was presented with a book entitled "Controllorship" for perfect attendance at all technical meetings. Ronnie is a charter member and has not missed a meeting since the inception of the Merrimack Valley chapter six years ago. Gordon Colquhoun acted as host for the community singing during the dinner. Albert Vins, secretary, and Phillip Denney, treasurer, both of Andover, among those seated at the table. Hollis Fowler, Alex Blamire, and Phillip Dennett received perfect attendance.

Subscribe to The TOWNSMAN

TAXI SERVICE
ANDOVER TAXI SERVICE
CALL 414...
OFFICE AVENUE

Announcing . . .

Travel Anywhere

(formerly Nancy Adriance Travel)

Opening Monday, October 4th

CO-OP BUILDING 66 MAIN ST.

ANDOVER

Tickets For:

ALL CRUISES & TOURS

ALL STEAMSHIP LINES

ALL AIRLINES

For Travel *Anywhere* Call

ANDOVER 2614

MRS. HART LEAVITT, Manager MRS. SIDNEY HILL
MRS. JAMES R. ADRIANCE, Consultant

Home Furnishings SAVINGS

Sutherland's

Genuine "HATHAWAY" NYLON TIER CURTAINS

With 3-YEAR GUARANTEE!

Reg. \$2.98 Pair!

1.98 Pair

3-YEAR GUARANTEE!

The manufacturer of this nylon curtain guarantees this fabric for three (3) years against sun or mildew deterioration and against shrinkage in excess of 1%!

- Wide 6-inch cut ruffle flounces!
- 1-inch side hems!
- Preshirred tops!
- Decorator colors: eggshell, mint green, ice pink, corn yellow, pastel blue!
- You Save \$1.00 per pair!
- All genuine "Hathaway" with a 3-year guarantee!

Just Arrived! New Shipment!

TV HASSOCKS

Reg. \$7.98 Each!

5.98

Popular Bench and Square styles covered with handsome sturdy "Bolta-Flex"!

Buy for gifts! Buy for yourself! You save \$2.00 on these attractive sturdy hassocks. They're covered in the new Heather Tweed by famous "Bolta-Flex". Ideal for that extra seat when company arrives!

HOME FURNISHINGS—Third Floor

Sutherland's

Phone Your Order
TEL. LAW.
37173

SHOP FRIDAY & SATURDAY 9 to 5:30

STUDYING AT VERMONT

Stephen R. Byrne, son of Dr. and Mrs. Harry V. Byrne of School st., has enrolled again as a student at Vermont academy, Saxtons River Vt.

**SHAWSHEEN
FROZEN FOOD
CENTER INC.**

HUNTERS

Bring Your Game
Here
For Processing

16 TANTALLON ROAD
ANDOVER 2324

**DIRECTOR OF DANCE DEPARTMENT
OF BOSTON CONSERVATORY OF MUSIC**

JAN VEEN

announces

third season of dance and
body correctives for . . .

CHILDREN, TEEN-AGERS AND ADULTS

REGISTRATION AND OPENING CLASSES
Wednesday, October 20th at 2 P.M.
ANDOVER CENTRAL ELEMENTARY GYM

For Further Information Call
ANDOVER 561

**Quality
SUITS**

Hard-Finish Worsteds

**Cloth Craft
Royal Lancer**

\$49.50

Handsome, rugged worsteds with a long future before them. The Royal Lancer has become one of the most talked about suits in the industry. Have one this Fall!

WITH 2 TROUSERS - 64.50

Popular Flannels

All-Wool Hockanum

Rich, all wool flannel suits in either Charcoal Grey or Charcoal Brown. Exceptionally well tailored.

\$59.50

Flander & Swanton

Andover, Mass. INCORPORATED Exeter, N. H.

WEST PARISH

Mrs. Sarah Lewis, Correspondent, Telephone 2445

PTA To Meet

The opening meeting of the West Elementary PTA will be held Wednesday evening, Oct. 6 in the school auditorium. A pot luck supper will be served at 7 o'clock and each one attending is asked to bring a salad, main dish or dessert.

How Christian Science Heals
"THE TRUE
KNOWLEDGE
THAT HEALS"

WBZ, Sunday, Oct. 3, 9:15 a.m.

sert.

Church Notes

World Wide Communion Sunday will be observed at the West Parish church Oct. 3. The Rev. Hugh B. Penney will preach on the topic, "Blessed are Those who hunger and thirst."

At the recognition service last Sunday the following were consecrated as officers and trustees in the Sunday school; Superintendent, Warren A. Lewis; assistant superintendent, George Harper; religious director, Ralph Moorehouse; auditor, Mrs. Matthew Novak; secretary, Mrs. Carl Schulze; treasurer, Herbert Carter; nursery department, Mrs. Abbott Batchelder, Barbara Silva and Nancy White; kindergarten, Mrs. John Peatman, Miss Shirley Clegg; primary, Mrs. William Stewart, Mrs. Sherman Locke, Mrs. Walter Wilson Jr., Mrs. Edward Jensen, Mrs. Harold Lermond, Mrs. George Rennie, Mrs. Edwin Strain; junior department, Mrs. William Dubocq, Mrs. Robert Marland, Mrs. Elmer Peterson, Mrs. Hartwell Abbot, Albert Heinz, William Dubocq, Mrs. Robert Mitterman, William Stewart; senior high, Ralph Moorehouse, director.

Open House

Over 125 friends and parishioners attended "Open House" which was held at the West church parsonage last Sunday afternoon.

Budget Planning

All members and interested friends are invited to attend the budget planning meeting to be held in the vestry at 8 o'clock tonight. Suggestions in regard to same will be appreciated.

Woman's Union

The October meeting of the Woman's Union of the West church will be held next Wednesday at 2:30 p.m., at the home of Miss Dora Ward of Lowell st. Mrs. Walter Simon, missionary chairman, will be in charge of the program.

Engagement

Mr. and Mrs. William J. Floyd of Laurel lane announce the engagement of their daughter, Betty Lorraine, to Adolph John Ebner, son of Mr. and Mrs. Henry Ebner of Chicago, Ill. The wedding will take place Oct. 9. Miss Floyd is a graduate of Pynchard high school and the McIntosh school, Lawrence. She has been employed at the Andover National bank. Her fiancée is an army veteran and is employed in Chicago.

Miss Floyd was entertained at a miscellaneous shower Sept. 25 at the home of Mrs. June Brown of South Lawrence. On Sept. 27 she was tendered a surprise shower at the home of Mrs. Roger Lewis of Laurel lane. Mrs. Dorothy Smith was co-hostess. Miss Floyd was presented with an electric mixer. Present at the shower were: Mrs. Ann Garabedian, Mrs. Nellie Shlakis, Mrs. Agnes Maddox, Mrs. Helen Cooper, Mrs. Minnie Sanborn, Mrs. Irmgard Hird, Mrs. Victoria Deskothes, Mrs. Doris Hudgins, Mrs. Ann Thompson, Mrs. Edith Fieldhouse, Mrs. Marie Murphy, Mrs. Alice Retelle, Mrs. Catherine Lydon, Mrs. Alice Disbrow, Mrs. Ann Disbrow, Mrs. Olive Henderson, Mrs. Rita Becotte, Mrs. Kate Floyd, Mrs. Pauline Floyd, Mrs. Dorothy Smith and Mrs. Lewis.

Shower

Mrs. Alfred Kayworth Jr., entertained a group of friends last evening at her home on Chandler circle in honor of Miss Mary O'Connor who is to be married Oct. 23 to Fred Minzner of Methuen. Miss O'Connor was presented with an electric blanket and an electric roaster by those present. Mrs. Ber-

tha Minzner and Mrs. Helen Minzner of Methuen were co-hostesses.

Grange Notes

A successful supper and fair was held in Grange hall Saturday evening. The door prize, a knitted afghan, was awarded to Mrs. Charles McKinnon of North Andover. A decorated cake was given to Floyd Darby of Tewksbury and the dish flower garden was given to Mrs. Esther Donahue of River rd.

Lafalot Club

The Lafalot club will hold its annual meeting and election of officers Tuesday evening, Oct. 5. An anniversary supper will be served at 6:30 p.m. in North Andover.

Sixth Birthday

David Thompson, son of Mr. and Mrs. Lester Thompson of Chandler circle celebrated his sixth birthday Saturday, Sept. 25. Eighteen of his little friends joined in the festivities. Movies were shown, which delighted the little folks, and refreshments in keeping with the occasion were served by Mrs. Thompson. Those present were: George Wood, Peter and Steven Kayworth, Bobby Trott, Sally Guild, Susan and Scott Stevenson, Arnold Jensen, Mark, Jean and Craig Haley, Joan Smyth, Richard Proctor of North Andover, John Gaunt, Billy Bissett, Rosemary Joliffe, Peter and David Thompson.

Square Dance

The first square dance of the season will be held Friday evening in the church vestry.

Personals

Mrs. P. D. Perry has returned to her home on Haggett's Pond rd., following treatment at the Clover Hill hospital.

Mr. and Mrs. Leverett Putnam and daughter, Mary of Lowell st., spent the weekend with relatives in Providence, R.I.

Mrs. Herbert P. Carter and Mrs. John Gorrie of High Plain rd., visited Thursday with the former's sister, Mrs. Leo Lacaille of Turner's Falls.

Lt. and Mrs. R. C. Small and children, Sherry and Kim of Great Mills, Md., are enjoying a ten days visit with the latter's parents, Mr. and Mrs. Carl Stevens of Lowell st.

Mr. and Mrs. Walter Simon have returned to their home on Arundel st., after enjoying the weekend with relatives in Harrison, Me.

Mrs. Ruth Sutton and Mrs. Florence McGrath, school cafeteria supervisors, attended the advisory committee meeting of the Massachusetts School Food Service association held in Boston on Monday.

Mrs. Barbara Plumstead formerly of Lowell st., has moved into her newly purchased home in Groveland.

Dr. Michael F. Lynch, U.S.N., has recently been put in charge of the U.S.N. medical hospital located in New Orleans, La. He was until recently in charge of the naval hospital on Long Island, N.Y. Dr. Lynch is the son of Mrs. Frank Lynch of Chandler rd.

Wilfred Johnson has recently completed four years of service in the U. S. Navy. He served as a musician in the navy band. He is the son of Mr. and Mrs. Rudolph Johnson of High Plain rd., and is attending the Boston university at the present time.

Arthur Levesque of North st., recently received an excellent award from the Sears Cockerel contest held at the Topsfield Fair grounds.

Mrs. Frank Lynch has returned to her home on Chandler rd., after spending the past month with her daughter and family, Mr. and Mrs. J. W. Randell of Minong, Wis. Mr. Randell is supervisor of music in the schools there.

Miss Arlene Pariseau of Chandler rd., left recently to commence her second year studies at Lasalle Junior college, Auburndale.

Mrs. George Williams of Chandler cir., is spending the week with her brother in No. Adams.

Lt. James Calder, U.S. Marine Corps, is enjoying a ten day furlough from his duties at Camp LeJeune, No. Carolina. He is visiting his parents Mr. and Mrs. James Calder of Chandler rd.

Mr. and Mrs. Joseph White and family formerly of Newton are occupying their newly built home on Shawsheen rd.

Mr. and Mrs. Oscar Vaughn of Boston have purchased the home formerly owned by Mrs. Barbara Plumstead on Lowell street and are now making their home there.

George Williams of Chandler circle is enjoying a fishing trip on the Cape.

**Evangelist Talks
On Communism**

Last Sunday evening the public evangelistic services continued in the November club auditorium, when Evangelist John Hayward presented the topic, "Will Russia Rule the World?"

John Hayward, the young evangelist, returned to Andover last Sunday to present the second in the series of Bible lectures. Plans are to continue these services each Sunday evening until the middle of December.

In his message for the evening, Mr. Hayward stated, "As the dark cloak of communism overshadows more and more of the nations of the world, the question uppermost in the mind of man is 'Will Russia succeed where Hitler failed?' God answered this question twenty-five hundred years ago, and it is recorded in the second chapter of Daniel the prophet. This amazing prophecy predicted the rise and fall of the great world empires from ancient Babylon right down to the present time. God predicted that after the fall of the Roman Empire no one nation or power would ever dominate the nations of western Europe again, let alone the whole world."

Evangelist Hayward concluded his discourse by stating, "Despite the fact that communism and the U.S.S.R. present a major world problem, Russia is doomed to fail just as did Charlemagne, Charles V, Napoleon, Kaiser Wilhelm and Adolph Hitler. This prophecy of God's word has never failed and never will."

Next Sunday the third service of the series will be held at 7:30 p.m. in the November club auditorium, as Mr. Jayward presents the subject, "What and Where Is Heaven?", based on Scriptural teaching concerning the eternal home of the redeemed.

**Garden Club Plans
To Meet Oct. 5**

The Andover Garden club will hold its first meeting of the year at the Andover Inn at 10 a.m. Tuesday, Oct. 5.

The program will be an illustrated lecture on "Garden Design," by Miss Brenda E. Newton, associated editor of Horticultural magazine. Morning coffee will be served at 9:45 o'clock by Mrs. William T. Bride and her committee. Mrs. John B. Cecil Jr., retiring president, will pour.

ANDOVER CATHOLIC CLUB

The monthly meeting of the Andover Catholic club will be held Monday, Oct. 4 in St. Augustine's school hall at 8 p.m. Plans for the activities during the next three months will be discussed and an announcement will be made concerning the play, which will be sponsored by the club this season.

Arlene Pariseau of Chandler recently to commence and year studies at Lasalle college, Auburndale.

George Williams of Chandler, is spending the week with her in No. Adams.

James Calder, U.S. Marine is enjoying a ten day furlough from his duties at Camp 5, No. Carolina. He is visiting parents Mr. and Mrs. James of Chandler rd.

and Mrs. Joseph White and formerly of Newton are enjoying their newly built home in No. 10.

and Mrs. Oscar Vaughn of have purchased the home owned by Mrs. Barbara on Lowell street and making their home there.

George Williams of Chandler is enjoying a fishing trip on the lake.

Geologist Talks Communism

Sunday evening the public lecture services continued in the member club auditorium, when geologist John Hayward presented his lecture, "Will Russia Rule the World?"

John Hayward, the young evangelist, returned to Andover last Sunday to present the second in the series of Bible lectures. Plans are to continue these services each week evening until the middle of October.

John Hayward, the young evangelist, returned to Andover last Sunday to present the second in the series of Bible lectures. Plans are to continue these services each week evening until the middle of October.

John Hayward, the young evangelist, returned to Andover last Sunday to present the second in the series of Bible lectures. Plans are to continue these services each week evening until the middle of October.

John Hayward, the young evangelist, returned to Andover last Sunday to present the second in the series of Bible lectures. Plans are to continue these services each week evening until the middle of October.

Men Club Plans Meeting Oct. 5

The Andover Garden club will meet at the Inn at 10 a.m. Tuesday.

The program will be an illustration "Garden Design," by Brenda E. Newton, associate editor of Horticultural magazine. Coffee will be served and the meeting will be presided over by Mrs. William T. Friel, retiring president.

CATHOLIC CLUB
The monthly meeting of the Catholic club will be held at 8 p.m. in St. Augustine's church. Plans for the next three months will be discussed and an election will be made. The program will be "The Club This Season."

FREE CHURCH CHOIRS SEEN IN NEW ROBES

(Continued from Page One)

A group of women, who by their labors, had outfitted the choristers with new robes and surplices.

Starting last winter and continuing during the summer the women met frequently to complete their task and all who helped were repaid by the shining faces and beautiful singing of the children, proud of their appearance Sunday morning in the new robes. Money for the project was supplied by the Women's Union.

All who hear the choirs of the Free church are impressed with the fine work done by Donald L. Amy, church organist and choir director. More than 40 children between the ages of nine and 15 practice faithfully every week under his direction and gain much spiritual and practical benefit as well as increased musical knowledge.

Mrs. Alexander Black and Mrs. A. Warren Sandberg headed the group of women who made the robes. Among the most regularly attending workers were: Mrs. James Souter, Mrs. Edwin Leidich, Mrs. Gordon Thompson, Mrs. David MacDonald Sr., Mrs. David Reynolds, Mrs. Alexander MacKenzie, Mrs. Edmund Sorrie, Mrs. Robert Domingue and Mrs. Thomas Chadwick. Others who assisted were Mrs. John Petrie, Mrs. John Leacock, Miss Grace Lake, Mrs. William Orr, Mrs. Mary Manning, Mrs. Lily Harris, Mrs. S. N. Leadbitter, Mrs. Arthur Jowatt and Mrs. Burt Anderson.

Members of the Junior choir in the photo are: Gail Hutchins, Maureen Bailey, Donald Boulanger, Barry Low, John Auchterlonie, Warren Naylor, William Cairnie, Susan Anderson, Linda Muller, Edward Skinner, Janet Larkin, Betsy Chase, Judy Leadbitter, Barbara Souter, Virginia Fitzgerald, Frank McBride, John Campbell, Boyd Reynolds, Sanda Madison, Amy Thompson, Malcolm Sandberg, Anne O'Brien, Donald Petrie, Janice Colburn, Beverly Domingue, JoAnn Murray, Jean Cairnie, Carol Bitler, and Wendy Sandberg. Members of the Choir of Youth in the photo are: Charles Barrett, Linda Black, Jane Fitzgerald, Claudia Sandberg, Grace Klien, Priscilla Reynolds, Steven Black, Carol DesRoches, William Dufton, Robert Twigg, Edith Leidich, Arthur Domingue, Levering Reynolds III, Linda Barrett, Margaret Campbell, Sandra McBride and Helen Ellis. In rear center are Donald L. Amy, organist and choir director, and the Rev. Levering Reynolds Th.D., pastor.

Preparing Plans For Hallowe'en

A meeting of the Andover Recreation committee has been called for Wednesday, Oct. 6 at the town house to plan for the annual community Hallowe'en parties so popular here in the past few years.

Invited to attend are representatives of the organizations that assisted the committee last year. They are: Andover Youth Center, Andover Service club, Andover Boosters' club, Legion post 8, and the Legion auxiliary, VFW post 2128 and VFW auxiliary, Andover Teachers' association, Police department, Fire department, Shawshen PTA, St. Augustine's School Guild and the Central Elementary PTA.

ENTER SIMMONS

Among the freshmen entering Simmons college, which began classes Monday, were Nancy Friel, daughter of Mr. and Mrs. John A. Friel, 89 Chestnut st., a graduate of Abbot academy, and Mary Silcox, daughter of Mr. and Mrs. William Silcox, 100 Lowell st., a graduate of Whitesboro Central high school.

BOOSTERS TO MEET

A meeting of the Andover Boosters' club will be held at 7:30 p.m., Monday, Oct. 4 at the town house when complete plans will be made for the membership drive to start Oct. 11. A large attendance is desired.

ADDISON GALLERY

For the benefit of teachers and students in the Greater Boston area, the exhibit "Art Schools U.S.A., 1954," national in scope, due to close today, will be continued at the Addison Gallery of American Art, Phillips academy, until Oct. 4.

Abbot Academy

With the opening week successfully completed, Abbot academy's new academic year seems well launched and its boarders and day scholars have settled down to a well balanced routine of studies and recreation. Among the new boarding students is Agnes Daley, daughter of Leo F. Daley of Morton st. Agnes is a member of the preparatory class.

This Saturday Abbot will present its first program of professional entertainment. Noeline Bullock Chute and William Morris Hunt will offer an evening of monologues and

duo sketches, entitled "Over the Footlights". Mr. Hunt, a graduate of St. George's school and Harvard, has appeared in summer stock companies, on Broadway and in motion pictures. Miss Chute attended St. Timothy's school and Winsor school in Boston. She, too, has appeared in summer stock and has been heard in radio productions. Both artists are well known for their original choice of subjects and their versatility. The program will begin at 8:15 o'clock in Davis Hall and the public is cordially invited.

The vesper service on Sunday night will be conducted by the Rev. Raymond Calkins, D.D., pastor

emeritus of the First church in Cambridge.

THE
ANDOVER
Steam Laundry
INC.
ANDOVER TEL. 110
COMPLETE
LAUNDRY & DRY CLEANING
SERVICE
CONSISTENT QUALITY
Hewitt Bros., Proprietors

Is GAS HEAT expensive?
ABSOLUTELY NOT!

Our 12-month trial offer will prove to you that GAS HEAT costs less than you think!

Here's how our revolutionary satisfaction-guaranteed offer works for you:

- Gas experts inspect your home at your convenience . . . tell you what it will cost to heat your home with quiet . . . clean . . . dependable Gas heat. Just mail coupon or telephone us . . . there's no charge, no obligation.
- After you know how little Gas heat will cost you . . . you have us install a Gas burner in your present furnace.
- If, any time within the following 12 months, you aren't completely *delighted* with Gas heat, we'll remove your new burner at your request, for *any* reason at all . . . and refund every cent you paid for it. No questions asked!

Special Offer:

YOU SAVE **\$50⁰⁰**

\$279.50 GAS CONVERSION BURNER

NOW ONLY \$229⁵⁰

completely installed!

- No down payment
- Satisfaction-Guaranteed
- Limited time only

EXTRA! Save 10% on a new Gas Hot Water Heater!

Install fast, dependable Gas hot water heater when you put in your new Gas conversion burner, and we'll give you 10% trade-in for your old tank.

Lawrence Gas Company

LAWRENCE 4125

Lawrence Gas Co.,
370 Essex Street, Lawrence, Mass.

I'd like to know just how little it'll cost to heat my house with Gas.

Please come on at
(date) (time)

Name

Street

City State

Telephone No.

Nominee List Same After Recount

The recount of the Republican votes cast in the state primaries for representative in the Fifth Essex District did not change the nominee list to go on the ballot at the Nov. 2 election.

The recount, brought on petition of Arthur Williams, 127 Haverhill st., who lost third place nomination by 15 votes, established the Republican nominees as follows: Rep. Frank S. Giles Jr., Rep. William Longworth and Thomas J. Slack, all of Methuen. The net result of the recount for third place on the ballot was a gain of 4 for Slack, increasing his final plurality to 19.

In the Andover recount Slack made a new gain of three, his total having been increased by one while Williams lost two. The figures showed that Rep. Giles lost two, Slack and Clifford gains one each, White gained three and Williams lost two. There was no change in the vote of the other candidates.

WHEN YOU NEED A PLUMBER CALL US!

— whatever the problem you'll be certain of prompt, courteous and efficient service!

W. H. WELCH CO.

PHONE AND. 128

WHY

PAY RENT THE REST OF YOUR LIFE

We Will Be Glad to Explain to You the Advantages of Our Easy to Live With Rent Like Payment Mortgage Plan!

Merrimack

Co-operative Bank

264 Essex Street
LAWRENCE, MASS.

Member Federal Home Loan Bank System

Special award of a safety plaque to David L. Markert, superintendent of the Marland mills on behalf of his employees made Monday by Robert Loughlin, supervisory engineer of the Liberty Mutual Co., in the presence of many officials and employees of the plant. Seated left to right: Samuel D. Rogers, assistant superintendent; William Leahy, Francis Taylor, Bertha Donovan, Louisa Damon, nurse; Mary Galvin, Fred J. Tapley, Joseph Lustenberger; standing, Walter Swenson, Edgar J. Hebert, Charles Driver, Albert Warner and Mr. Laughlin of Liberty Mutual; Supt. Markert, Dr. Edmund Melucci, Alexander Winward, Bruno Kotyla, Davia A. S. Doig, Raymond Terrio, Erwin H. Neal, Martin Lawlor Jr., and Edward A. Waller. (Look)

Two Andover Boys Enter Essex Aggie

Two Andover boys, Maurice F. Lynch, Jr. and Russell Robinson of Ballardvale, are attending the Essex County Agricultural school in Hathorne, for their first year.

During the late spring and summer months both these lads were enrolled in the vocational guidance program conducted by the school.

Maurice Lynch, son of Mr. and Mrs. Maurice F. Lynch, Jr. of Gray rd., attended the Andover Junior high school, before enrolling at the agricultural school.

This past summer he was employed on the Harvey Turner farm in Andover where he gained considerable experience in the handling of fruits and vegetables.

Russell Robinson, son of Mr. and Mrs. Karl Robinson of 27 Marland st., Ballardvale, also attended the Andover Junior high school.

His supervised practice project consisted of a three months' experience program on the Elmer Severy dairy farm in Brandon, Vt.

Safety Award Made At Marland Mills

A special presentation was held at Marland Mills Monday, during which Robert Laughlin, Supervisory engineer of the Liberty Mutual Insurance Co., awarded to David L. Markert, superintendent, on behalf of his employees, a plaque representing a new record of 802,142 manhours, or the equivalent of 325 days, without a lost-time accident. Albert Warner, the Liberty Mutual safety engineer assigned to all M. T. Stevens & Sons Co. mills in this locality, was also present for the occasion.

The employees of Marland Mills were complimented on the attainment of such a fine record by Walter L. Goddard, general manager of M. T. Stevens & Sons Co. Mr. Goddard further stated that without the complete cooperation and combined effort of all Marland's employees, this record could not have been reached.

The following personnel of M. T. Stevens & Sons Co. were also present and briefly addressed the employees on the receipt of their award: Edward A. Waller, personnel manager; Samuel Rogers, assistant superintendent of Marland Mills; Walter Swenson, safety director of Marland Mills; Mrs. Louise Damon, R. N., first aid nurse at Marland Mills; and Martin J. Lawlor Jr., safety director.

D.A.R. Chapter To Meet Oct. 12

Priscilla Abbot chapter, N.S. D.A.R., will hold its first meeting of the season Oct. 12 at the home of Mrs. A. Marshal Jones, 136 Elm st. The speaker will be the Rev. Robert Nelson, pastor of the Baptist church in Newburyport.

The chapter is engaged in acquiring new members. Those wishing to join may contact the regent, Mrs. Leo O'Connor of Highland rd.

Mrs. O'Connor and Mrs. Frank R. Hayes will go as delegates to the state conference to be held at Pittsfield Oct. 8 and 9. Mrs. Ronald Weeks, state vice chairman of pages, is also expected to attend.

ONE-WAY TRAFFIC

It is possible to overtake a lot of people on the road to ruin, but you never meet anyone returning.

A good bookkeeper can't afford to lose his balance.

Girl From France Enters Punchard

This year Punchard High school's senior class welcomes among its members a student who has come from Epernay, France; by way of Montreal, Canada. Francoise Louis, 17, daughter of M. and Mme. Andre Louis, has expressed her hope of becoming a teacher of English. Through letters between Mme. Louis and Mrs. Allan Gillingham, of Highland rd., she was invited by Mr. and Mrs. Gillingham to join their family circle for this year.

Francoise's mother and Mrs. Gillingham were classmates for two years in Albert, a small town in the Somme district when the latter's father was engaged to plan and direct the construction of war memorial parks after World War I. They have only seen each other once since then, when Francoise was born.

Francoise, her brother Pierre, 15, and her sister Genevieve, 13, know the meaning of war, having watched their own small brother, Dominique die at the age of eight months in an overcrowded air-raid shelter from cold and hunger.

While in France, Franny, as her classmates have nicknamed her, studied chemistry, biology, physics, algebra, English, and French

grammar. The French children go to school from 8:30 a.m. to 4:30 p.m. every day except Sunday and Tuesday. One of Franny's favorite American subjects is gym since she has not had that in France. Her other subjects are English, U.S. history, French and American Problems Today.

Franny finds Punchard unlike her French school. She does not have to wear her uniform of a long sleeved blouse and pinafore every day.

Although the American food is different from her native food, Franny enjoys the new and strange dishes.

To Supt. Edward I. Erickson who wrote to the embassy in Paris, and to the staff of Punchard who have been so kind to help her make a happy adjustment to American school-life, Franny feels a special debt of gratitude.

Her enthusiasm and friendliness have already won her many friends who hope that she will continue to be happy among them.

LOSE RACE

Many families who try to keep pace with this modern living are seldom able to keep up with running expenses.

People who have a right to boast usually prefer not to.

Take a Tip from Nature Seed This Fall with

Scott's®

Scott's® Lawn Seed — makes the deluxe lawn in sun or shade. Best for fall as it is all perennial including 70% Kentucky Bluegrass ... You need so little, only a pound or two per 1000 sq ft.

1 lb - \$2.45 2 1/2 lbs - \$5.95

Turf Builder lawn food — Fall feeding strengthens roots, makes the grass healthy ... feeds 100 sq ft for less than a dime.

25 lbs - \$2.50
100 lbs - \$7.85

Scott's® Spreaders \$7.95 \$12.85

It's a breeze with a Scott's Spreader

BRUCKMANN'S

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

OBITUARIES

THOMAS H. PLATT

Thomas H. Platt, a former Andover resident, died Sept. 23 at his home in Flint, Mich., following a short illness.

Born in England 74 years ago he has lived in Michigan for the past two years, prior to which he made his home here. Before his retirement he was employed in the textile industry.

Surviving are five daughters: Mrs. James Davidson of Flint; Mrs. John Sorbi of Miami, Fla.; Mrs. Lawrence Porter of Billerica; Mrs. Albert Roderick of Lowell, and Mrs. Howard Allen of Dover-Foxcroft, Me.; a sister, Mrs. Lee Vanhoe of North Carolina; 11 grandchildren and six great grandchildren.

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

The bearers were Archibald Davidson Jr., James Waldie, James Waldie Jr., John Waldie, Edward Richardson and James Welch.

JOSEPH H. FITCH

Joseph Henry Fitch, 93, a former resident of Andover, died Saturday at the York, Me., hospital. He had been residing at Wells, Me., for the past 13 years.

Born in Burlington he resided here for many years before going to Maine and was employed by the Arlington Mills for 50 years at the time of his retirement in May, 1941.

The funeral was held Tuesday from the Lundgren funeral home with services at 2 p.m. by the Rev. Frederick B. Noss of the South church. Burial was in the old South cemetery.

The bearers were Walter, Stephen, Richard, James and Raymond Fitch and Fred E. Cheever.

MRS. MICHAEL E. SALIBA

Mrs. Selma (Ghusn) Saliba, wife of Michael E. Saliba, 345 S. Main st., died Sept. 22 at the Lawrence General hospital after a short illness.

A native of Damascus, Syria, she had been a resident of the Greater Lawrence community for half a century and was a member of St. George's Syrian Orthodox church.

Surviving, besides her husband,

are two sons, Edward and Frederick, both of Andover; a daughter, Linda, wife of Edward N. Sabbagh of Andover; two brothers, Frederick Ghusn of New York City and Joseph Ghusn of Akron, O.; a sister, Helen, wife of Louis J. Farrah of Methuen; and five grandchildren.

The funeral was held Friday from the L. J. Farrah & Son funeral home with services at 10 a.m. in St. George's church. Burial was in the United Syrian cemetery.

The bearers, members of the United Syrian society, were Abraham Ziady, George Shaheen, Solomon Keamy, Mitri Solomon, Sam Alekel and Daher Hajjar.

Representing St. George's Woman's club were: Mrs. Sophie Erban, Mrs. Madeline Marad, Mrs. Wardi Richards, Mrs. May K. Hyder, Mrs. Sanyina Shadeded and Mrs. Ellen Samia.

MRS. JOHN W. STROUT

Mrs. Frances (Walsh) Strout, 64, wife of John W. Strout, 196 N. Main st., died at the family home Saturday after a long illness. She was a native of Sebec, Me., and had made her home here for the past 14 years.

Surviving, besides her husband, are one daughter, Josephine, wife of John Altavella of Port Chester, N.Y.; two sisters, Gertrude, wife of Patrick Donovan, and Miss Eva Walsh, both of Andover, also several nieces and nephews.

The funeral was held Wednesday from the M. A. Burke funeral home with a high Mass of requiem at 9 a.m., in St. Augustine's church. Burial was in Forest Hills cemetery, Bridgton, Me.

MISS ANN C. CROWLEY

Miss Ann C. Crowley of River rd., died Monday at the Burke Memorial hospital, Lawrence, after a short illness. Born in Andover she operated a farm with her brother, the late John Crowley, for many years.

She leaves a nephew, James J. Crowley, and several cousins.

The funeral was held Wednesday from the John J. Hart Jr., funeral home, Lawrence, with a solemn high Mass of requiem in St. Patrick's church. Burial was in St. Mary's cemetery.

INFANT SIGUIN

Infant Siguin, two-day old daughter of Mr. and Mrs. Andrew Siguin, 10 1/2 Argilla rd., died Saturday at the Clover Hill hospital. Her paternal grandparents are Mr. and Mrs. Emile Siguin of Andover, and her maternal grandmother is Mrs. Catherine McCormack of Oakland, Cal.

The funeral was held Monday from the M. A. Burke funeral home. Burial was in Sacred Heart cemetery.

FRIENDLY GUILD

The Friendly Guild of Christ church elected the following officers for the coming season: Mrs. Eric Turner, president; Mrs. Edna Pray, vice-president, Mrs. Leslie Westfall, secretary and Miss Doris Hilton, treasurer. The next regular meeting will be held Monday, Oct. 11.

Births...

McLAUGHLIN - A daughter, Kathleen, Sept. 16 to Mr. and Mrs. James McLaughlin of Tilford, Pa. The mother is the former Doris Johnson of Shawsheen Village.

STONE - A daughter Sept. 22 at the Melrose hospital to Mr. and Mrs. William F. Stone, 54 Ferdinand st., Melrose. The mother is the former Claire Abercrombie, daughter of Mr. and Mrs. John E. Abercrombie, 4 Hidden rd.

GRANT - A daughter Sept. 23 at the Lawrence General hospital to Mr. and Mrs. George Grant (Phyllis Bonnemort) 14 Dale st., Ballardvale.

BARTON - A daughter Sept. 24 at the Bon Secours hospital to Mr. and Mrs. Joseph Barton (Marguerite Walsh) 38 Florence st.

LETOURNEAU - A son, Sept. 25 at the Bon Secours hospital to Mr. and Mrs. Raymond Letourneau (Elizabeth Mandry) 168 Summer st.

MURPHY - A son, Sept. 25 at the Lawrence General hospital to Mr. and Mrs. William J. Murphy (Laura Goslin) 2 Woodland st.

WITH FRENCH LINE

Miss Nancy Penwell, 11 Locke st., who was graduated from the Abbot academy in 1952, has completed her studies at the Katharine Gibbs school in Boston and has secured a position through the placement department of the school with the French Line in Boston.

Finest foods, prepared with loving care by master chef . . . perfectly served in a pleasant atmosphere . . . at sensible prices. Why not dine here soon?

LEW CLEMENT'S

Anchors Aweigh

OF ANDOVER

19 Essex St. Andover
TEL. 8403

PLAN YOUR WINTER CRUISE OR RESERVATIONS TO EUROPE NOW THRU Andover Travel Bureau

Weekly Sailings to Bermuda
4 days - \$125 and up (plus tax)

West Indies and South America
11 to 18 days. \$250 to \$495 and up

Good Reservations to Europe in All Classes

3 HOURS BY PLANE TO BERMUDA - Round Trip \$108.90

ANDOVER TRAVEL BUREAU

Fred E. Cheever, Manager
21 Main Street Andover Tels. 775 or 1098

half of his employees of many officials and em- Francis Taylor, Ber- alter Swenson, Edgar J. and Melucci, Alexander ward A. Waller. (Look)

s Punched

ar. The French children go school from 8:30 a.m. to 4:30 every day except Sunday and ay. One of Franny's favorite can subjects is gym since as not had that in France. other subjects are English, history, French and American ms Today.

ny finds Punched unlike rench school. She does not o wear her uniform of a long d blouse and pinafore every day. ough the American food is ent from her native food, enjoys the new and strange

Supt. Edward I. Erickson who to the embassy in Paris, the staff of Punched who een so kind to help her make py adjustment to American -life, Franny feels a special gratitude.

enthusiasm and friendliness ready won her many friends pe that she will continue to y among them.

LOSE RACE

families who try to keep ith this modern living are able to keep up with run- penses.

e who have a right to boast prefer not to.

It's a breeze with a Scott's Spreader

ANN'S

FREE PARKING SPACE
Law. 4105

ELLIOTT'S

Just Phone Law. 9172

for Elliott's salesman to call at your home at your convenience with samples.

You'll Like the Mohawk

line and you'll like the low cost for furnishing and installing wall-to-wall carpet in your home.

Elliott's
YOUR MOHAWK DEALER

236 Essex St. Tel. Law. 9172

75 Years Of Service

A large number of Andover people are assisting in a campaign to aid the Lawrence General hospital raise a \$600,000 development fund to meet the specific needs brought about by the continuing advances in medical science and the techniques of hospital care.

The hospital's medical staff has reported to the trustees that a program for the development and enlarging of the various facilities and services vital to the health of the Greater Lawrence community is needed at once.

To make these facilities and services available to the people of this area the trustees have laid out a program with two objectives: the first, a new wing extending southerly from the main building and attached to it. This will have two sections, an ambulance entrance leading from Garden street to a new accident and emergency room, and connected to this a new four-story structure which will house most of the services and facilities which are to be added or expanded. The estimated cost of this addition is \$500,000.

The second objective is the sum of \$100,000 which it is estimated as the minimum required as a service fund for the next three years in order that the free and below-cost care may be assured for those patients who most need it, and that the hospital may close these fiscal years without a serious deficit.

That the need for enlargement is urgent may be seen by the fact that the hospital "family" of doctors, nurses, aides, employees and trustees have already contributed one-fifth of the entire fund.

The worthy objectives of the program deserve the support of all. The whole community will benefit, and the success of the campaign will be fitting recognition of our responsibility to the Lawrence General hospital which since its humble beginning as a day nursery in 1875 has given three-quarters of a century of service to the people of Greater Lawrence.

Radio and Television SALES AND SERVICE

HAROLD PHINNEY

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

CURRAN & JOYCE COMPANY

— MANUFACTURERS —

**SODA WATERS
and GINGER ALES**

Planned For Health

The soaring skyscraper . . . or the cozy cottage . . . is possible only because skilled builders have faithfully followed an architect's plan. In like manner, the effectiveness of your prescribed medicine depends upon the precision with which the pharmacist follows your doctor's carefully considered plan of treatment.

YOU MAY PAY YOUR TELEPHONE BILL HERE

Hartigan Pharmacy

TEL. ANDOVER 1006
66 MAIN ST. ANDOVER MASS.

**SCIENCE
and your
Health**

SLEEPERS AWAKE by Science Features

According to an old joke, there was a man who snored so loudly that he kept himself awake at night. Actually, of course, snoring is no joke—at least to the person who must listen to it.

Snoring, some scientists think, is too apt to be considered a trivial matter. In the past 25 years less than half a dozen scientific papers have been written on the subject, despite the fact that an estimated 19 million Americans shatter the silence of the night with their nocturnal wood-sawing.

How loud can a snorer snore? Professor Donald A. Laird, a Colgate University psychologist, took audiometer readings of well-tuned snorers going at full blast and found that they registered a volume of sound equivalent to a noisy business office or a busy street. Other investigators have said that his findings were conservative.

Generally speaking, snorers can be divided into two groups—those who snore because of an actual disturbance of the nose or throat, and those who snore . . . simply because they snore. Those of the first group can sometimes be successfully treated with minor surgery, antibiotics, or antihistamines, but the others are often beyond medical aid.

As for the person who suffers the most from this malady—he who must listen to the snorer snore—the best remedy is often a pair of ear plugs.

Home Care Is Aim Of Arthritis Drive

Mrs. Vincent Treanor, chairman of the Greater Lawrence committee of the Arthritis and Rheumatism Foundation announces that one of the aims of the 1954-55 program of the arthritis campaign is the effective protection of patients through home care from preventable damage caused by rheumatic disease.

The slogan of the current \$300,000 Massachusetts campaign, she says, is "Stop Arthritis Now."

Local committee members assisting Mrs. Treanor are, Frederick W. Gould, treasurer; Joseph F. Bacigalupo, 27 William st., Miss Margaret Curran, 250 N. Main st., Dr. John J. Hartigan, Lovejoy rd., Dr. Joseph P. Holihan, 30 Morton st., William Holihan, 30 Morton st., Mrs. John M. Kemper, 189 Main st., and Mrs. Kenneth S. Semple, 14 School st.

IN SENIOR YEAR

Miss Jane E. Taylor has returned to the house in the Pines, Norton, for her senior year. She is the daughter of Mr. and Mrs. E. R. Taylor, 2 Stinson rd.

Established 1897

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. DeTusseau
Business Manager Ruth Green
Circulation Helen Caswell
West Parish Sarah Lewis

**NATIONAL EDITORIAL
ASSOCIATION**
ACTIVE MEMBER

Down the Years with The Townsman

50 Years Ago — September 1904

At a session of probate court in Newburyport this week an inventory was filed on the estate of the late Mrs. Esther H. Beyers, the amount being \$496,337.21.

A break in the water main on Central street near Stony brook last Monday kept employees of the BPW busy for some time. The break was so near the brook that it was repaired with difficulty.

The tower of the fire engine house, damaged by lightning last summer, is being repaired.

Cars run every half hour Saturdays and Sundays on the Haverhill-Andover line. It is not known how long this arrangement will continue.

How about a waiting room in the square, we ask editorially. It was promised a year ago by the B & N management and the selectmen should insist upon something definite.

A serious setback has been given the project by which the City of Lawrence hoped to obtain an additional water supply from the Town of Andover when the selectmen expressed the unanimous opinion that it would be unwise to grant the request.

The heavy frosts of last week have ruined a large part of the cranberry crop in this county.

Gloucester people are criticizing their street department on the grounds that after a heavy shower Sunday the street watering carts were out sprinkling the streets.

25 Years Ago — September 1929

Johnny Broaca pitched the B. L. McDonald baseball team to win over the Peter Carrs in the final game of the Greater Lawrence championship held before a crowd of 2436 at O'Sullivan Park, Lawrence. Broaca's win was scored against Gunner Hollstrom in the last of the three game series and gave the Andover club the championship.

The annual dinner and get together of town officials was held at the Foster's pond camp of Llewellyn D. Pomeroy. The dinner is served annually by former Fire Chief Pomeroy and Chief Charles F. Emerson.

The Rev. Frederick B. Noss of the First Parish, Boxford, has accepted a call to the South church here. His acceptance letter was read by Frank R. Simpson.

Preparations are being made for the November opening of the new Oliver Wendell Holmes library at Phillips academy. The new building was designed by Charles A. Platt of New York. During the next few weeks books are to be moved from the old library in Brechin hall.

Miss Katherine Blunt of Salem st. has entered the Massachusetts General hospital Nurses' Training school at Boston.

Samuel F. Berry, High st. has been drawn as a juror to serve at the superior court civil session which will be held at Lawrence.

10 Years Ago — September 1944

Pvt. Peter O'Hagan has been re-

ported missing in action in France. An appeal has been made through all local churches for used clothing to be shipped to 2,000,000 needy men, women and children in Europe.

Bernard L. McDonald has been re-elected commander of Andover Post 8, American Legion.

Phillips academy opened for the 167th year with 721 students and a faculty of 75. Twelve new men have been added to the faculty for the school year.

In two days at the South church there were 424 pints of blood donated under a program conducted by the army.

Fuess To Discuss TV In Education

Invitations have been extended to school officials, clergy and the heads of various organizations in Andover and nearby communities to attend the open meeting of the Bruce School Associates to be held in the A. B. Bruce school auditorium, Lawrence at 8:30 p.m., Monday, Oct. 11 when the guest speaker will be Dr. Claude M. Fuess, headmaster emeritus of Phillips academy. He will be introduced by John M. Kemper, present headmaster of Phillips.

Inasmuch as Dr. Fuess is general chairman of the Massachusetts Citizens committee for Educational Television his subject will be of importance to parents and educators as well as all interested in furthering the education of children. The public is invited to attend this meeting.

GOOD NEWS FOR DOCTORS

Instruments, scientific books and apparatus are expensive, and they can be, and often are, lost, stolen, damaged or destroyed. This property can be insured against practically "all risks" of loss. Full information gladly given to doctors.

**DOHERTY
Insurance
AGENCY**

4 MAIN STREET
TEL. 260

ORDER NOW . . .

from the largest and most distinctive selection of name-imprinted

Personalized Christmas Cards

also — Napkins, Book Matches, Coasters with names imprinted for personalized gifts.

Andover Gift House

10-12 PARK STREET

TEL. 1822

The Townsman

and missing in action in France. appeal has been made through local churches for used clothing to be shipped to 2,000,000 needy women and children in Eu-

rnard L. McDonald has been elected commander of Andover 8, American Legion.

Phillips academy opened for the year with 721 students and a faculty of 75. Twelve new men have been added to the faculty for the school year.

two days at the South church were 424 pints of blood donated under a program conducted by the army.

Speech To Discuss In Education

Invitations have been extended to school officials, clergy and the members of various organizations in Andover and nearby communities to attend the open meeting of the Andover School Associates to be held at the A. B. Bruce school auditorium, Lawrence at 8:30 p.m., Monday, Oct. 11 when the guest speaker will be Dr. Claude M. Fuess, master emeritus of Phillips Exeter Academy. He will be introduced by Mr. M. Kemper, present headmaster of Phillips.

As much as Dr. Fuess is general chairman of the Massachusetts Educational Council on Educational Advancement his subject will be of importance to parents and educators as well as all interested in the education of children. The public is invited to attend this meeting.

GOOD NEWS FOR DOCTORS

struments, scientific books and apparatus are expensive, and they can be lost, broken, damaged or destroyed. This property can be insured against practically "all risks" of loss. Full information readily given to doctors.

OHERTY Insurance AGENCY
4 MAIN STREET
TEL. 260

selection of name-
mas Cards
Book Matches, Coasters
printed for personal-

Gift House
TEL. 1822

Some of the members of the Andona society who met recently at the home of Mrs. John Young to work on articles for the bazaar to be held Oct. 9 in Christ church. In the picture are: Nickie Thiras, Mrs. William M. Urquhart, Mrs. Virgil Marson, Mrs. William S. Morrissey, Mrs. Guy B. Howe, Jr., Mrs. John C. Young, Mrs. Daniel P. Valpey, Mrs. Warren A. Lewis, Dickie Thiras, Olive Butler and Mrs. J. Reynolds Farrington.

Plan Oct. 9 Bazaar For Home For Aged

The Andona society will hold a bazaar Oct. 9 in Christ church for the benefit of the Home for the Aged.

General chairman is Meredith Thiras. Assisting her as heads of the different committees are the following: Bakery, Mrs. Donald Boynton; candy, Mrs. Daniel Valpey; fortune teller, Mrs. Reynolds Farrington; games, Mrs. Charles Black and Mrs. Gordon Clement; grabs, Mrs. Gleyann Yeaton and Mrs. William Morrissey; gifts, Mrs. Warren Lewis; Christmas booth, Mrs. Guy B. Howe Jr., and Mrs. John Young; donations, Mrs. Dana Hill; knitting, Mrs. Wallace Bolton; publicity, Mrs. Robert Macartney and Mrs. Melvin Weiner; tea room, Mrs. Francis Kiernan and Mrs. Reynolds Farrington.

There will be pony rides for the children and lunch will be served from noon to 2 p.m., in the tea room.

TRANSFERRED TO FRANCE

Lt. Cmdr. E. J. Edmands, son of Mrs. Mary Edmands, 32 High st., who has been teaching at Annapolis for the past two years, has been transferred to the staff of the Allied Naval Forces of Central Europe and is stationed at Fontainebleau, France. His wife and four children will join him there.

The fly-by-night promoter still finds it much easier to work suckers than to work wonders.

Local Committees Aid Hospital Drive

Heading the Andover campaign for the \$600,000 Lawrence General hospital development fund is Mrs. James K. Selden, 42 School st. Working with her and D. K. Webster Jr., on memorial gifts is Wallace E. Brimer.

Mrs. William T. Rich Jr., is chairman of the special gifts committee for this area. Five teams of men and women are working with her.

Mrs. Ernest Wilkinson has agreed to serve as general appeals chairman for Andover. This phase of the program will not start until late next January.

A first report made at headquarters Monday shows that the special gifts committee for Andover has raised \$5500 toward its goal of \$20,000 during the first week of solicitation.

The final report of the special gifts committees for the Greater Lawrence area will be held Monday evening, Oct. 4.

The funds are to provide a two-section wing to the present hospital. It will contain a new ambulance entrance with a modern accident and emergency department. Other features of the wing will include an expanded out-patient department with a large clinic teaching conference hall, a new physical-therapy, pediatric and laboratory departments and other essential facilities.

LOCAL UNITED FUND GROUP EXPANDING

(Continued from Page One)

The general committee and those engaged in the work of the special gifts committee are asked to be present.

President Richard J. Sullivan of the Greater Lawrence fund announces that it now has the following member agencies: Lawrence and Methuen Chapters of the Red Cross, Salvation Army, Boys'

club, Greater Lawrence Guidance Center, Inc., Cerebral Palsy, United Defense Fund including the USO, Andover Youth Center, Boy Scouts, Catholic Charities Centre, Family Service association, Girl Scouts, International Institute, Mass. S.P.C.C., St. Ann's orphanage, Jewish Community center, Y.M.C.A. and Y.W.C.A.

TRY A TOWNSMAN
WANT AD - CALL 1943

WHAT and WHERE IS HEAVEN

HEAR **EVANGELIST JOHN HAYWARD**

In This Thrilling And Inspiring Message Of Life

SUNDAY EVENING

October 3rd. 7:30 P.M.

November Club Auditorium

6 Locke Street Andover

We've got a **Used Car Deal**

to fit every pocketbook!

We're tradin' high!
Terms are Easy!
We've got all makes all models!

Come in let us make you a deal that won't dent your pocketbook!

SHAWSHEEN MOTOR MART

47 HAVERHILL ST. ANDOVER, MASSACHUSETTS

Only Ford Dealers offer **A-1** Used Cars and Trucks

Hottest Jacket of the Season . . .

"SUBURBAN"

BOYS SIZES 8 to 20 **17.95**
GIRLS SIZES 8 to 20

Tailored of 100% wool with fully padded shoulders . . . storm wristlets . . . heavily insulated quilted lining, polished metal clip closings, wind-proof neck tab. In Scarlet, Oatmeal, Silver Gray and Oxford.

Kap's
BOYS SHOP
Lawrence

Subscribe to The TOWNSMAN

THIS SPOT

is the one you must visit to see fall's couturier fashions in suits, coats, dresses and costumes . . . at prices you will like . . .

OPEN TUES. & FRI. TILL 9

Michael Jay's

Andover
EASY SHOPPING
NO PARKING PROBLEMS

PUNCHARD HIGH

By CAROL FOLLEY

Rally Assembly

The cheerleaders will conduct an assembly the sixth period tomorrow. They will teach the cheers to the students so there will be a good cheering section at the games.

Council Notes

The Student council at its second meeting elected officers for the coming year. Those chosen were: George Hehricks, vice president; Ruth Santuccio, recording secretary; Joan Hathaway, corresponding secretary and Carl Buschmann, treasurer. Ernest Clegg was elected president by the student body Tuesday morning.

The council has decided to purchase another mirror for the girls' locker room. They are selling "Punchard" book covers to raise the amount needed.

The council has also decided to engage buses to the out-of-town football games again this year. Those students interested may get information from any council member.

The New 1955
WALLPAPERS
ARE HERE NOW
COLE PAINT

46 MAIN ST. TEL. 1156

**THIS WEEK'S
LAUNDRY
SPECIAL!**

SHIRTS 18c

**48 HOUR
SERVICE**
NO EXTRA CHARGE

..let City Cleaners

give your shirts its modern expert laundering . . . shirts starched and pressed to perfection . . . packaged in dust-proof, non-crush boxes . . .

BLANKETS - 69c
DRY CLEANED AND REFINISHED

**CITY
CLEANERS**
LAUNDERERS and DYERS

35 MAIN ST. ANDOVER

From door to door . . .
protect your floor
with
PATTERSON-SARGENT

FLORLUX

The finest scuff-proof floor enamel you'll ever find!

NOW ONLY \$6.10
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

PTSA

Representatives for the PTSA were chosen recently in the home-rooms. One was elected from each class. The senior representative is George Henricks; junior, Joan Hathaway; sophomore, Sally Lawrence.

Punchard's Band Notes

The Punchard Girls' band did not march at last Saturday's game because practice began late this year and the new girls were not quite ready. They will be marching at the home playstead this Saturday afternoon. Carol Sullivan is the sergeant at arms and Betty Lou Simeon drum major.

At a recent band meeting the girls chose their new officers. They were: Joan Hathaway, president; Priscilla Reynolds, vice president; Leigh Henderson, secretary; Edith Liedich, treasurer; and Sheila Serio, librarian.

Orchestra

The high school orchestra is now in practice. At a recent meeting the following were chosen for office: Carl Buschmann, librarian and Ralph Buschmann, president. Others will be chosen at a future meeting.

Gym Team

A gym team is being organized at Punchard. Anyone interested should contact the gym teachers Miss Joan Rizzo, Miss Frances Collins, or Donald D. Dunn.

Junior High Notes

Junior high has had recent elections in their homerooms. Those elected were Room 1, president, David Fischer; vice president, Camille Lasonde; secretary, Fred Lawrence; treasurer, Leo Couture; Room 10, Robert Bliss, president; Linda Black, vice president; Phyllis Bailey, secretary; Susan Brennan, treasurer; Room 11, William Dunlop, president; Kent Damon, vice president; Jane Fitzgerald, secretary; Andrea Deyermund, treasurer; Room 12, Ralph Harrison; president; Joseph Hastings, vice president, Charlotte Hajj, secretary; June Leacock, treasurer; Room 13, James McKiniry, president; Deborah Newcomb, vice president; Heath Malone, secretary; William Minzner, treasurer.

Room 2, George Connors, president; John Doherty, vice president; Frances Bishop, secretary; Charlie Barrett, treasurer; Room 3, Richard Grant, president; Raymond Kiryzinski, vice president; Marjorie Hunt, secretary; Robert Fleming, treasurer. Room 6, David Pearson, president; Leo Pendleton, vice-president; Joan Lynch, secretary; Jason Mondole, treasurer. Room 7, William Simpson, president; Susan Treaner, vice-president; Wendy Wilkinson, secretary; Carol Winkly, treasurer.

Room 4, James Clegg, president; Douglas Anderson, vice president; Carol Becotte, secretary; Dorothy Byrnes, treasurer; general science, Glenn Williams, president; Gordon Schwartz, vice president; Priscilla Terrio, secretary; David Simpson, treasurer, Room 5, Helen Ellis, president; Beverly Hird, vice president; John Fitzgerald, secretary; Randy Gesing, treasurer. Room 9, Priscilla Reynolds, president; Edith Leidich, vice president; Rosemary Ozoonian, secretary; Donald McAnern, treasurer. Room 14, Alan Ward, president; Robert Twigg, vice president; Marilyn Waldie, secretary; Stephen Sorota, treasurer.

Usually it's all right to be easy-going—but don't slow-down to a standstill.

The most nearly perfect partner is the man who trumps opportunity.

P. H. S. SPORT**Punchard Wins Opener**

Punchard opened its 1954 football season last Saturday by running wild over Wilmington on the latter's grounds to the tune of 33 to 6. This is the same score that Coach Bob McIntyre's eleven beat Wilmington last year.

Punchard jumped to an early lead by scoring two touchdowns in the first period, one more in the third and two in the final quarter. The host team managed to escape a shut out by putting over a touchdown in the third.

Outstanding in the Blue and Gold victory were Bob Grudzinski at fullback, Al Wadman at half, and Alex Thomson, playing quarterback. Thomson broke away for a 55-yard scoring run in the first period and Wadman sliced off right tackle for a 65-yard gallop before being knocked out of bounds at the Wilmington 10. The run paved the way for Punchard's fourth touchdown. Grudzinski's line plunging added much yardage to the Blue and Gold gains.

The summary:

PUNCHARD (33)
Ends: Dyer, Fisher, Sharpe, McCullom, Murray.
Tackles: Lumenello, Spinney, Lefebvre, Davis, Durant, Marker
Guards: Clegg (capt.), Henrick, Stefani, Rolly, Gillis, Kneath
Centers: Lynch, Hasettine
Quarterbacks: Thomson, Vickers, Damon
Halfbacks: Al Schwarzenberg, Dwyer, Johnson, Andrew, Wadman, Gallant
Fullbacks: Grudzinski, Reed, Smith.

WILMINGTON (6)

Ends: Moore, Weatherbee, Reed, Gass
Tackles: Palmer, Tessicini, Rooney, Matonis
Guards: Eyam, Branscomb, Thorpe
Centers: Leavitt, Barboza
Quarterbacks: Cavanaugh, Field
Halfbacks: Nally, Dipiano, Swanson.
Sweet
Fullbacks: Anderson, Cavalaro.

Scoring: Punchard — Grudzinski (2), Thomson (2), Dwyer. Points after touch-down—Dwyer (russ), Vickers (rush and placement), Wilmington—DiPiano.
Officials: Bill Brady, referee; John Ritchie, umpire; Charles Sculley, head linesman. Time: 4-10's.

Open Here Saturday

Punchard will open its home season Saturday at 2:30 p.m., against Danvers.

Women To Serve Harvest Supper

The annual harvest supper under the auspices of the Women's Fellowship of the South church will be held Wednesday, Oct. 13 in the church vestry. The supper will be served from 5 to 7.

Mrs. Arthur Covell is general chairman for the supper, assisted by the following committee chairmen: Soliciting, Mrs. John Bond; decorations, Mrs. Sherwood Kelley; table setting, Mrs. Gilbert Cromie; waitresses, Mrs. Robert Hatton and Mrs. Samuel Wright; clean-up, Mrs. Richard Zecchini.

Mrs. Winston Blake, Mrs. Howard Emsley, Mrs. Douglas Glennie, Mrs. Frederick Gould, Mrs. Norman Pitman, Mrs. Alexander Wilson Jr., and Mrs. Elbert C. Weaver will assist Mrs. Arthur Covell in serving the supper.

Mrs. Will G. Brown and Mrs. Austin Thomas are in charge of tickets which are available for both children and adults.

UNDIGNIFIED

Many a man is unsuccessful because he regards hustling a little beneath his dignity.

HAVE YOU MET . . .

JILL HEFFERNAN . . . BOB SAYOIE . . .

AL FONTAINE . . . GERRY HAWTHORN . . .

The leading salesmen of the Merrimack Valley. If not come in and see them about the car that sets the trend - - - 1954 Mercury - - - and the car designed for modern living - - - 1954 Lincoln.

**"KEN" CROMPTON'S
ARLINGTON MOTORS, INC.**

Your Mercury and Lincoln Dealer

Authorized Sales and Service

622 BROADWAY • LAWRENCE • TEL. 37188

Selectmen Thank Auxiliary Police

A letter expressing the thanks and appreciation of the board of selectmen for the work done by the Auxiliary police force during the two hurricanes has been received by Police Chief David L. Nicoll.

It is as follows:

Chief David L. Nicoll
Andover Police Dept.
Town Hall, Andover

Dear Chief:

The board of selectmen wish to extend to the Auxiliary Police force its thanks and sincere appreciation for an outstanding piece of work done during the harrowing experiences of the hurricanes.

We hope that you will extend to each and every member our feelings regarding his contribution when we know as you do that their service was given gratis. This can be considered as truly an act of civic duty.

We think that the very efficient Auxiliary Police force reflects your very efficient handling of police work in our town.

Very truly yours,

BOARD OF SELECTMEN

J. Everett Collins

Chairman

Sidney P. White

Stafford A. Lindsay.

The work of the auxiliary force during the hurricanes is only one of the many services this unpaid group of local men have given in times of emergency.

Organized as a branch of the civil defense for the town the auxiliary force have given its services for duty at parades, in search for lost persons, in taking over patrol duties on the night of the policemen's ball and similar occasions where additional police protection or traffic direction is necessary.

During the past few weeks several comments have reached The Townsman expressing appreciation for the unselfish service given by this group of men when the occasion for extra police work arose.

Accepts Position With Air Line

Emily G. Livingston, daughter of Mr. and Mrs. Harold Livingston, 107 Abbot st., has been appointed to a position in the traffic and operations division of Eastern Air Lines whose headquarters are in New York City. She is a graduate of the Ward School of Airline Training in Worcester.

Miss Livingston is a graduate of Punchard and attended the MacIntosh Commercial school in Lawrence. She was employed as a book-keeper at Phillips academy prior to enrolling at Ward.

CADET LIEUTENANT

Walter C. Tomlinson Jr., of Andover was one of the Bowdoin college students recently appointed cadet second lieutenant in the Reserve Officers Training corps for the first semester. He is the son of Atty. and Mrs. Walter Tomlinson, 53 Cheever circle, and has been appointed leader of the second platoon.

**Selectmen Thank
Auxiliary Police**

Letter expressing the thanks and appreciation of the board of selectmen for the work done by the auxiliary police force during the hurricanes has been received from Police Chief David L. Nicoll. It is as follows:

David L. Nicoll, Chief of Police, Andover Police Dept., Town Hall, Andover.

The board of selectmen wish to thank the Auxiliary Police force for their work and sincere appreciation for an outstanding piece of work during the harrowing experiences of the hurricanes. We hope that you will extend to every member our feelings regarding his contribution. We know as you do that their service was given gratis. This can be considered as truly an act of duty.

We think that the very efficient handling of the Auxiliary Police force reflects very efficient handling of the work in our town.

Very truly yours,
BOARD OF SELECTMEN
J. Everett Collins
Chairman

Sidney P. White
Stafford A. Lindsay.

The work of the auxiliary force during the hurricanes is only one of the many services this unpaid group of local men have given in times of emergency.

Organized as a branch of the town's defense for the town the auxiliary force have given its services for duty at parades, in search of lost persons, in taking over the duties on the night of the town's ball and similar occasions where additional police protection or traffic direction is necessary.

During the past few weeks several commendations have reached the town expressing appreciation for the unselfish service given by a group of men when the occasion for extra police work arose.

**Repts Position
in Air Line**

Miss G. Livingston, daughter of Mr. and Mrs. Harold Livingston, 100 North Street, has been appointed to a position in the traffic and operations division of Eastern Air Lines whose headquarters are in New York City. She is a graduate of the Ford School of Airline Training at Worcester.

Miss Livingston is a graduate of the Macdonald and attended the Macdonald Commercial school in Lowell. She was employed as a bookkeeper at Phillips academy prior to coming to Andover.

LIEUTENANT

C. Tomlinson Jr., of Andover, is one of the Bowdoin graduates recently appointed as a second lieutenant in the Reserve Officers Training Corps for the semester. He is the son of Mr. and Mrs. Walter Tomlinson, 100 North Street, and has been a member of the second platoon.

VOICE . . .

ANTHORN . . .
Pick Valley. If not what sets the trend designed for modern

**'S
RS, INC.**

in Dealer

vice

TEL. 37188

ANDOVER..... Your SHOPPING CENTER

ALWAYS
EASY SHOPPING
•
ALWAYS
GOOD SELECTIONS
•
ILLUMINATED
FREE
PARKING AREA

For Your Shopping Convenience

The Following Are

OPEN FRIDAY NIGHTS UNTIL 9 O'CLOCK

PATRONIZE YOUR LOCAL MERCHANTS - COME IN AND LET'S GET ACQUAINTED

THE ANDOVER GIFT HOUSE
Gifts - Toys - Cards
10 PARK ST. TEL. 1822

THE ANDOVER NATIONAL BANK
Open 6 to 8 p.m. Friday
Nights Beginning October 8th

BILLINGS, Inc.
Jewelry - Watches - Silverware
36 MAIN ST. TEL. 742

COLE PAINT & WALLPAPER CO.
Paints - Artist Supplies - Hobbies
46 MAIN ST. TEL. 1156

ELANDER & SWANTON
Men's & Boy's Clothing, Shoes
56 MAIN ST. TEL. 1169

JOHN H. GRECOE
Jewelry - Silverware - Optician
48 MAIN ST. TEL. 830

W. R. HILL'S
Hardware - Appliances - Sport Goods
45 MAIN ST. TEL. 102

MICHAEL JAY'S
"Things Different"
43 MAIN ST. TEL. 95

MACARTNEY'S
Men's and Boy's Wear
5 MAIN ST. TEL. 204

REINHOLD'S
The Family Shoe Store
13 MAIN ST. TEL. 78

JONATHAN SWIFT
The Country Store
27 MAIN ST. TEL. 2225-W

F. W. WOOLWORTH CO.
Bargain Headquarters
46 MAIN ST. TEL. 470

SHAWSHEEN

Mrs. Helen Caswell, Correspondent, Telephone 62

Woman's Club

The Shawsheen Village Woman's club will open its current season with a meeting at the Shawsheen

The SANBORN SHOP

14 PARK STREET
(Street Floor)

Announces The
Opening Of A
RENTAL LIBRARY

DRESSES
MILLINERY
ACCESSORIES

THE TRENT - 17 inch
Super Model 17S - 450

Now America's
Favorite Television
At The Lowest Price
in RCA VICTOR History!

\$149⁹⁵

BIG VALUE NEWS - Here's your buy of a lifetime! A real space-saver . . . RCA Victor's smallest 17" TV cabinet ever . . . actually 30% smaller than previous models. New "Magic Monitor" chassis and powerful picture tube provide clear steady pictures. Has "Golden Throat" Fidelity tone. New "Easy-See" tuning dial. The Trent, in modern ebony finish, gives you famous RCA Victor quality at a never-before low price. Height, 18"; Width, 18 1/2"; Depth, 21 1/4".

F.J. LEONE CO.

The Appliance Department Store
430 ESSEX ST. LAWRENCE TEL. 6197

If You Like Good Foods
AND Appreciate Service . . .

THIS IS
REQUIRED READING!

Sunshine Krispy Crackers - - full pound - - - - -27¢

Victor Tea bags - - buy pkg 48 - - get 16 extra Tea Bags
FREE OF CHARGE - - - - -all for 59¢

Harmony Assorted Chocolates - - - 1 Lb Box - - -79¢

NABISCO Devils Food Squares - - 8 1/2 Oz pkg - -38¢

Roma Italian Spaghetti Sauce - - 1 Lb jar - - - - -39¢

Society White Meat Tuna - - - - -2 cans for 69¢

Leslie Brand Grape Jelly - - - 12 Oz jar - - - - -27¢

WALDORF TOILET TISSUE - - - DOZEN - - - - -99¢

Premier Solid Pack Tomatoes - - NO 2 tin - - - - -2 for 45¢

Premier Apple Sauce - - NO 2 tin - - - - - 2 tins for 45¢

VEGETABLES GROWN IN ANDOVER

Cauliflower - - Squash - - Cabbage - - Tomatoes
Green Beans - - Carrots - - Mac Apples - - -
Valdwin Apples - - - Butternut Squash - - -

The Rockport Market

Telephone Andover 1234

Accommodation Service

school hall at 8 p.m., Monday, Oct. 4. The new president, Mrs. William Thompson will preside and welcome old and new members. Kenneth Wheeler, former production supervisor of Station WNAC, will present a program entitled "Back Stage Magic of Television". This will be the fascinating story of what makes television tick - a highly amusing presentation of what goes on behind the scenes at a television studio.

Mrs. John Holden and Mrs. Philip Winters will be hostess chairmen for the social hour following the meeting. Other officers of the club include Mrs. Wallace Fiedler and Mrs. John Guild, vice-presidents; Mrs. Sherman Locke, recording secretary; Mrs. Charles Fowler, corresponding secretary; Mrs. Joseph Byrne, treasurer; and Mrs. James J. Faggiano, Mrs. William Edwards, Mrs. G. Edgar Best and Mrs. Harold Gens, directors.

Board Meeting

A meeting of the executive board of the club will be held at the

home of Mrs. William Edwards, of Salem st., at 2 p.m. Friday, Oct. 1.

Literature Department

The first meeting of the literature department of the club will be held at the home of Mrs. John Batal, 4 William st., Wednesday, Oct. 13. Coffee will be served at 10 a.m. followed by a review of current literature by Mrs. Lewis Putnam.

Members wishing to join this group should contact Mrs. Ralph Wilkinson of Canterbury st.

Dramatic Department

The dramatic department of the club will hold its first meeting at the Andover Inn at 2:30 p.m. Friday, Oct. 15. Mrs. Chester Koptach and Mrs. Thomas Neil are co-chairmen of this department, and Mrs. Richard Locke will be hostess chairman for the afternoon.

American Home Department

The American Home and Antique Study department of the club met for the first time last Friday afternoon at the Historical House on Main st. The meeting was in the form of an impromptu picnic in the garden. Miss Carolyn Underhill of the historical society gave an interesting talk on the history of the house, and reminiscences of old Andover. This was followed by a Yankee swap of gifts brought by members, and a picnic tea was served by the committee. A gift was presented to Mrs. Edwin Bramley, former chairman of the department, in appreciation of her devoted time and effort on behalf of the group.

The first pilgrimage of the group will be held Thursday, Oct. 14, when they will visit the home of Tasha Tudor in Contoocook, N.H. Mrs. Tudor is an illustrator of childrens books, and her home is arranged around a large and unusual collection of dolls. The group will leave Shawsheen Square at 9:30 a.m., and anyone desiring to make the trip should make reservations for luncheon and transportation with Mrs. Edwin Bramley or Mrs. Arthur Steinert by Monday, Oct. 11.

DeMolay Installation

Several local boys were installed as officers for the coming term in the Essex chapter, Order of DeMolay, in Lawrence last Saturday evening. They were Richard Davis, son of Mr. and Mrs. Walter Davis of Riverina rd., David Best, son of Mr. and Mrs. G. Edgar Best of Argyle st., and Edward Munroe Jr., son of Mr. and Mrs. Edward Munroe of Main st.

Morning Coffee

Mrs. Arthur Steinert was hostess at a coffee hour at her home on Union st. Thursday morning. She was assisted by Mrs. Harold Haller, and those present included Mrs. John Wholey, Mrs. Douglas Howe, Mrs. Edward O'Donnell, Mrs. Carleton Shulze, Mrs. Edwin Bramley, Mrs. Lloyd Howells, Mrs. William Weiss, Mrs. Richard Locke, Mrs. Sherman Locke, Mrs. George Harper, Mrs. Frank Himmer, Mrs. Joseph Daly, Mrs. William Thompson, Mrs. G. Edgar Best, Mrs. Walter Caswell, Mrs. Walter Wilson Jr., Mrs. Haller and Mrs. Steinert.

Cub Pack Meeting

Cub scout Pack 71 will have a registration meeting at 7 p.m. Friday, Oct. 1, in the Shawsheen school. All cub scouts are asked to attend. Boys between the ages of 8 and 10 who are interested in joining this pack are also invited to attend this meeting.

Personals

Miss Joan O'Donnell, daughter of Mr. and Mrs. Edward O'Donnell of Riverina rd. has registered at the College of Liberal Arts of Boston university for her junior year. She will major in music and psychology. Miss O'Donnell previously attended the Eastman School of

Music of the University of Rochester and the Longy School of Music in Cambridge.

Mrs. Irvin Wilkinson of York st. is serving on the jury of the superior criminal court in Lawrence during its present session.

Mrs. Walter Caswell of Dumbarton st. will serve as a juror at superior civil court in Salem beginning Monday, Oct. 4.

Peter Miller, son of Mr. and Mrs. Norman Miller of Lowell st. returned to his studies as a sophomore at the College of Liberal Arts of Boston university, last week.

Appreciate Work On Storm Damage

The selectmen have received from the Lawrence Electric Co., a letter of appreciation for the cooperation which all town departments gave the company during the recent hurricane emergency.

To this the selectmen have replied, assuring the company that it appreciated the super-human task it faced after the trees had felled a great number of wires and all that was accomplished by the utility company crews and out-of-town squads in restoring electricity to the townspeople.

The letters are as follows:

Lawrence Electric Company
Sept. 20, 1954
Mr. J. Everett Collins, Chairman
Andover Board of Selectmen
20 Main Street
Andover, Massachusetts

Dear Mr. Collins:

I wish to express to you and the other members of the Board of Selectmen the sincere appreciation of our company for the splendid manner in which you, and all town departments, cooperated with us during the recent hurricane emergency.

It certainly is nice to know that such a mutual spirit of service prevails in our work for the people of the Town of Andover.

Yours very sincerely,
W. E. Casey
Vice President

The reply of the selectmen was as follows:

Town of Andover
Sept. 23, 1954
Lawrence Electric Co.
370 Essex st.
Lawrence, Mass.

Att. - Mr. W. E. Casey,
Vice President
Dear Mr. Casey:

The Board of Selectmen of the Town of Andover wishes to thank you for your most cordial letter of September 20th regarding the cooperation of our town departments with your force during the recent hurricanes. We appreciate as do most of our people that it was a super-human task, and as you well know many of our men including this office worked day and night to restore conditions back to normal. Your very kind letter makes us feel that we have accomplished much with the help of your good force and the very excellent assistance from out of town squads in restoring electricity to our hard pressed townspeople.

Very sincerely yours,
J. Everett Collins
Chairman, Board of Selectmen

Many Specialists In Crime Course

"Crime-Causes and Cures", one of the new courses in the Andover Evening Study program will present one or more distinguished specialists at each of the seven sessions commencing Monday, Oct. 11.

Starting off with Commissioner of Correction E. Lawrence Spurr on that date, the course continues in subsequent weeks with Essex County Commissioners Nelson Pratt, Arthur A. Thompson and J. Fred Manning; Halbert W. Dow, clerk of the Lawrence District court; Andover's chief of police, David L. Nicoll; John Coughlan of the Youth Service and Juvenile Delinquency board; and Miss Elizabeth Bode, superintendent of the Lancaster School for Girls.

For the concluding meeting Nov. 22 the speaker will be Sanford Bates, one of the world's foremost penologists and at one time Massachusetts commissioner of correction. In midsummer he retired as commissioner of New Jersey's Institutions and Agencies. He is also a former head of the Federal Bureau of Prisons. At present he is busy writing and is in wide demand as a lecturer.

Another course including a number of visiting lecturers is "Contemporary Political Problems". Evening Study program chairman, William H. Harding plans to supplement members of the Phillips academy history department with men from Harvard and M.I.T. This course will also feature give-and-take discussions among all persons taking the course. The News of the Week Section of the *New York Times* will be required reading.

One other course carrying a new wrinkle for an old favorite is "Photography", which for the first time is including color photography as well as black and white.

Registration blanks may be secured by phoning Andover 720 or consulting the Memorial library.

HOSPITAL NOTES

Mrs. Virginia Ramsey, 7 Temple pl., was treated and discharged from the Lawrence General hospital Sunday, for steam burns on the right hand.

Roland Law, 52 Stevens st., was treated Sunday at the Lawrence General hospital for burns on the right hand.

Phone Law. 9172

Expert service in your home
or at our plant

Elliott's

236 Essex St. Tel. Law. 9172

**On the Campus
of
Phillips
Academy**

Andover Inn

A "Treadway Inn"

Daily Luncheons 12 to 2 Dinner 5:30 to 8:30
Sunday Dinner 12 to 8

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

GIFT SHOP OPEN 12 to 8 DAILY

**Specialists
Crime Course**

Time-Causes and Cures", one of the new courses in the Andover Study program will present more distinguished specialists each of the seven sessions beginning Monday, Oct. 11. Starting off with Commissioner of Correction E. Lawrence Spurr at date, the course continues subsequent weeks with Essex County Commissioners Nelson Arthur A. Thompson and J. Manning; Halbert W. Dow, of the Lawrence District; Andover's chief of police, L. Nicoll; John Coughlan of Youth Service and Juvenile Agency board; and Miss Elizabeth Bode, superintendent of the Andover School for Girls. At the concluding meeting Nov. 1, the speaker will be Sanford one of the world's foremost criminologists and at one time Massachusetts commissioner of correction. In midsummer he retired as commissioner of New Jersey's Institutions and Agencies. He is also former head of the Federal Bureau of Prisons. At present he is writing and is in wide demand as lecturer.

Other course including a number of visiting lecturers is "Contemporary Political Problems". Evening Study program chairman, William Harding plans to supplement the Phillips academy department with men from Harvard and M.I.T. This course also feature give-and-take discussions among all persons taking the course. The News of the Week column of the New York Times is required reading.

Other course carrying a new twist for an old favorite is "Photography", which for the first time including color photography as well as black and white.

Registration blanks may be secured by phoning Andover 720 or writing the Memorial library.

ITAL NOTES

Virginia Ramsey, 7 Temple Street, was treated and discharged from Lawrence General hospital, for steam burns on the chest and hand.

Edna Law, 52 Stevens st., was treated Sunday at the Lawrence General hospital for burns on the chest and hand.

CARPET and RUG CLEANING

Phone Law. 9172

Best service in your home or at our plant

Elliott's

Box St. Tel. Law. 9172

**Over Inn
Midway Inn**

Dinner 5:30 to 8:30
2 to 8

banquets Banquets
ZER, Manager

8 DAILY

**Teachers Favor
4-Year Senior
High School**

A four-year senior high school removed from the center of the town, with plenty of parking space, an athletic field of its own and an auditorium large enough to seat a prospective student body of 1000 to 1200 were among the recommendations made by teachers in various high school departments interviewed in two recent special sessions of the school committee.

The latter had invited the teachers to outline the facilities they required in their various departments in a proposed new high school. One session was held Sept. 21 and another Tuesday night.

The teachers interviewed at the Sept. 22 meeting were Miss Beatrice Stevens, head of the English department; Miss E. Marjorie Smith of the Language department; Mr. Master Charles A. Gregory; Mr. Arthur Danforth, head of the science department; Mervin E. Stevens, head of the commercial department, and Mrs. Gertrude Hardy, head of the mathematics department.

At Tuesday's meeting the teachers interviewed were Mrs. Frances Gahan, head of home economics; Carl Gahan, head of the industrial arts; Donald D. Dunn, director of physical education, and Kenneth K. McKiniry, faculty manager of athletics.

A four-year senior high school was favored by almost all of those interviewed. All laid stress upon the need for ample storage facilities, and the department heads all advocated having their departments arranged in suites or sections.

At the meeting Tuesday night the following members of the School Building committee attended the session at the invitation of the school committee: Chairman Gordon Colquhoun, Stephen H. Brennan, Fred Kent and Supt. Edward I. Dickson, secretary of the building committee.

Next Tuesday other teachers will meet with the committee to discuss their needs in a new building. Mrs. Drew suggested a suite set to include a clothing room, a study room and a general community room in which a part could be given over to repairing and painting furniture.

Mr. Gahan's recommendations included a woodworking room, a metal-working room, an electrical-working room and another for mechanical drawing.

For the physical education department Mr. Dunn laid stress on showers and toilets being open so that they could be under observation at all times. This he felt was necessary because of the increasing prevalence of perversion in all parts of the nation. He told the committee it starts in junior and senior high schools and "we have got to face it."

Later Mr. McKiniry recommended facilities for group showers for girls as well as boys, and toilets without doors.

Mr. Dunn felt that in a building for 1000 pupils there should be four teaching stations, and in a building for 1500 there should be six teaching stations. He felt that the project should be laid out to include a swimming pool, a first aid and examination room and all lockers below the gym. He would eliminate lockers in corridors, letting each pupil have one in the space below the gym. He also suggested that the gym for a building of 1000 pupils should be 100 X 120, with seats on the side to take care of 2000, and double doors that could divide it into four sections. He advocated having six playing fields.

Mr. McKiniry saw the need of a training room and equipment room with medical cabinets and whirlpool baths. He said that there were about 150 boys in athletics in any one season and facilities for them should be separate from the physical education department. He recommended a gang shower with one control and a similar arrangement for girls.

Another recommendation he made was a cage two-stories high with a dirt floor, glass roof and net. For outside he felt that six or seven playing areas, cement stands with rooms under the stand for teams, were needed.

The committee also discussed proposed sites for a new building. One was the Esther Smith property on Shawsheen road opposite Beech and Lincoln circles, another in Carmel woods, and a third west of Abbot street in the vicinity of Pomp's pond.

At the Sept. 22 session some of the needs listed were audio visual apparatus, provisions for television, a much larger area with plenty of parking space and large auditorium.

Mr. Gregory said that the nicer the building is the better it will be appreciated by the students and the greater care they will take of it.

One of the reasons advanced for a four year senior high school was that it takes pupils a year to get adjusted to senior high after being in junior high.

**Sen. Saltonstall
To Visit Andover**

U. S. Senator Leverett Saltonstall will be the guest of the Andover Town Republican committee on a visit here next Thursday. He will be met by Chairman Alexander D. Gibson and Vice Chairman Donald G. Thompson and other members of the committee as well as town officials during his stay.

He is expected to arrive in Andover at 10:30 a.m., and will spend about half an hour meeting people of the town in front of the town house.

Subscribe to The TOWNSMAN

**SCOUTS TO HOLD
FALL CAMPOREE**

(Continued from Page One)
The Saturday program will include a game period in the morning and an assembly for contests in the afternoon. A camp fire will be held in the evening at which time each unit will present a skit.

The Sunday program will include church services at 8 a.m. A protestant church service will be held in the grove and Catholic boys will be transported to St. Augustine's church in a body for Mass.

There will be an assembly for games later in the morning, a cub program in the afternoon, and the

closing exercises will include the presentation of awards.

Perry Schwarzer, district commissioner, and James Butler, co-chairman of the camporee, have issued instructions to all units. The camp is to be judged on the good camping theme only. Games will be judged on sportsmanship and spirit in which the boys take part. Winning or losing will not add or take away any points.

Cooking is to be done on a Patrol basis and each unit will handle its own refrigeration.

Parents and friends are invited to attend the campfire at 7:15 p.m., Saturday and the closing exercises at 3:30 p.m., Sunday.

"Meet You At
FORD'S
Luncheonette"

Yes, "Meet You At Ford's" is one of the most popular phrases in Andover. Whether it's for the morning "coffee break" . . . for a lunch or dinner . . . refreshment at a soda fountain or a quest for delicious pastries - ANDOVER HEADS FOR FORD'S. And now, in addition to our regular schedule of hours, Ford's announces that beginning this week, we will be:

**OPEN EVERY FRIDAY
NIGHT 'TIL 9**

Since last May, Ford's has been under new management and we take this means of extending our thanks to Andover for its patronage. We look forward to being of EXTRA service to you now with our new Friday night openings.

THOMAS L. KORAVOS
Proprietor

**SODA FOUNTAIN • LUNCHES
DINNERS • BAKERY COUNTER**

Special For The Week-end

LOAF CAKE 49c

**SPECIAL BAKERY ORDERS
FILLED PROMPTLY**

FORD'S
LUNCHEONETTE
Main Street Tel. 361

GOOD YEAR TIRES

**SUBURBANITE
RE-TREADING
NOW!**

\$10.04
6:00 X 16 SIZE
Other sizes proportionately low!

**YOU CAN
BUDGET**

Bring us a pair of your worn-smooth tires and have us re-tread them with the famous GOODYEAR SUBURBANITE TREAD. The greatest snow tire tread developed! Do it now!

Albert E. Schlott, Inc.
314 So. Broadway Lawrence Tel. 22161

Pike School Has Enrollment Of 152

The total number of pupils at the Pike school has risen to 152 divided as follows: Nursery school, 20; kindergarten, 15; Grade 1, 13; Grade 2, 17; Grade 3, 9; Grade 4,

15; Grade 5, 10; Grade 6, 17; Grade 7, 16; Grade 8, 20. Mrs. Philip Vigeant of Andover st., is the new director of girls' athletics. She is a graduate of the

Bouve-Boston School of Physical Education and previously taught at the Meadowbrook school in Weston and in the local public school system as assistant to the director of physical education.

AT THE CHURCHES

South Church

REV. FREDERICK B. NOSS, Pastor
FRIDAY: 7:30 p.m. Troop 73 Boy Scouts.

SUNDAY: 9:30 a.m. Church school for 4th through 12th grades. 10:45 a.m. Kindergarten, nursery school, grades 1, 2 and 3. 10:45 a.m. Morning Worship and Communion. South church joins in Communion services with churches throughout the world on this World Wide Communion day. 11:45 a.m. Reception for Abbot students and faculty directly after morning services. 7:30 p.m. Members of the Pilgrim Fellowship to meet at South church and proceed to West Parish church where the first fall meeting of the Andover Youth Council will be held.

TUESDAY: 8 p.m. Ping Pong club.

WEDNESDAY: 7:30 p.m. South Church choir rehearsal.

THURSDAY: 10 a.m. All-day sewing meeting of the Friendly Service group of the Women's Fellowship. 7 p.m. The A.P.C. Sorority will hold its first meeting of the season in the vestry. Dessert and coffee will be served. This is installation night and all members urged to be present.

Andover Baptist Church

REV. ROY E. NELSON JR., Minister

FRIDAY: 8 p.m. Monthly meeting of the Philathea class at the home of Mrs. Carrie Norton, 117 Elm st.

SUNDAY: 9:30 a.m. Church School with classes for every age. 10:15 a.m. Carillons and chimes. Accept their invitation to attend church. 10:45 a.m. Morning service of worship. The fourth sermon in the series, "Protestants, Know Your Faith!" will be presented by the pastor, Rev. Roy E. Nelson, Jr. The message will be entitled, "All One Body, We!" Observance of the Lord's Supper. Nursery for the small children. Everyone welcome.

THURSDAY: 2 p.m. First fall meeting for members of the Woman's Union. 7:30 p.m. Adult choir rehearsal. 8 p.m. Standing committee meeting.

FRIDAY: 6:30 p.m. Fellowship evening with catered banquet followed by brief service, with a guest speaker, in observance of the installation of the new windows in the church sanctuary.

The North Parish Church

(Unitarian) - North Andover

REV. E. A. BROWN JR., Minister

FRIDAY: 7 p.m. Boy Scouts.

SUNDAY: 9:45 a.m. Kindergarten and church school. 11 a.m. Morning service of worship. Sermon, "Your Take Home Religion", The Rev. Ernest A. Brown, Jr., preaching. 6:30 p.m. Youth Fellowship.

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

TUESDAY: 6:15 to 8:30 p.m. Dancing classes in the vestry.

THURSDAY: 8 p.m. Whist party for scout Troop 84.

St. Augustine's Church

REV. P. J. CAMPBELL, Pastor

FRIDAY: First Friday. 6:15 and 7:30 a.m. Holy Communion will be distributed at 6:45 a.m. 7:30 p.m. Holy Hour.

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

SUNDAY: Masses 6:30, 8, 9, 10:15 and 11:30 a.m. Benediction after last Mass.

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

St. Joseph's Church

(Ballarivale)

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

Christ Church

REV. JOHN S. MOSES, Rector

SUNDAY: 8 a.m. Holy Communion. 9:30 a.m. Sunday school. 11 a.m. Nursery class. 11 a.m. Holy Communion and sermon. (World Wide Communion Sunday). 7 p.m. Andover Youth Council (West Parish).

MONDAY: 1 p.m. Weekday religious education.

THURSDAY: 10 a.m. Holy Communion.

Christian Science Society

(6 Locke Street)

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

Reading room 66 Main street open 12:30 to 4:30 p.m., Monday through Friday, except holidays.

Cochran Chapel

REV. A. GRAHAM BALDWIN, Minister

SUNDAY: 11 a.m. Service of Worship. Speaker, The Rt. Rev. Norman B. Nash, Bishop of Massachusetts. Holy Communion administered by Bishop Nash following the regular service.

Free Films Ready For Organizations

During the summer, catalogs giving detailed information about the free film service offered to clubs, organizations and societies were mailed to the presiding officers or chairmen of program committees of local groups.

For the first time, the library has arranged for a limited number of films to be available to the community without charge. Those who have no projectors may arrange with the library for the use of the 16mm sound projector which is part of the library's equipment. Early booking of films is most desirable, and films wanted for winter or spring showing should be asked for as soon as possible.

The first two films available from Oct. 4 to 23, both about senior high, college and adult level are "Song Of Algonquin" in color, a 20-minute film on the Northeastern Ontario park, and "Tanglewood Story", a 20-minute film showing scenes of Tanglewood music festival.

Nature lovers should find the Algonquin film particularly beautiful, ranging as it does over the entire spring, summer and autumn season, showing the woods, lakes and rivers, animals and canoe trips.

Serge Koussevitsky conducts the Boston Symphony orchestra in the second film.

If further information is needed on this film loaning service, call the Memorial Hall library, Andover 314. The library will have something to offer for most dates from Oct. 4 through next April.

SELECTMEN'S MEETING

A large delegation from Shirley road appeared at Monday night's meeting of the board of selectmen regarding a drainage problem which has existed in their neighborhood for some time.

The matter was discussed at some length but no action was taken.

Appearing in the group were: Mrs. Carl Schulze, John A. Murphy, Patricia Hogan, Halbert Dow, H. J. McDowell, Richard McCallagat, Robert H. McGonigle, Harold Lewis Lane.

Permits to open Riverina road and Andover street for gas pipe construction and repair work were granted to the Lawrence Gas Co.

TIME FOR REFLECTION

There comes a time in every man's life when the charm of living lies in the past.

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

BEAUTY SHOPS

Look Your VERY Best

THE ADDISON Beauty Salon

18 PARK STREET
*Style *Comfort *Quality
'PHONE 1080

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 & Swantor
56 MAIN ST.
ANDOVER, MASS.

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

JEWELERS

John H. GRECOE

Jeweler - Optician
- Hearing Aids -

48 MAIN ST.
TELEPHONE 830

PHOTOGRAPHERS

LOOK
PHOTO SERVICE

DEVELOPING & PRINTING
CAMERAS & SUPPLIES
PICTURE FRAMING

MUSGROVE BLDG., TEL. 1452

REAL ESTATE

W. Shirley Barnard

Real Estate and Insurance
at
Main and Barnard Streets
Telephone 202

ADVERTISE YOUR BUSINESS
IN THE

TOWNSMAN
Classified Directory

CALL AND. 1943

BRADLEY

REAL ESTATE

And. 2529, Law. 7029

Fred E. Cheever

REAL ESTATE

21 MAIN STREET
TELS. 775 & 1098

K. C. KILLORIN

REALTOR

77 Main St. Andover
Tel. 2272

FOR BUYERS - NOT LOOKERS

List Exclusively with

R. C. SIMMERS

REAL ESTATE - INSURANCE
86 MAIN ST. TEL. 2316

RESTAURANTS

125 MAIN ST. ANDOVER, MASS. TEL. 886

CHOICE OF FINE FOODS AND LIQUORS

LOUIS SCANLON'S
☆ ON THE ANDOVER LINE ☆

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.

WALLPAPERS

WALLPAPER

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

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

LEGAL NOTICES

Commonwealth of Massachusetts
Divorce Docket No. 24227
PROBATE COURT

Essex, ss.
To DORIS CLARK of Salem, in the County of Rockingham and State of New Hampshire.

A libel has been presented to said Court by your husband, RAYMOND J. CLARK of Andover, in the County of Essex praying that a divorce from the bond of matrimony between himself and you be decreed for the cause of desertion and praying for custody of minor child.

If you desire to object thereto, you or your attorney should file a written appearance in said Court within twenty-one days from the fifteenth day of November 1954, the return day of this citation.

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

JOHN J. COSTELLO, Register.
From the office of:
Atty. Thomas J. Lane
705 Greag Building
Lawrence, Mass 23-30-7

Commonwealth of Massachusetts
Docket No. 245,820
PROBATE COURT

Essex, ss.
To all persons interested in the estate of FLORENCE M. BAKER (wife of RALPH F. BAKER) late of Andover in said County, deceased.

A petition has been presented to said Court for probate of a certain instrument purporting to be the last will of said deceased by IRENE M. HARNDEN of Andover in said County, praying that she be appointed executrix thereof without giving a surety on her bond.

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

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

JOHN J. COSTELLO, Register.
Eaton and Chandler, Attys.,
Bay State Bldg.,
Lawrence, Mass. 30-7-14

"Why can't we always spend more than we make? The Government's been doing it for over 20 years."

At The Library

COMING EVENTS

Oct. 5, Great Books discussion group, at 7:30 p.m. Newcomers may wish to mention their interest beforehand.

Oct. 6, Littlest Listeners, at 10 a.m.

Oct. 7, Ballardvale Littlest Listeners, at branch library, at 10 a.m. Nov. 14 Open House at the library. We suggest you keep it an open date!

New Books

The Gentle House, Rose
Author of "Room For One More" tells of her attempt to restore to normalcy a fear-ridden, war-broken Latvian child.

Fabulous Spain, Reynolds.
Author and artist, James Reynolds tells of a summer journey to over 100 cities, towns and hidden villages in Spain. For arm chair traveller and tourist.

Other books of this type: Southern Bavaria and Northern Bavaria, Baedeker; Standard Guide To Mexico and the Caribbean, Martin; Ireland Of The Saints, Mould; Your Washington, Coffin; Liberia, Wilson; Yazoo River, Smith; Silent Traveller In Dublin, Chiang; Paris Brought Up To Date, Monmarche; Columbia Historical Portrait of New York, Kouwenhoven; Adirondack Country, White; Summer In Italy, O'Faolain.

Survival Through Design, Neutra.

A book for any person interested in society and civilization in a hectic, industrialized age; it lists suitable lines of research upon which design should be based. Those who read this would enjoy the enlarged edition of Sigfried Giedion's "Space, Time and Architecture", recently added to the library.

Cell 2455, Death Row, Chessman.

The author, Caryl Chessman, condemned to die in San Quentin, wrote this book as a benefit and warning to mankind, not as a plea for mercy.

Other biographical books recently added include: The Journey, Smith; Franklin D. Roosevelt, Freidel; Slide Rule, Shute; Child Of The Century, Hecht; I'll Cry Tomorrow, Roth.

The Science Book of Wonder Drugs, Cooley.

90% of the doctors' prescriptions taken to the druggist today could not have been filled a relatively few years ago which indicates the amazing development of antibiotics, vitamins, sulfasin essence a pharmaceutical revolution.

The Web of Life, Storer.

A simple, elementary book which explains to the average layman how our natural world operates without the benefit of man and his

CLASSIFIED ADS

Lost and Found b

ANDOVER NATIONAL Pass Book No. 2472 has been lost and application made for payment in accordance with Sec. 20, Chap. 167 of the General Laws. Payment has been stopped. B-30-7-14

LOST DOWN TOWN Sunday, one gold cuff link head - flat ring enclosing Japanese figures - half inch in diameter. Reward. Call Andover 615-W. B-30

Services Offered C

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

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

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

CHRISTMAS TIME, Our Big Earning Time-- Avon Products -- has several openings for women who wish to earn. Make a Merrier Christmas for yourself and family. Write 205 Tremont Street, Melrose for personal interview.

Articles for Sale o

SKREET - SMALL WESTERN mechanical trap in very good shape. C.A. Corry, Lawrence 3-7113. Days. O-30-7

Houses for Sale q

SOUTH MAIN ST., Corner County Road. Nice 8 room home and garage, 4 acre land. Price reduced to \$12,000. Apartment house - three suites, 4-4 and 3 rooms, has conveniences. low price of \$6800. Good buy in duplex centrally located. B. M. Thomes, Real Estate Agency, Rocky Hill Road, Andover. Tel. Con. Q-23

machines, and shows the inter-relatedness of all living things.

Victorian Chaise Longue, Laski.

This novel concerns itself with a voyage backward in time as Melanie Langdon falls asleep on a Victorian chaise longue and "opens her eyes in the fetid atmosphere of an ugly overstuffed room she has never seen before."

Other non-fiction books: My Mission To Spain, Bowers; The Broader Way, Mishima; Easter Idea Book, Adams; Stained Glass Craft, Divine; James Reynolds' Ireland, Reynolds; A Writer's Diary, Woolf; New England Harvest (poems), Babcock; Your Child's Reading Today, Frank; Education For The Slow-Learning Child, Ingram; Triumph Of Love, Bruckner; How And When To Change Your Job Successfully, Lowen; Science Book Of Wonder Drugs, Cooley; Secret Diary Of Harold L. Isles, Vol. 2; The Final Secret Of Pearl Harbor, Theobald.

Wanted to Buy u

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

CORNER WASHINGTON Ave. and Elm st. 3 room heated apartment, living room, bedroom, large combination kitchen and dining room. Compact pantry with sink, constant hot water, gas stove and electric refrigerator. Immediate occupancy. Call Mrs. Arnold, Andover 1530. V-26

Automobiles for Sale z

JAGUAR 1950 Sports Roadster, Model XK-120. May be seen after 7 p.m. Tel. Ulysses 1-2060 (Tewksbury). Z-30

FOR SALE - - 1936 Dodge car, 4-door sedan, directional lights and heater - - \$50.00. Two 1931 new Ford tires and tubes - - \$20. See or Call Mrs. Tanner, after 6 p.m. North Reading 4-3730. Z

Rooms for Rent

FOR RENT - TWO single rooms, Kitchen privileges if desired. Centrally located. Write Andover Townsman Box S-22 Andover, Mass 23

FRENCH POODLES FOR SALE

A.K.C. Beautiful black, small and large Standard Puppies. Home raised. Adorable and specially priced. To selected homes only. Mrs. Walker, 1 Wharf Lane, Rock Village, Tel. Haverhill 23844.

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

Blood Unit Coming To Free Church

For the visit of the Red Cross bloodmobile at the Free church Oct. 4 and 5, Mrs. Charles B. M. Whiteside, chairman of recruitment workers has announced the following precinct leaders: Prec. 1, Mrs. Edwin E. Leidich, Prec. 2, Mrs. William V. Emmons, Prec. 4, Mrs. John E. Rooks, Prec. 5, Mrs. L. Fraser Colpitts and Prec. 6, Mrs. Clinton D. Shaw. As Mrs. Whiteside was unable to get a leader for Precinct 3, she will be in charge there. Any one who is not solicited but who wishes to donate blood may make an appointment by calling Red Cross headquarters at 1496.

Frank W. Lilley, chairman of the local blood program, wishes to call attention to the new location of the blood donor center. The trustees of the Free church kindly made that church available to the bloodmobile unit as the South church, which has given its facilities for many years, is undergoing alterations.

TRY A TOWNSMAN WANT AD - CALL 1943

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

GEO. W. HORNE CO.

LAWRENCE, MASS.

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

THE
Christ Church
Rev. JOHN S. MOSES, Rector
DAY: 8 a.m. Holy Communion
9:30 a.m. Sunday school, 11
Nursery class, 11 a.m. Holy
union and sermon. (World
Communion Sunday). 7 p.m.
er Youth Council (West Par-
NDAY: 1 p.m. Weekday reli-
education.
RSDAY: 10 a.m. Holy Com-
-.
ristian Science Society
(6 Locke Street)
DAY: 9:30 a.m. Sunday school.
Church service. Subject of
sermon: "Unreality".
ding room 66 Main street
12:30 to 4:30 p.m., Monday
h Friday, except holidays.
Cochran Chapel
A. GRAHAM BALDWIN, Minister
DAY: 11 a.m. Service of
p. Speaker, The Rt. Rev.
n B. Nash, Bishop of Mass-
etts. Holy Communion ad-
ered by Bishop Nash follow-
e regular service
e Films Ready
Organizations
ing the summer, catalogs giv-
etailed information about the
lm service offered to clubs,
zations and societies were
d to the presiding officers or
men of program committees of
groups.
the first time, the library
ranged for a limited number
ms to be available to the com-
y without charge. Those who
no projectors may arrange
he library for the use of the
ound projector which is part
e library's equipment. Early
ng of films is most desirable,
ms wanted for winter or
, showing should be asked
soon as possible.
first two films available
ct. 4 to 23, both about senior
college and adult level are
"Of Algonquin" in color, a
ute film on the Northeastern
park, and "Tanglewood
, a 20-minute film showing
of Tanglewood music festi-
re lovers should find the Al-
film particularly beautiful,
as it does over the entire
summer and autumn season,
g the woods, lakes and riv-
imals and canoe trips.
Koussevitsky conducts
ton Symphony orchestra in
nd film.
ther information is needed
film loaning service, call
riorial Hall library, Andover
e library will have some-
offer for most dates from
rough next April.
WMEN'S MEETING
ge delegation from Shirley
peared at Monday night's
of the board of selectmen
g a drainage problem which
ited in their neighborhood
time.
matter was discussed at
gth but no action was tak-
ing in the group were: Mrs.
ilze, John A. Murphy, Pat-
gan, Halbert Dow, H. J.
I, Richard McCallagat,
l. McGonigle, Harold
ne.
s to open Riverina road
over street for gas pipe
ion and repair work were
to the Lawrence Gas Co.
FOR REFLECTION
comes a time in every
when the charm of living
e past.

Elimination of a traffic hazard at the junction of School, Wheeler and Main streets has been completed with this new divided highway on Main street at the Phillips academy campus. The lane on the right was once a grass plot which has been removed to widen the road and facilitate the flow of Route 28 traffic which passes over this street. View shows street looking toward the square. (Look Photo)

TRADE BOARD SUCCESSFUL IN ITS MANY ACTIVITIES

(Continued from Page One)

gathering that besides these public events he had (a) answered 115 requests for information about Andover's schools, churches and stores; (b) answered 35 requests for information about local property for sale and rentals; (c) answered six requests for information regarding factory space available here; (d) had on four occasions taken representatives of outside business concerns on tours of factory and office space, and (e) during the convention of the Junior Red Cross at Phillips academy last summer had provided each boy and girl who attended with 180 souvenir books of historic Andover which were compiled for the town's 300th anniversary in 1946. Some 300 of these books were supplied by the Andover National bank and copies were also sent to most of the people who had made inquiries about the town's schools, churches and stores.

With them Sec. Mosher also included a flier on Essex county published by the Essex County Associated Boards of Trade.

During the discussions Tuesday night plans were formulated for the first open dinner meeting of the season to be held Oct. 20 at the Log Cabin.

At this time there will be a short business session, an election of officers for the coming year, discussion of the Christmas lighting, and entertainment program and dancing.

TRAINING AT QUANTICO

Nicholas R. Maucieri, son of Mr. and Mrs. Nicholas Maucieri, 29 Corbett st., is among the marine officer candidates undergoing training as members of the platoon leaders class at the Marine Corps school at Quantico, Va. He was graduated from Pynchard high and Arizona State college.

TRY A TOWNSMAN
WANT AD - CALL 1943

A ACADEMY
BARBER SHOP
Air Conditioned
for your Comfort
3 BARBERS - GOOD SERVICE
96 Main St., Andover
(Near A & P)

Main Street Improvement Eliminates Traffic Hazard

A traffic hazard on the heavily travelled Route 28 on Main street at the Phillips academy campus has been eliminated with the completion of a divided highway which now is open in both directions.

This improvement, long advocated by The Townsman, relieves a bottleneck which was the scene of many accidents.

Previously, Main street at the south easterly intersection of Chapel avenue had a grass plot which extended 33 feet into the roadway which abruptly narrowed the travelled way to 33 feet at this point.

This condition was brought about back in the street car days when the single line of tracks that ran up the hill widened into a double line turnout as it entered the area. When the car tracks were removed this plot was covered with grass and closed to vehicular traffic.

Autos and trucks going south had to swing abruptly to the right at this point and traffic in the northerly direction had to make a sharp turn toward the opposite side of the street.

Blinking traffic lights installed by Phillips academy, the type that could be operated manually by pedestrians, and a reflector signal that flashed red with oncoming headlights were used at the intersection as warnings of the hazard

that existed there.

Traffic on Wheeler street, which crosses Main street and enters School street just below the intersection, adds to the number of vehicles operating in the area.

Back in 1932 Phillips academy had an engineering study made of the situation and came up with a divided highway plan with safety islands and crossovers for vehicular traffic which would relieve much of the traffic hazard there.

When the state entered the project a year or more ago it adopted a plan similar to that which had been prepared for the academy. Besides the two-lane highway and safety islands the improvement also included widening a portion of Main street at the northwest intersection of School street.

All that remains of the work now

is to have parts of the islands grassed over. The improved highway greatly facilitates the flow of traffic at this point.

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

See Hurricane Damage Thru Townsman Photos

The three recent editions of The Townsman carrying pictures of the damage done here by the two hurricanes were of special interest on the west coast when they were received by the children of the late Lt. Cmdr. Allan C. Edmonds and taken to the school they attend. Mrs. Mary C. Edmonds of High st., who sent The Townsman editions to Centralia, Wash., received a letter from her grandchildren telling her of the interest displayed by the west coast pupils in getting such graphic information about the damage done here by the two storms.

E.M. LOEW'S
MERRIMAC PARK
DRIVE-IN
Theatre
LOWELL & LAWRENCE BOULEVARD
Route 110
NOW SHOWING

STARRING
JANE WYMAN
ROCK HUDSON
BARBARA RUSH
LLOYD C. DOUGLAS
MAGNIFICENT
OBSESSION
COLOR BY
Technicolor
A UNIVERSAL-INTERNATIONAL PICTURE

- PLUS -

John Payne

Mari Blanchard

RAILS INTO LARAMIE

In Technicolor

FALL NEEDS

Bamboo Rakes
Parker Lawn Sweepers
Pruning Saws
Axes
Window Glass
Weather Strip
Roof Coating
Outside Paints
Fertilizers
Lawn Seed

PLANT BULBS FOR SPRING
Tulips - Narcissus - Jonquils - Crocus

A good stock just received from
Freriks & Co., Hillegom, Holland

- DON'T GET CAUGHT NEXT TIME -

If power fails . . . !

CELLAR DRAINS 1.95

MANTLE KEROSENE LAMPS 7.95

COLEMAN LANTERNS & STOVES

W.R. HILL HARDWARE
45 MAIN ST. ANDOVER, MASS.

TEL.
102

FREE
DELIVERY

MOTORISTS

Don't Wait . . .
'Til Next Month.

Replace Cracked
or Clouded
GLASS
In Your Car
NOW

Inspection Time
Is In October . . .

SO Be Ready

Expert workmanship done by
Trained Mechanics.

May WE Serve YOU?

Modern Insurance Coverage

REQUIRES SPECIALIZED
KNOWLEDGE AND THE
SERVICE OF EXPERTS.

Our trained staff is prepared
to give you such service.

Just Call

Smart & Flagg
INC.

The Insurance Office

Bank Bldg. Andover 870

**Lawrence Plate &
Window Glass Co.**

417 Canal St., Lawrence