

Bartlet st.
 toward L. Bourdelais, 44 Chas
 er rd. and Joan B. White, 2
 pping rd.

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

Political Advertisement

**MILLAN
 PSON**
**TE FOR
 BLIC WORKS**

Thompson, Porter Road, Andover

Taylor

...

"

's right, young man! When
 buy a "Better Buy" Used
 from Taylor Buick you can
 ure it's reconditioned and
 anteed for 20,000 miles.
 es are right, too. Low down
 ents... Convenient Terms.

n Center
CK CO., Inc.
 Tel. Law. 39571
 ENINGS 'TIL 9

The ANDOVER TOWNSMAN

Andover's Own Newspaper Since 1887

VOLUME 69 NUMBER 21

ANDOVER, MASSACHUSETTS, MARCH 1, 1956

PRICE 10 CENTS

FinCom OK's Over \$2.25 Million For 1956

Election Monday; Interest Zooms As 15 Candidates Battle For 5 Jobs, 9 Uncontested

No Decision On New School; \$3 Pay Raise - No 48-Hours

BASE WAGE HIKE ON LIVING COST BOOSTS

The FinCom decision to approve a \$3 raise for town employees is based on that committee's belief that last year's hike of \$3 and the proposed boost will more than offset increased living costs, its report states.

Two Candidates Answer Letter

Two of the three candidates for selectmen - William V. Emmons and John F. Shepard - have answered the Town Manager committee's letter which questioned their decision on allowing the matter to go on the ballot.

The letter, which appeared in last week's issue, followed closely after all three candidates said they do not believe town manager is necessary.

Mr. Shepard's letter follows:

"I respond to your letter of the 20th regarding my position on the Town Manager proposal and Ar-

(Continued on Page Five)

Politics took the spotlight this week as 15 candidates raced down to the wire seeking four top town jobs.

Monday's election, with polls open from 7 a.m. to 7 p.m., is expected to draw a throng of voters whose interest has been whipped up by vigorous campaigns for selectman, board of public works and school committee.

There are 8135 men and women listed as eligible to cast their ballots Monday, an increase of 358 over March, 1955. In that election, 4981 persons voted - some 64 percent of those registered. Many observers have freely predicted a much higher percentage this year.

All seven candidates for the two school committee vacancies

(Continued on Page 13)

Budgets and special articles totalling \$2,251,283 have been recommended by the Finance committee.

That figure includes a \$3 across-the-board pay raise for town employees and does not include funds for a 48-hour week for fire-fighters.

The new elementary school in Ballardvale failed to receive endorsement but the committee said it would make a recommendation

(Continued on Page Three)

New School Will Cost \$980,000

The school committee has approved final plans for the \$980,000 South school.

At a meeting Monday noon, the committee gave its approval to the plans after conferring with members of the architectural firm, Perley F. Gilbert and associates. Representatives of the finance committee, Taxpayers association and the Bradlee PTA were at the meeting.

The final cost of the 18-classroom building is broken down into \$822,856 for construction, \$63,140 for architect fees, \$74,000 for equipment and \$20,000 for site development. Miss Anna M.

(Continued on Page Ten)

WALLPAPER COLE PAINT

10 MAIN STREET TEL. 1156

JIM MULLIGAN'S RADIO & TV. LAB

30 So. Broadway, Lawrence
 CALL LAW. 30396

GUARANTEED WORK

Political Advertisement

ELECT

Attorney Walter E.

MONDALE TO YOUR SCHOOL COMMITTEE

A FATHER who knows the Andover school system from kindergarten thru HIGH SCHOOL.

A citizen who pledges his efforts to attain GOOD education, according to the NEEDS of the individual child.

Winston A. Blake
 5 Stratford Road, Andover

DRUG SERVICE

We give you prompt service on your prescriptions. All are filled by skilled, registered pharmacists. All, accurate to the last grain.

DALTON Pharmacy

MAIN AT PARK ST.

TEL. 107

Political Advertisement

FOR SELECTMAN & ASSESSOR

JOHN F.

SHEPARD

Katherine B. Shepard, 45 School Street, Andover

Political Advertisement

Political Advertisement

DAVID M. THOMPSON

for
 Board of
 Public Works
 For Transportation Phone
 527 or 1970

Margaret H. Thompson
 Porter Road, Andover

Political Advertisement

Political Advertisement

ELECT

FREDERICK S. ALLIS JR.

TO YOUR
 SCHOOL
 COMMITTEE

20 YEARS IN ANDOVER
 20 YEARS IN EDUCATION
 2 CHILDREN IN ANDOVER
 PUBLIC SCHOOLS

Frederick S. Allis, Jr.
 off 20 Salem St., Andover

Political Advertisement

ELECT WILLIAM V. EMMONS

Selectman
 &
 Assessor
 FOR TRANSPORTATION
 CALL 3102

Be Sure To Vote March 5th
 Frederick P. Fitzgerald
 127 Elm St., Andover

Political Advertisement

For Town Treasurer

VOTE FOR THE
 CANDIDATE WITH
 ACCOUNTING EXPERIENCE

WILSON KNIPE, Jr.

Born in Andover
 Attended Public Schools
 Graduate of Pynchard
 High School
 Employed 40 Years by American Woolen Co. in Cashier's Office of Wood Mills
 COST ACCOUNTING
 PAY ROLL WORK
 BOOKKEEPING

Clarence S. Waugh, 72 Poor Street, Andover

Political Advertisement

TRY A TOWNSMAN
WANT AD - CALL 1943

ANDOVER PLAYHOUSE

NOW THRU SATURDAY

COUNT THREE AND PRAY

Cinemascope & Technicolor

Van Heflin - Jean Woodward

2:05 5:25 8:45

HELL'S HORIZON

John Ireland - Marla English

3:45 7:05

Sunday, Monday & Tuesday

Mar. 4th - 5th - 6th

QUENTIN DURWARD

Cinemascope & Technicolor

Robert Taylor - Kay Kendall

2:15 5:40 9:00

DUEL ON THE MISSISSIPPI

In Technicolor

Lex Barker - Patricia Medina

3:55 7:20

Wednesday thru Saturday

Mar. 7th thru 10th

RANSOM

Glenn Ford - Donna Reed

2:05 5:30 8:55

DOG'S LIFE

Cinemascope & Technicolor

Jeff Richards - Jarma Lewis

Dean Jagger

3:45 7:10

BALLARDVALE

Mrs. Ruth Green, Correspondent, Telephone 267M

Birthday Party

Miss Barbara Quesenberry, daughter of Mr. and Mrs. George Quesenberry of Andover st., entertained a group of her friends at her home, Feb. 21 to help celebrate her eighth birthday. Games were played and refreshments were served by her mother.

Among the guests were Susan Mackin, Marion Fitts, Ann Moss, Bruce Spencer, Annette Ruel, Jane Thompson, Judith and Barbara Quesenberry and Mrs. Leo C. Ruel.

New Office

Street Floor
Musgrove Building
(Entrance also from lobby)

Elm Square, Andover
Your Inspection Is Invited

ANDOVER FINANCE COMPANY

BARBARA QUESENBERRY
Bowling Notes

Results of games played Wednesday, Feb. 22 were as follows: Jokers 2, Royals 2; Queens 3, Aces 1; Deuces 4, Trumps 0. High singles, Peg Townsend 100 and Nellie Znamierowski 96; high triples, Peg Townsend 276 and Mary Jacobson 268; high pin-fall, Royals, 1206.

Schedule for Wednesday March 7 is: Jokers vs. Aces; Royals vs. Trumps; Deuces vs. Queens.

Coffee Hour

The United Church guild will have a coffee hour on Tuesday, Feb. 6 starting at 9:30 in the morning. Members of the committee are chairman, Mrs. James Letters; Mrs. William Maruzzi, Mrs. Alfred Webb, Mrs. Raymond O'Donnell, Mrs. Richard Sherry and Mrs. Ralph Rosenblad.

Finance Meeting

A meeting of the Finance committee of the United church will be held tomorrow night at 8 in the parsonage.

Plant Exhibit

At the April meeting of the United Church guild there will be a plant exhibit, when all members are asked to bring plants. Mrs. Roy Brown is in charge and prizes will be awarded.

Paper Plate Party

Mrs. Frank Orlando entertained a group of children at her home on Dale st. last Wednesday afternoon at a Paper Plate party. Each child was given a paper plate and had to make a design or painting on it. Prizes were awarded. Mrs. Orlando, assisted by Mrs. Phyllis Perkins, served refreshments. Guests attending were "Skippy" Madden, Jennifer and Leslie Perkins, Charles Perillo, Jacky and Janet Perkins, Marjorie Davis and Cynthia and Frank Orlando.

P.T.A. Meeting

The regular monthly meeting of the Ballardvale Parent Teacher association will be held tonight at 8 in the Bradlee school. The various scout troops of the Vale will have charge of the program.

Church Meeting

There will be a business meeting immediately following the morning service of the United church next Sunday.

Receives Injury

Mrs. George Quesenberry of Andover st. has received word from her husband, George Quesenberry, S.N., USN, that he received a foot injury when a heavy sea ladder fell on his foot. Quesenberry is on a six month's cruise in the Medditeranian.

Personals

Mr. and Mrs. Gunnard Sckoog and family of Quincy were the weekend guests of Mr. and Mrs. James Nicoll of Clark rd.

Mrs. Mary Frame of Melrose and Miss Ann Brown of Lexington have been visiting Mr. and Mrs. Edwin Brown of Andover st.

Miss Virginia Neunzer of Woburn st. spent school vacation week with her grandparents, Mr. and Mrs. Guy Chipman of Auburn, Me.

LOADED!

Tremendous volume of trading during our open house celebration has loaded our lot with a choice selection of used cars. We want to unload, quick! So come in for a big buy!

'54 OLDSMOBILE SUPER 88 4-DOOR

Fully Powered.

'55 BUICK CENTURY CONV.

Fully equipped. Like brand new.

'53 OLDSMOBILE 4-DOOR SEDAN

Radio, Heater, Hydramatic Drive, Power Steering, Power Brakes.

'53 PONTIAC 2-DOOR SEDAN

Radio, Heater, Hydramatic Drive. A beautiful one owner car.

'54 OLDSMOBILE 98 HOLIDAY COUPE

Fully Powered.
A Dream Car.

'53 FORD TUDOR SEDAN

Radio, Heater, Fordomatic Drive.

'53 BUICK ROADMASTER 4-DOOR

Radio, Heater, Dynaflo Drive, Power Steering, White Sidewall Tires.

'52 STUDEBAKER 2-DOOR SEDAN

Low mileage. Economical car.

EVERY CAR BACKED BY OUR 37 YEAR REPUTATION

WEST STREET MOTORS

134 WEST STREET - LAWRENCE

TEL. LAW. 38775

OPEN EVENINGS TIL 9

OBITUARIES

FRANCOIS X. CARON

Francois X. Caron, 88, 29 Essex st., was found dead Feb. 25 at his home by a neighbor.

A resident of Andover for the past 15 years, he was born in Sandy Bay, P.Q., Canada, and was active in the real estate field. He was a member of the Holy Name society of St. Anne's parish, Lawrence.

Surviving are two sisters, Mrs. Emile Mercier and Miss Alice Caron; two nephews, Emile Caron and Arthur Fingleton, all of Lawrence.

The funeral was held Tuesday from the J. Herve Couture & Son funeral home, Lawrence, with a high Mass of requiem at 10 o'clock in St. Anne's church. Burial was in the Sacred Heart cemetery.

FREDERICK ADAMS

Frederick Adams, 34 Pasho st., died the morning of Feb. 23 at his summer home on West Shore rd., Windham, N.H. following a long illness. He was 72.

A native of Lawrence, he was a retired foreman for the Lawrence Gas and Electric company.

Surviving are his wife, Ida B. (Rylands) Adams; a son, George J. Adams of this town; two grandchildren, Miss Nancy Adams and George J. Adams Jr., both of Andover and several nieces and nephews.

The funeral was held Monday from the Lundgren funeral home. The Rev. Austin W. Crowe, assistant at Grace Episcopal church in Lawrence, officiated. Burial was in Bellevue cemetery.

Mrs. Harold Evans, formerly of Dale st. and now of Wakefield, is confined to the Melrose hospital with a fractured pelvis.

Miss Jennifer Perkins of Greenwood has returned home after spending several days with Mr. and Mrs. Frank Orlando of Dale st.

Laurence Riley, USAF, has reported to Bunkerhill Air Base in Indiana after spending a furlough with his parents, Mr. and Mrs. Francis Riley of River st.

Mr. and Mrs. William McDermott of Woburn st. were the recent guests of Mr. and Mrs. Everett Lougee of Chelmsford.

Mr. and Mrs. Sherley Sweet of Hull's Cove, Me., are spending several weeks with their son and family, Mr. and Mrs. S. Mars Sweet of Hall ave.

Mr. and Mrs. Frank Watson of Gilman, Vt. renewed acquaintances in the Vale during the week.

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

FinCom

American Legion
Vets of Foreign Wars
Disabled Veterans
Patriotic Holidays
Retirement Fund
Damage to Pers. & I
Elections & Registr
Insurance
Essex T. B. Hospital
Printing Town Repor
Moderator
Town Counsel
Finance Committee
Dog Officer
Animal Inspector
Town Scales
Inspector of Wires
Sealer of Wgts. &
Brush Fires
Aid to Dep'd't Child
Veterans Services
Old Age Assistance
Public Welfare
Disability Assistance
Recreation
Public Dump
Selectmen
Treasurer
Parking Meter Accou
Collector of Taxes
Accountant
Assessors
Town Clerk
Civil Defense
Board of Appeals
Planning Board
Building Inspector
Municipal Buildings
Infirmary
Police Department
Parking Meter Accou
Fire Department
Interest
Retirement of Bonds

Total

FINCOM APPROVE \$2.25 MILLION

(Continued from P. 1)

from the floor if the ar
ended to include a sp
of money. The schoo
this week endorsed p
call for \$980,000 to b
the 18-room building.

Thus, if that figure
the FinCom's approved
is voted at town m
town would approve
in 1956.

Rogers brook is lis
proved in the amount c
plus \$61,102 available
appropriations with the
that the committee un
half the amount may
the state. It lists the
beginning at its outfal
Chestnut st.

The committee turne
library request for a
pointing out that, tho
be desirable, other cap
itures are more import

The total budget fig
ding all departments i
comes to \$1,598,684 -
\$89,413 over 1955 app

TOTS 'N TEENS

Illustrated is our
crocheted Ribbon
Clip - 2.98. In Pas-
tels, Red and Navy.

...like crocuses under the snow

OUR LOVELY
EASTER

Bonnets!

for girls and sub-teens -

STRAWS - FLOWERED HATS - TAMS

2.69 to 3.98

BABY BONNETS, TOO

for baby girls and boys in Pique and
Nylon. Traditional pinks, whites and
blues.

1.59 to 2.69

TOTS'n TEENS, INC.

15 CHESTNUT ST. TEL. 2920

JUST 20 STEPS FROM MAIN ST.

BERTHA M. RITCHIE, PROP.

BITUARIES

FRANCOIS X. CARON
 Francois X. Caron, 88, 29 Esplanade st., was found dead Feb. 25 at his home by a neighbor.
 A resident of Andover for the past 15 years, he was born in Sydney Bay, P.Q., Canada, and was active in the real estate field. He was a member of the Holy Name society of St. Anne's parish, Lawrence.
 Surviving are two sisters, Mrs. Emile Mercier and Miss Alice Caron; two nephews, Emile Caron and Arthur Fingleton, all of Lawrence.
 The funeral was held Tuesday afternoon in the J. Herve Couture & Sons' general home, Lawrence, with a Mass of requiem at 10 o'clock in St. Anne's church. Burial was in the Sacred Heart cemetery.

FREDERICK ADAMS
 Frederick Adams, 34 Pasho st., died the morning of Feb. 23 at his summer home on West Shore rd., Andover, N.H. following a long illness. He was 72.
 A native of Lawrence, he was a retired foreman for the Lawrence Gas and Electric company.
 Surviving are his wife, Ida B. (Lylands) Adams; a son, George Adams of this town; two grandchildren, Miss Nancy Adams and George J. Adams Jr., both of Andover and several nieces and nephews.
 The funeral was held Monday afternoon in the Lundgren funeral home, the Rev. Austin W. Crowe, assistant at Grace Episcopal church in Lawrence, officiated. Burial was in Bellevue cemetery.

Mrs. Harold Evans, formerly of Vale st. and now of Wakefield, is confined to the Melrose hospital with a fractured pelvis.
 Miss Jennifer Perkins of Greenwood has returned home after spending several days with Mr. and Mrs. Frank Orlando of Danvers.
 Laurence Riley, USAF, has reported to Bunkerhill Air Base in Indiana after spending a few days with his parents, Mr. and Mrs. Francis Riley of River st.
 Mr. and Mrs. William McDermott of Woburn st. were the recent guests of Mr. and Mrs. Everett Cougee of Chelmsford.
 Mr. and Mrs. Sherley Sweet of Hull's Cove, Me., are spending several weeks with their son and family, Mr. and Mrs. S. Martin Sweet of Hall ave.
 Mr. and Mrs. Frank Watson of Milman, Vt. renewed acquaintances in the Vale during the week.

FinCom Approves Budget Births...

	1955	1956	FinCom
		Requests	Recommends
American Legion	690.00	840.00	840
Vets of Foreign Wars	600.00	720.00	720
Disabled Veterans	480.00	480.00	480
Patriotic Holidays	1,710.69	1,540.00	1,540
Retirement Fund	36,192.98	47,738.00	47,738
Damage to Pers. & Prpty.	500.00	500.00	500
Elections & Registrations	5,282.00	8,732.00	8,732
Insurance	20,000.00	20,000.00	20,000
Essex T. B. Hospital	23,245.56	23,762.00	23,762
Printing Town Report ...	1,782.75	1,500.00	1,500
Moderator	30.00	30.00	30
Town Counsel	1,000.00	1,500.00	1,500
Finance Committee	100.00	100.00	100
Dog Officer	325.00	325.00	325
Animal Inspector	350.00	350.00	350
Town Scales	200.00	200.00	200
Inspector of Wires	1,175.00	1,175.00	1,175
Sealer of Wgts. & Meas.	760.00	760.00	760
Brush Fires	1,800.00	2,200.00	2,200
Aid to Dep'd Children	10,800.00	10,600.00	10,600
Veterans Services	21,312.00	25,168.00	25,408
Old Age Assistance	72,252.00	71,500.00	71,500
Public Welfare	14,000.00	12,168.00	12,408
Disability Assistance	10,300.00	7,100.00	7,100
Recreation	12,050.00	13,820.00	13,820
Public Dump	2,500.00	3,000.00	3,000
Selectmen	3,850.00	4,715.00	4,715
Treasurer	6,045.00	12,550.00	13,262
Parking Meter Account ..	305.00	350.00	350
Collector of Taxes	9,588.00	9,926.00	10,166
Accountant	9,097.00	9,577.00	9,937
Assessors	16,958.00	21,457.00	21,937
Town Clerk	6,654.00	8,452.00	8,692
Civil Defense	600.00	2,625.00	3,625
Board of Appeals	100.00	250.00	250
Planning Board	5,790.00	8,265.00	8,265
Building Inspector	2,760.00	3,000.00	3,000
Municipal Buildings	9,426.00	10,000.00	10,000
Infirmary	15,078.00	12,000.00	12,120
Police Department	88,590.19	93,875.00	96,395
Parking Meter Account ..	11,690.60	8,930.00	8,930
Fire Department	98,884.38	113,013.44	115,774
Interest	9,152.50	32,718.50	32,788
Retirement of Bonds	59,000.00	55,000.00	55,000
Total	593,006.65	663,231.94	647,733

FINCOM APPROVES \$2.25 MILLION

(Continued from Page One)
 from the floor if the article is amended to include a specific sum of money. The school committee this week endorsed plans which call for \$980,000 to be spent on the 18-room building.
 Thus, if that figure is added to the FinCom's approved total, and is voted at town meeting, the town would approve \$3,231,283 in 1956.
 Rogers brook is listed as approved in the amount of \$180,000 plus \$61,102 available from 1955 appropriations with the comment that the committee understands half the amount may be paid by the state. It lists the project as beginning at its' outfall as far as Chestnut st.
 The committee turned down the library request for an addition pointing out that, though it may be desirable, other capital expenditures are more important.
 The total budget figure, including all departments in the town, comes to \$1,598,684 - increased \$89,413 over 1955 appropriations.

Special articles will cost \$652,599 if all FinCom recommendations are followed and excluding the new school.
 No recommendations have been made on articles not involving finances, although the committee does approve the articles calling for betterment assessments.
 Approved are two articles calling for improvements to the water system - reservoir and improvements to the high pressure system - for \$195,000 and \$58,000.

Budgets
 Other budgets include board of health, \$8940 approved; care of TB patients, \$3000; trustees of Memorial Hall library, \$45,036; Spring Grove cemetery, \$19,039.
 The selectmen's operating budget of \$559,944 compared to the 1955 budget of \$501,986, shows a hike of \$57,958. Interest and bond retirement remains constant at \$32,788 and \$55,000. The board of public works budget of \$279,578 was approved as submitted by the board. Also listed is the school department budget, as submitted, of \$695,357.

TRY A TOWNSMAN WANT AD - CALL 1943

LEE - A daughter, Feb. 19 in the Lawrence General hospital to Mr. and Mrs. Donald J. Lee (Lois Ladd), of Alderbrook rd.
MANNING - A daughter, Feb. 28 in the Clover Hill hospital to Mr. and Mrs. Frank Manning (Arvilla Prescott), 91 Greenwood rd.
DANE - A daughter, Feb. 21 in the Bon Secours hospital to Mr. and Mrs. Donald Dane (Gladys Berthiaume), of Woburn st. Ballardvale.
FOSTER - A daughter, Cheryl Rose, Feb. 18 in the Lowell General hospital to Mr. and Mrs. W. Phillips Foster Jr. (Margaret MacDonald), 96 Central st. Maternal grandparents are Mr. and Mrs. Thomas MacDonald of Reading. The paternal grandmother is Mrs. William P. Foster Sr. and the

great-grandmother is Mrs. John Franklin, both of Ballardvale.
HEWETT - A son, Feb. 25 in the Bon Secours hospital to Mr. and Mrs. Richard Hewett (Mary Delores Powers), 7 Memorial cir.
DESSERT MEETING PLANNED
 There will be a dessert meeting planned at 7 p.m. March 12 at South church, sponsored by the Courteous Circle of the Kings Daughters. Miss Mabel Marshall will give a reading.
 Prices seem to be able to find a lot of room at the top.

For Investments See
VINCENT TREANOR
 of
BACHE & CO.
 Members N.Y. Stock Exchange -
 Other Leading Stock and
 Commodity Exchanges
 14 PARK ST. TEL. 440

Home Owners' Package Policy
 Gives you more Insurance at lower cost. Ask About it...
SMART & FLAGG
 The Insurance Office
 For Over 100 Years
 Bank Building Andover 870

your passport to spring...
 versatile 4-piece
 seven-way wardrobe wonder
 tailored in butter-soft

MINKASHA

39.95

Take you everywhere 4-in-1 wardrobe tailored by Manchester Modes in fabulous Minkasha (87% wool, 13% fur fiber). The four pieces (worn 7 ways) include: Club collared Box Jacket... matching Slim Skirt... matching Jumper... Taffeta Blouse in coordinating solid color. Yours in new-for-spring Beige or Sky Blue. Sizes 8 to 18.

SUTHERLAND'S SUIT SALON—Second Floor

Shop Daily 9 to 5:30 P.M;

CLOSED MONDAYS

SHOP TUESDAYS 11 A. M. to 9 P. M.

Advance Showing of Boy's Wear For Spring
Kap's
 BOYS' SHOP LAWRENCE

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

SHAWSHEEN

Mrs. Kay Noyes, Correspondent, Telephone 2002

Boy Scout Hike

The deep snow and cold winds of last Thursday, Feb. 23, did not interfere with the scheduled

field trip of Boy Scout troop 71, but instead provided natural complications to the art of outdoor living.

The Wild Rose farm on Lowell st. was the camp site of troop 71's cooking and hiking trip and provided the scouts with an ideal setting in which to pass their second class badge requirements for fire building and cooking. A tracking session was held and later in the day the boys enjoyed an open air scout meeting.

Scoutmaster Arthur Walsh and his assistants, David Pacheco and Arthur Walsh Jr., aided the following scouts on their field trip, all of whom carried full field packs: Timothy Flaherty, Peter

The Early Bird

Shops Early

for
An Early

Easter

"Things Different"

Michael Jay's
Andover

Just a nice ride
(14 miles) to the
"hallmark of
delightful dining"

ALLENHURST

now celebrating
4th annual
STEAK FESTIVAL

open all day . . .
every day
Route 114 DANVERS

TIMOTHY FLAHERTY

Beaven, James Prout, Timothy Beck, Richard Lacey, Tommy Carr, William Leone, Michael Tangney, David Robinson, Jeff Crane, along with Patrol Leaders Jeff Davis, George Snow Jr. James O'Reilly and Senior Patrol Leader David Robertson.

Birthday Party

Lauren Oakes, daughter of Mr. and Mrs. Joseph Oakes of Enmore st., recently celebrated her sixth birthday at a party held at her home in honor of the occasion. The guests were entertained by a group of party games and prizes were awarded the winners. A high-light of the party was the showing of cartoons along with a Hopalong Cassidy movie. Amid festive pink and white party decorations and colorful favors, the youngsters were served the traditional birthday cake, ice cream and tonic.

Those present at the party included Kathy Lauder, Leona Lauder, Cynthia Johnson, Regina Tassinari, Linda Schmidlin, Cathy Cebula, Barbara Broderick, Kathy Oakes, Patty Oakes, JoAnn Oakes and the guest of honor's parents, Mr. and Mrs. Joseph Oakes and her grandparents, Mr. and Mrs. Herbert Hincheliffe.

All Day Meeting

The annual all day meeting of the Shawsheen Village Woman's club will be held Monday, March 5, at 10:30 a.m. at the Andover Country club. The morning portion of the meeting will open with a

demonstration of electric cooking and party ideas presented by the Lawrence Electric company and will be followed by a luncheon at 12:30.

The afternoon meeting will be "Gretchen", who will demonstrate the "Art of Gift Wrapping". All members are requested to bring scissors to this portion of the meeting in order to learn the making of the basic bow as "Gretchen" demonstrates many stunning and easy-to-learn variations that add distinction to packages of every shape and size.

Mrs. James Byrnes and Mrs. Arthur Steinert are hostess chairmen for the day. Music for the program will be under the direction of Mrs. Frank J. McArdle.

As the all day meeting falls on election day, all club members are urged to make it a point to vote before attending the meeting.

Campfire Meeting

A successful leader-sponsor meeting was held Tuesday, Feb. 28, at the home of Mrs. Edward Cristodero of Arthur rd. in the form of a coffee-hour from 9:30 to 10 served by the hostesses, Mrs. Paul McKinnon, Mrs. Morris Campbell and Mrs. Robert Foster. A business meeting then followed presided over by Chairman Ruth Lauder, who announced that the Andover group of Campfire girls had received a citation for the excellent job done by the local organization in their recent candy sale. The American Flag and the Campfire flag purchased through profits from the candy sale were shown to leaders and sponsors present.

Members who attended the Campfire training instruction classes held in Boston recently gave a detailed report of their activities. Mrs. Alan Dunlop gave an interesting demonstration in leather work for all leaders present. A report was given by Co-Chairman Mrs. Joseph Gill and Mrs. Thayer Warshaw on the bakery sale held at the P.T.A. meeting and Mrs. Lauder expressed her thanks to all who had helped make it such a great success.

Mrs. Doris MacCullum, district director of the Campfire organization, discussed plans for the Regional Conference to be held

Library Puppeteers Will Present Plays

Three puppet shows — using puppets made by the young actors — will be held in Memorial Hall library Saturday morning at 10:45.

The youngsters have helped create their own parts in the plays as well as worked on their puppets. "Sleeping Beauty in the Woods" will be presented by Carol and Linda Hill, Ann McGinty, Denise Puma, Donald Boulanger and Thomas Abbott.

Susan and Diana Cole, Carroll Johnston, Julie Pike and Joanne Emmons will offer the old-time favorite "Little Red Riding Hood." "Master of all Masters" — telling the story of an old man who gives new names to all his possessions and tries to teach them to his housekeeper — will be acted out by Cally Abbott and Midge Harrison.

Tickets for the three plays may be obtained today or tomorrow at the library. Those without tickets will be allowed to see the plays if there is room after ticket-holders are seated.

FRIDAY LAST DAY FOR ABSENTEE BALLOTS

Applications for absentee ballots for the town election will not be issued after closing time Friday. Town Clerk George Winslow said Friday afternoon was the latest that applications will be considered because there must be time enough for proper procedure to be followed by those requesting the ballots and for the ballots to be mailed back to the town by Monday.

Requests for ballots for the sick also will be honored only through Friday, he said, due to the time involved in having the applications properly handled and the ballots returned on Monday.

April 6 and 7 in Boston.

Personals

Miss Catherine Barrett, principal of the Central elementary school and Miss Helen Thompson, sixth grade teacher, spent last week in Jaffrey, N.H., enjoying a winter vacation.

Judith Colmer, daughter of Mr. and Mrs. Clarence Colmer of Yale rd., is vacationing in Florida.

Dennis O'Shea, son of Dr. and Mrs. James O'Shea of William st., enjoyed the winter sports in Laconia, N.H., where he visited with his grandparents.

The Misses Phoebe and Mini Noyes of Lovejoy rd., recently returned home after enjoying a winter vacation in Jaffrey, N.H.

Mr. and Mrs. Gordon Lauder of Enmore st. recently returned from a winter vacation in Las Vegas, Nevada.

Miss May Noyes of Lovejoy rd. and Mrs. Thomas Noyes and her son, David, of No. Main st. spent the weekend skiing in Jaffrey, N.H.

Even if some people could melt their money with them it would melt.

SHAWSHEEN
FROZEN FOOD
CENTER INC.

Excellent Meat
Plus
Expert Processing
Makes For
Good Eating.

16 TANTALLON ROAD
ANDOVER 2324

Lundgren Funeral Home

Established 1840

COMPLETE
FUNERAL SERVICE

MALCOLM E. LUNDGREN
DONALD E. LUNDGREN

18 Elm Street

Tel. 2072

3%
INTEREST
Paid Quarterly
For the Past 7 Years

264 ESSEX STREET
LAWRENCE

* Fully Insured Under
Massachusetts Laws

* Member Federal Home Loan
Bank System

Open Tuesday Evenings
7 to 8
For Your Convenience

Women of the S
the Country Club,
Winters, Mrs. Ric
Kirkpatrick, Behin

TWO CANDIDATE ANSWER LETTER

(Continued from P
ticle XXI.

"On Wednesday o
before the League o
ters and the P.T.S.A.
following statement
pared text:

"The Town Mana
government is one ar
confusion that comes
ment by many independ
In the form that it w
fore the voters this
tains some weakness
be perfected. Whethe
voters accept it, the
need a strong, outspo
Selectmen which doe
exercising its autho
fluence in behalf of
government.

"The Board of Sele
the present form of T
ment is only one of
dependent Boards res
Town government. Ev
Town Manager the
would still be one of t
dependent Boards. Bu
are unique in two re
are the Senior Board j
of the citizens and t
Author of the Town W
my conviction that t
Selectmen has the de
the influence that thi
gives them in drawing
several Town Boards
the Town one governm
"Responding to a q
the audience subsequ
explicit what I had be

The purpose
transverse ru
under load t
the adhesion
ion greatly r
by rain - snc

Albert

314 So. Broa

**rary Puppeteers
ll Present Plays**

Three puppet shows — using puppets made by the young actors — will be held in Memorial Hall Saturday morning at 10:45. The youngsters have helped to their own parts in the plays as well as worked on their puppets. "Sleeping Beauty in the Woods" will be presented by Carol and Edna Hill, Ann McGinty, Denise Boudreau, Donald Boulanger and Mas Abbott.

Susan and Diana Cole, Carroll Weston, Julie Pike and Joanne Adams will offer the old-time favorite "Little Red Riding Hood." "Master of all Masters" — tells the story of an old man who gives new names to all his possessions and tries to teach them his housekeeper — will be acted out by Cally Abbott and George Harrison.

Tickets for the three plays may be obtained today or tomorrow at the library. Those without tickets will be allowed to see the plays if there is room after ticket-holders are seated.

**FRIDAY LAST DAY
FOR ABSENTEE BALLOTS**

Applications for absentee ballots for the town election will not be issued after closing time Friday. Town Clerk George Winslow said Friday afternoon was the latest that applications will be considered because there must be time enough for proper procedure to be followed by those requesting the ballots and for the ballots to be mailed back to the town by Monday.

Requests for ballots for the sick also will be honored only through Friday, he said, due to the time involved in having the applications properly handled and the ballots returned on Monday.

April 6 and 7 in Boston.

Personals

Miss Catherine Barrett, principal of the Central elementary school and Miss Helen Thompson, sixth grade teacher, spent last week in Jaffrey, N.H., enjoying a winter vacation.

Judith Colmer, daughter of Mr. and Mrs. Clarence Colmer of York rd., is vacationing in Florida.

Dennis O'Shea, son of Dr. and Mrs. James O'Shea of William st., enjoyed the winter sports in Lacombe, N.H., where he visited with his grandparents.

The Misses Phoebe and Mimi Noyes of Lovejoy rd., recently returned home after enjoying a winter vacation in Jaffrey, N.H.

Mr. and Mrs. Gordon Lauder of Enmore st. recently returned from a winter vacation in Las Vegas, Nevada.

Miss May Noyes of Lovejoy rd. and Mrs. Thomas Noyes and her son, David, of No. Main st. spent the weekend skiing in Jaffrey, N.H.

Even if some people could take their money with them it would melt.

**SHAWSHEEN
FROZEN FOOD
CENTER INC.**

Excellent Meat
Plus
Expert Processing
Makes For
Good Eating.

16 TANTALLON ROAD
ANDOVER 2324

Women of the Shawsheen Village Woman's club were models at a fashion show last week at the Country club, wearing clothes furnished by Cherry and Webbs. Left to right are Mrs. Philip Winters, Mrs. Richard Anderson, Mrs. Chester Kopatch, Mrs. Walter Caswell and Mrs. William Kirkpatrick. Behind Mrs. Caswell are Helen Morgan, the commentator and Usher Dorothy Byrnes.

**TWO CANDIDATES
ANSWER LETTER**

(Continued from Page One)

Article XXI.

"On Wednesday of last week, before the League of Women Voters and the P.T.S.A. I made the following statement from a prepared text:

"The Town Manager form of government is one answer to the confusion that comes from government by many independent Boards. In the form that it will come before the voters this year it contains some weaknesses. It could be perfected. Whether or not the voters accept it, the Town will need a strong, outspoken Board of Selectmen which does not avoid exercising its authority or influence in behalf of good Town government.

"The Board of Selectmen under the present form of Town government is only one of several independent Boards responsible for Town government. Even under a Town Manager the Selectmen would still be one of two independent Boards. But the Selectmen are unique in two respects: they are the Senior Board in the minds of the citizens and they are the Author of the Town Warrant. It is my conviction that the Board of Selectmen has the duty to exert the influence that this uniqueness gives them in drawing together the several Town Boards as to give the Town one government.

"Responding to a question from the audience subsequently I made explicit what I had before implied

namely that I felt that the Town Manager form of government was neither the best nor the least costly solution to the problem of unifying the Town government.

"I hope this explanation will make clear exactly what I said on the occasion of that meeting.

"My attitude toward Article XXI remains somewhat neutral. I shall want to hear the discussion at Town Meeting — particularly the discussion of the word "substantially." My feeling is that the voters of the Town can be depended upon to do the right thing, but that it would be a pity to go before the Town at an election with a less than perfect proposal.

"It seems to be that my own logical attitude should be to make every effort to see that my reservations about the proposal are cleared up and that the voter is given a perfect piece of legislation to consider. I am not so much bothered by the possibility of the passage of Article XXI and the presentation of the proposal as it now stands to the voter in November for I feel that the voter can be depended upon to reject any proposal that is unsound. What bothers me is that such an imperfect presentation in November would kill the idea itself and I am anxious to preserve the idea as an alternative to what seems to me a better idea?"

Dr. Emmons wrote: "As I stated in public at the recent joint meeting of the League of Women Voters and the P.T.S.A., my thinking on the subject of a town manager at this time is that more

study is necessary before a decision should be made. This problem is a complex one and should not be entered into hurriedly. I feel sure that the interested

intelligent voters of the Town of Andover will resolve this issue at town meeting in a manner satisfactory to the townspeople."

**24 HOUR
Dry Cleaning Service Available**

**CHILDREN'S
GARMENTS**

UP TO 12 YEAR
OLD SIZE **59c**

Expertly Dry Cleaned and Pressed

SHIRTS 20c

LAUNDERED & REFINISHED

CITY

CLEANERS & DYERS

37 MAIN ST. ANDOVER

SAVE \$90

ON THIS 1956 MODEL

BIG 11.4 CU. FT. SIZE

GENERAL

ELECTRIC

**REFRIGERATOR - FREEZER
COMBINATION**

THE 2-IN-1 APPLIANCE

... with the famous
Revolving Shelves

See how the revolving shelves eliminate "lost space" when they swing around and out . . . no more searching, groping or spilling. This beautifully designed refrigerator does double duty: TRUE ZERO-DEGREE FREEZER holds up to 70 pounds of frozen foods. AUTOMATIC DEFROST REFRIGERATOR section has adjustable door shelves, butter conditioner, fold away bottle racks and roomy vegetable drawer. Come in . . . see this budget-priced combination . . . and you'll buy it!

REGULAR PRICE \$429.95

NOW ONLY -

\$339⁹⁵

EXCHANGE

For Safety
On the Highway

HAVE US
MICRO-SIPE
your **TIRES**

The purpose of Micro-Siping is to form hundreds of transverse rubber bars in the tread. When compressed under load these bars act individually to increase the adhesion of the tire to the road surface. This action greatly reduces the year around hazards caused by rain - snow - sleet and ice.

Albert E. Schlott, Inc.

314 So. Broadway Lawrence Tel. 22161

W. R. HILL

45 MAIN ST.
TEL. 102

Subscribe to the TOWNSMAN

under the orange roof

PLANNING

... A PARTY -
... A BANQUET -
... A MEETING -
... A WEDDING PARTY?

PRIVATE ROOM AVAILABLE

Call And. 1965 For Arrangements

HOWARD JOHNSON'S

"Landmark for Hungry Americans"

AT THE BY-PASS - ANDOVER

AT THE CHURCHES

The North Parish Church
(Unitarian) - North Andover
REV. E. A. BROWN JR., Minister
FRIDAY: 7 p.m. Choir rehearsal. 7 p.m. Boy Scout troop 84.
SUNDAY: 9:45 a.m. Church School and Kindergarten. 11 a.m. Morning Service, Sermon by Mr. Brown. 11 a.m. Nursery Care. 5 p.m. Youth Fellowship.
MONDAY: 3 p.m. Girl Scout troop 64. 8 p.m. North Parish Men.

Quality PRINTING

PERSONAL BUSINESS

CALL 1943 THE TOWNSMAN

Free Church
Rev. Levering Reynolds Jr., Th.D. Pastor
FRIDAY: 7 p.m. Boy Scout Troop 72.
SUNDAY: 9 a.m. Senior Department of Church School. 10 a.m. Primary Department of Church School & Nursery Class. 10 a.m. Morning Worship with Communion Service. 4 p.m. Senior Choir rehearsal. 5 p.m. Junior High Pilgrim Fellowship. 6:30 p.m. Senior High Pilgrim Fellowship, with Mr. Ford as leader.
MONDAY: 1:15 p.m. Released time Religious Education classes.
TUESDAY: 7 p.m. Cub Pack meeting.
WEDNESDAY: 4 p.m. Pastor's class for Young people preparing to join the church. 7 p.m. Explorer Post 72. 7:45 p.m. Women's Union Meeting with Lenten Devotional by Dr. Reynolds. He will also show slides of the various church activities during the past year.
THURSDAY: 10 a.m. Sewing circle. 3:10 p.m. Junior Choir rehearsal. 6:15 p.m. Choir of Youth rehearsal. 7:30 p.m. Senior choir rehearsal.

Andover Baptist Church
SUNDAY: 9:30 a.m. Church School with classes for every age. Herbert H. Otis, superintendent. 10:15 a.m. Carillons and chimes from the church steeple. Accept their invitation to attend church. 10:45 a.m. Morning Service of Worship. Message by the interim pastor, Rev. Frank C. Rideout, Th.D., on the subject, "Our Protestant Confessional", (a communion meditation). Mrs. Ralph I. Gilbreath, church organist. The adult choir will sing under the direction of Mrs. H. Allison Morse. Nursery, during the service, for the small children. 6:30 p.m. Baptist Youth Fellowship at the home of Bonita Hajjar, 133

How Christian Science Heals

"A VICTORY OVER NERVOUS BREAKDOWN"
WNAC Sunday, March 4, 1:15 p.m.

Elm st. Brian Allen, leader.
WEDNESDAY: 8 p.m. The Standing Committee will meet at the home of Raeburn Hathaway, 61 Bartlet st. 7:30 p.m. Adult choir rehearsal in the church parlor. 7:45 p.m. Sewing group I will meet at the home of Mrs. Frederick Eastman, 103 Abbot st.
THURSDAY: 2 p.m. The Woman's Union will meet at the home of Mrs. LeRoy Wilson, 9 Avon st. Please bring articles for the auction.

St. Augustine's Church
REV. P. J. CAMPBELL, Pastor
LENTEN SCHEDULE
Masses (Daily) - 7 and 7:45 a.m.
Tuesday evenings throughout Lent, Classes in Christian Doctrine for adults in the School at 7:30.
All Wednesdays throughout Lent, Evening Mass at 7:30 with Sermon.
FRIDAYS - At 3:30 and 7:30 p.m., Stations of the Cross and Benediction.
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. Baptisms at 3 p.m. Every Sunday.

St. Joseph's Church
(Ballardvale)
THURSDAY: 7:30 p.m. Stations of the Cross and Benediction. Choir Rehearsal after the devotions.
SUNDAY: Mass at 9 o'clock. Confessions heard before Mass.

Christ Church
REV. JOHN S. MOSES, Rector
SUNDAY: 8 a.m. Holy Communion. 9:15 a.m. Sunday School. 11 a.m. Confirmation & Sermon. preacher, Bishop Nash. 11 a.m. Sunday School (lower school). 5 p.m. Young Peoples Fellowship.
MONDAY: 1:15 p.m. Weekday School of Religion. 7:30 p.m. Confirmation Class.
WEDNESDAY: 7 a.m. Holy Communion.
THURSDAY: 10 a.m. Holy Communion. 7:45 p.m. Evening Service & Address (followed by social hour).

Cochran Chapel
REV. A. GRAHAM BALDWIN, Minister
SUNDAY: 11 a.m. Service of Worship. Speaker, Rabbi Morris Lazon, New York city.

South Church
REV. FREDERICK B. NOSS, Pastor
FRIDAY: 7:30 p.m. Boy Scout Troop 73 at the church.
SUNDAY: 9:30 a.m. Pastor's Class in Church Membership at the church. 9:30 a.m. Church School, grades 1 through 9 at the Church. 9:45 a.m. Senior High School Classes at Graham House, Wheeler st. 10:30 a.m. Kindergarten classes at the Church. 10:45 a.m. Morning Worship.
MONDAY: 8 p.m. Evening study group at Parsonage.
TUESDAY: 8 p.m. Ping Pong club at West church.
THURSDAY: 10 a.m. Sewing meeting. Friendly Service group at Alumni House, School st.

Christian Science Society
(6 Locke Street)
SUNDAY: 9:30 a.m. Sunday school. 11 a.m. Church service. Subject of lesson sermon: "Man".
Testimony meeting first Wednesday of each month at 8 p.m.
Reading room 66 Main street open 12:30 to 4 p.m., Monday through Friday, except holidays.

Ballardvale United Church
Rev. Ralph A. Rosenblad, Pastor
FRIDAY: 8 p.m. Finance Committee meeting at the parsonage.
SUNDAY: 9:30 a.m. Sunday School. 11 a.m. Morning Worship in the sanctuary. Sermon: "Jesus, The Good Shepherd". The nursery will be conducted during the hour of Morning Worship. 4 p.m. Junior Youth Fellowship in the Sanctuary. 6:15 p.m. Intermediate Youth Fellowship will attend the service at the Methodist Church in North Andover. 3 p.m. The pastor will conduct the Preparatory Membership class in the vestry.
MONDAY: 7:30 p.m. Monthly meeting of the Church Council.
WEDNESDAY: 2:45 p.m. Junior Choir rehearsal. 3:45 p.m. Church Choir rehearsal.

THURSDAY: 7:30 p.m. Lenten Worship Service. This is the third in a series of discussions on the Fundamental Belief of a Christian, the theme this week is "The Holy Spirit".

West Parish Church
REV. HUGH B. PENNEY, Pastor
FRIDAY: 6:45 p.m. All Girl choir rehearsal in church. 7:30 p.m. Senior choir rehearsal. 7:30 p.m. Boy Scout Troop 77 meeting in the basement. 8:15 p.m. Square Dance Group with Joe Perkins.
SATURDAY: 10 a.m. Basketball practice at the West Center Elementary School.

SUNDAY: 9:30 a.m. Choir rehearsal. 9:45 a.m. Senior Choir and Sixth grade, Intermediate and High School classes. 10:30 a.m. Third Sunday in Lent. Mr. Penney's sermon, the first in a series on Current Theological issues, entitled "Where Do You Stand?" Groups for Cradle Roll, Nursery and Kindergarten children. Classes for Primary, & Junior Departments. 3 p.m. Minister's class. 4 p.m. Youth Fellowships leave for a joint meeting with the Federated Church Pilgrim Fellowship group in Ayer.

MONDAY: 6:30 p.m. Church Basketball League.
TUESDAY: 3 - 5 p.m. At home in the parsonage. 7:30 p.m. Building committee meeting with the architect. 8 p.m. Men's Ping Pong club.
WEDNESDAY: 2 p.m. Women's Union meeting at the home of Mrs. Walter Simon, 12 Arundel st.

THURSDAY: 8 p.m. Women's Evening Circle. Mrs. Stuart Buchanan of Lowell, will speak "The Messiah." Hostesses will be Helen Dooley, Evelyn Wood, Jean Highfield, Jerry Puma, Ruth White, Elsie Dubocq, Winifred Stewart.

CURRAN & JOYCE COMPANY

— MANUFACTURERS —

SODA WATERS
and GINGER ALES

Dry clothes any time—any day

electrically
save time, work and clothes

10-DAY FREE HOME TRIAL

EASY AUTOMATIC DRYER

originally \$239.95
\$169.95

PLUGS IN LIKE YOUR TOASTER. ADAPTABLE TO 230-VOLT SERVICE FOR EXTRA FAST DRYING

Let this Easy dry your clothes the modern, workless electric way. They'll be softer, cleaner and you'll never have to worry about the weather. Try it now and see!

Only \$9.95 down on budget terms

Lawrence Electric Company NEW ENGLAND ELECTRIC SYSTEM

ELECTRICITY IS CHEAP — YOUR BIGGEST HOUSEHOLD BARGAIN

Color-gay rooms cost less with

FLATLUX

NEW and IMPROVED ONE-COAT WALL PAINT

- EASY TO APPLY
- LONG LASTING
- SCORES OF COLORS
- FADEPROOF
- COVERS—ONE COAT
- WASHABLE
- ONE GALLON PAINTS AVERAGE SIZE ROOM

ECONOMICAL... BUDGET PRICE Only \$4.70 PER GAL.

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

Young folks at t... presented a featu... Clegg, Bob Mehlho... Lewis, Larry Mull... bara Swanton, Edi... Helen Ellis, Chris... Desroches and Jan...

WEST
Mrs. Sarah

35 Wedding Anniver
Last Sunday, the F... Hugh B. Penney en... dinner in honor of th... ding anniversary of A... Halbert Dow of Beac... friends who helped e... Mr. and Mrs. William... and Mrs. William Dub... Mrs. Clayton Northey... Mrs. Philip Pray.

Birthday Party
Lester Dixon Jr. wa... a surprise party on hi... day, Feb. 21, when... friends gathered at h... Pleasant st. Luncheon... by Mrs. Dixon assisted... Davis. A birthday cak... white and blue hol... was a special feature.

Those present were... tado, Jack Steger, both... Deanna Hudgins, Barl... Cynthia Mandros, Chu... ton, Patricia Popiela... Davis, Russell Lewi... Burleigh and James Cl...

Skating Party
A most enjoyable sk... was held Sunday eveni... bers of the Junior Hi... Fellowship of the We... The event was held... Meadow, Reservation... was built on the edge...

YOU LEAVE THE V... WE DO ALL THE

ESSEX LAUNDRO
GEO. F. BUBAR,
24 Essex St.
Tel. 3005

WASHING - DI
LAUNDROMAT HO... EFFECTIVE MARCH... OPEN AT 7:30 A.M. D... Close: 5 p.m. Wed. & 6... 6 p.m. other days... WESTINGHOUSE EQU...

South Church
 Rev. Frederick B. Nooss, Pastor
FRIDAY: 7:30 p.m. Boy Scout
 op 73 at the church.
SUNDAY: 9:30 a.m. Pastor's
 ss in Church Membership at
 church. 9:30 a.m. Church
 ool, grades 1 through 9 at the
 urch. 9:45 a.m. Senior High
 ool Classes at Graham House,
 eeler st. 10:30 a.m. Kindergar-
 classes at the Church. 10:45
 a. Morning Worship.
MONDAY: 8 p.m. Evening study
 up at Parsonage.
TUESDAY: 8 p.m. Ping Pong
 b at West church.
THURSDAY: 10 a.m. Sewing
 eting Friendly Service group at
 umni House, School st.

Christian Science Society
 (6 Locke Street)
SUNDAY: 9:30 a.m. Sunday school.
 a.m. Church service. Subject of
 on sermon: "Man".
 Testimony meeting first
 nesday of each month at 8 p.m.
 eading room 66 Main street
 on 12:30 to 4 p.m., Monday
 ough Friday, except holidays.

Ballardvale United Church
 Rev. Ralph A. Rosenblad, Pastor
FRIDAY: 8 p.m. Finance Com-
 mtee meeting at the parsonage.
SUNDAY: 9:30 a.m. Sunday
 ool. 11 a.m. Morning Worship
 the sanctuary. Sermon: "Je-
 s, The Good Shepherd". The
 rsery will be conducted during
 e hour of Morning Worship. 4
 m. Junior Youth Fellowship in
 e Sanctuary. 6:15 p.m. Interme-
 ate Youth Fellowship will ar-
 nd the service at the Methodist
 urch in North Andover. 3 p.m.
 e pastor will conduct the Pre-
 aratory Membership class in the
 estry.

West Parish Church
 Rev. Hugh B. Penney, Pastor
FRIDAY: 6:45 p.m. All Girls
 oir rehearsal in church. 7:30
 m. Senior choir rehearsal. 7:30
 m. Boy Scout Troop 77 meet-
 i the basement. 8:15 p.m. Squas-
 ance Group with Joe Perkins.
SATURDAY: 10 a.m. Basket-
 all practice at the West Center
 lementary School.
SUNDAY: 9:30 a.m. Choir re-
 earsal. 9:45 a.m. Senior Chir-
 nd Sixth grade, Intermediate an-
 gh School classes. 10:30 a.m.
 hird Sunday in Lent. Mr. Pen-
 ey's sermon, the first in a series
 n Current Theological issues,
 nttitled "Where Do You Stand?"
 roups for Cradle Roll, Nurs-
 nd Kindergarten children. Class-
 s for Primary, & Junior Depart-
 ents. 3 p.m. Minister's class.
 p.m. Youth Fellowships lea-
 or a joint meeting with the Fe-
 rated Church Pilgrim Fellow-
 up in Ayer.

Monday: 6:30 p.m. Church
 asketball League.
Tuesday: 3 - 5 p.m. At hon-
 the parsonage. 7:30 p.m. Build-
 g committee meeting with the
 rchitect. 8 p.m. Men's Pi-
 ong club.
Wednesday: 2 p.m. Women's
 ion meeting at the home of Mr.
 alter Simon, 12 Arundel st.
Thursday: 8 p.m. Women's
 vening Circle. Mrs. Stuart Bo-
 hanan of Lowell, will speak
 "The Messiah." Hostesses will
 e Helen Dooley, Evelyn Wood-
 ean Highfield, Jerry Puma, Ru-
 hite, Elsie Dubocq, Winifred
 tewart.

Young folks at the West Parish church put on two one-act plays last Thursday and Friday and presented a feature act during intermission. Taking part were, rear, Edward Munroe, Jimmie Clegg, Bob Mehlhouse, Bill Burleigh, Jeff Hall, Fred Hall, Lester Dixon, Ray Youmans, Russell Lewis, Larry Muller, David Hudson, Hartwell Abbot and Ted Sutton. Center, Joan Arnold, Barbara Swanton, Edith Williams, Deana Hudgins, Patty Ball, Barbara Colby, Phyllis Miles. Front, Helen Ellis, Christine Sutton, Jean Arnold, Judy Silva, Betty Heinz, Cynthia Mandros, Jane Desroches and Jane Hall. (Leone Photo)

WEST PARISH

Mrs. Sarah Lewis, Correspondent, Telephone 2445

35 Wedding Anniversary

Last Sunday, the Rev. and Mrs. Hugh B. Penney entertained at dinner in honor of the 35th wedding anniversary of Atty. and Mrs. Halbert Dow of Beacon st. Other friends who helped entertain were Mr. and Mrs. William Stewart, Mr. and Mrs. William Dubocq, Mr. and Mrs. Clayton Northey and Mr. and Mrs. Philip Pray.

Birthday Party

Lester Dixon Jr. was honored at a surprise party on his 18th birthday, Feb. 21, when a group of friends gathered at his home on Pleasant st. Luncheon was served by Mrs. Dixon assisted by Barbara Davis. A birthday cake with red, white and blue holiday colors was a special feature.

Those present were Robert Furtado, Jack Steger, both of Lowell, Deanna Hudgins, Barbara Colby, Cynthia Mandros, Christine Sutton, Patricia Popielarski, Paul Davis, Russell Lewis, William Burleigh and James Clegg.

Skating Party

A most enjoyable skating party was held Sunday evening by members of the Junior High Pilgrim Fellowship of the West church. The event was held at Bakers Meadow, Reservation rd. A fire was built on the edge of the meadow and refreshments were en-
 joyed by the group. The skating was ideal and all enjoyed a most pleasant evening. The Rev. Clayton Burgess Jr., assistant minister, was in charge of the party. The Senior High Pilgrim Fellowship was shown a film on Washington, D.C., Sunday evening. This

was given in preparation for their trip to the city in April.

Lafalot Club

The regular meeting of the Lafalot club will be held next Tuesday, Mar. 6, in the home of Miss Marion Abbott of Cedar rd. Mrs. Leverett White will be co-hostess.

Womans' Union to Meet

The March meeting of the Womans' Union will be held next Wednesday at 2 in the home of Mrs. Walter Simon, 12 Arundel st. The (Continued on Page Nine)

at Elander & Swanton's

Men's SUITS-TOPCOATS

Our new men's wear arrivals attest that spring is almost here and that wardrobe spruce-up time definitely is . . .

TOPCOATS

100% Wool Gabardines

49.50 - 59.50

TWEEDS 49.50

HARRIS TWEEDS 55.00

SUITS

WORSTEDS AND FLANNELS

49.50 - 59.50 - 75.00

56 MAIN STREET
 TEL. 1169

YOU LEAVE THE WASH
 WE DO ALL THE WORK!

ESSEX LAUNDROMAT
 GEO. F. BUBAR, Prop.
 24 Essex St. Andover
 Tel. 3005

WASHING - DRYING

LAUNDROMAT HOURS

EFFECTIVE MARCH 5th
 OPEN AT 7:30 A.M. DAILY
 Close: 5 p.m. Wed. & Sat. -
 6 p.m. other days

WESTINGHOUSE EQUIPPED

Newcomers Held Two Programs

The Newcomers club will meet March 19 in the St. Augustine's school auditorium at 8 p.m.

Members will see a film "Massachusetts Holidays" and a well-known baritone will sing.

Two recent programs by the club found members enjoying a covered-dish supper at Christ church parish house. Members of the committee included Mrs. John Robinson, chairman of program; Mrs. Nicholas Mulick, chairman of refreshments; Mrs. Robert McAnern, Mrs. J. R. Pritchard, Mrs. A. F. Kryzinski and Mrs. Lance Dockray.

Monday night at the Memorial Hall library the club heard William Harding of the Phillips academy faculty speak on the subject "The Meaning of the Russian

Smile". The refreshment committee included Mrs. Henry Wolfson, chairman; Mrs. Carl Helin, Mrs. George Lister, Mrs. J. R. Pritchard, Mrs. L. Dockray, Mrs. Warren Oldaker and Mrs. H. Allison Morse.

Subscribe to the TOWNSMAN

Political Advertisement

ROBERT A. WALSH

Respectfully Solicits
 Your Vote For The

BOARD OF HEALTH

Anna T. Walsh
 19 Wolcott Ave., Andover

The One-Button Classic

Proportioned to fit with a minimum of alterations.

\$39⁹⁵

Man-tailored in menswear gray flannel or Worsted navy gabardine. Regular sizes 10 to 20; Brief sizes 8 to 18; Half sizes 16½ to 24½.

Cherry's - 2nd. Floor

Everyone Should Vote

The right to vote is a precious possession — one that should not be held lightly nor exercised only when we happen to feel like it.

Rather, all of us should make it our business to get to the polls Monday and take part in the greatest of democratic processes.

While some offices are uncontested this year, there is a three-way fight for the selectman's seat; three are seeking endorsement for the treasurer's office and seven candidates have presented themselves for the two school committee seats.

The biographical backgrounds of the candidates are presented this week in the Townsman in the hope that they will be of value in selecting the candidate who will receive your vote.

It seems to us that, this year, there are many excellent men and women offering their services.

No matter which of them receives your vote, we strongly urge all voters to take part in the election so that the successful candidates will be the choice of all the voters.

Attend Town Meeting

Many town officials have vainly tried to recall the time when there was no room for voters at town meeting. They can remember no occasion when there has not been room for those interested enough to attend that important, policy-making meeting.

It has also been estimated that probably no more than 12-14 percent of the voters do attend — a rather poor turnout considering the number of important articles that must be decided each year.

We hope that more of the voters will turn out this year, for the town warrant contains many vital questions — on appropriations for special projects including Rogers brook, a new school, a reservoir and other financial matters and on a grave policy question — town manager.

It is customary for many persons to criticize — to complain about town meeting's actions — and then to find that the individual didn't bother to attend. Such critics are not honest with themselves nor with the voters with whom they find fault. For they should attend the meetings themselves and take part in the debate and vote on issues which will have a terrific affect on the future of the community.

We'd like to see the Memorial Auditorium so full that voters are packed in the aisles — for that would be an indication that the voters were aware of their responsibilities and ready to assume them.

A Job Well Done

Three public servants will give up their duties next week — Town Treasurer Thaxter Eaton, Selectman J. Everett Collins and School committee Member Dorothy Partridge.

We wish them well and say, on behalf of their many friends and former constituents — "thank you for a job well done".

We also should include, in those phrases of congratulations and good wishes, three persons who have retired from their current positions but are not intent on leaving public life. They are Sidney P. White, whose service on the board of public works expires this year, who will continue as selectman; Anna M. Greeley, chairman of the school committee, who seeks to be town treasurer; William V. Emmons, who is leaving the board of health and seeks to be the next selectman. To these also, we extend our congratulations on their diligent service to the community during years past.

"The records are full of instances in which machines have resulted in wider distribution of goods and more employment. Machines also have helped increase pay, reduce sweat and toil."

— Gardner (Mass.) News.

First Program In Addition By Alpha Phi Chi

Alpha Phi Chi sorority of South church will celebrate its first meeting in the new South church addition by holding its annual "Gentlemen's Night" March 8 at 8 p.m.

Husbands of members and guests will hear "Let's Face It" — a program involving audience participation with examples in theatrical makeup. Paul Planchet of Medford will conduct the program.

The refreshment committee includes Mrs. Arthur Glines, chairman; Mrs. James Corey, Mrs. William Foster, Mrs. William Johnston, Mrs. Walter Mondale, Mrs. W. Murray Urquhart and Mrs. William Watson.

Senior Promenade Begins Tomorrow At Abbot Academy

The annual Senior Promenade at Abbot academy begins tomorrow night and ends Sunday, with many events scheduled.

On Friday evening at 7:30, the entire school, as well as the guests of the upper class girls, will see a performance of George Bernard Shaw's "Candida", presented by Brooks school. Two girls from the Abbot student body and four boys from Brooks will be in the cast, directed by Miss Emily Hale of Abbot and Roger Palmer of Brooks. The public has been invited to attend the play.

There will be a tea dance Saturday afternoon and the formal dance of the prom will be Saturday night. On Sunday there will be breakfast for the girls and their guests followed by an 11 o'clock chapel service. The Rev. Vivian Pomeroy, minister emeritus of the First Parish church of Milton, will conduct the service.

PHONE FAILURE CAUSED SCHOOL SIGNAL FOUL-UP

Some parents wondered about school sessions early Tuesday morning when they heard nothing on the subject over one local radio station.

Supt. Edward I. Erickson reported that a no-school message was on another station about 7 a.m. and the audible alarm sounded at 7 as usual. However, he was unable to reach the Lawrence station because the Telephone company reported all phones to be out of order there. A message was finally delivered to the station via the general manager and the Lawrence police department but not until considerably later than the usual time for such announcements.

Established 1887
THE ANDOVER TOWNSMAN
Published Every Thursday
70 Main Street, Andover, Mass.
Entered as Second Class Matter at
The Andover Post Office

Price 15¢ per Copy \$5.00 per Year
Publisher Irving E. Rogers
Editor David E. Young
Adv. Mgr. Raymond B. DeRousseau
Ballardvale Ruth Green
Shawshen Kay Noyes
West Parish Sarah Lewis

NATIONAL EDITORIAL
ASSOCIATION
AFFILIATE MEMBER

Down the Years with The Townsman

50 Years Ago — March 1906

The new school building has been given the name Samuel C. Jackson by the school committee. Dr. Jackson was a 50-year resident of the town and had been long identified with educational interests here.

Only 853 voters cast ballots at the annual election. Closest of the contests was for road surveyor, in which Joseph T. Lovejoy, the incumbent, defeated Milo H. Gould by only 34 votes. The appropriation for the Ballardvale school was raised to \$4600, partly to allow a boiler installation and to fix the roadway leading to the school.

The Natural History society met last evening at the home of the school superintendent, Corwin F. Palmer.

Several members of the hockey team have received caps with the team's insignia.

A subscription dance was held last Friday evening at Grange hall. More persons attended than have been going to the dances.

A regular meeting of the Mother's club was held Friday afternoon in the kindergarten rooms, with a talk being heard on the "Labor Question of Children".

Judge George H. Poor, town moderator for 25 years, was presented with a solid silver loving cup after the annual meeting. The cup was inscribed, calling attention to his long service as presiding officer over "the little republic of Andover during a period of 25 years".

Colver J. Stone was elected chairman of the school committee at that body's organizational meeting. Corwin F. Palmer will be the secretary.

Louis A. Dane and George Shaw were drawn as jurors by the selectmen and they will serve in the superior court session now in Lawrence.

Several appointments to the finance committee have been announced by the moderator. They include Arthur Bliss, Barnett Rogers, John H. Campion, J. Newton Cole, Thomas E. Allen and William J. Burns.

25 Years Ago — March 1931

George Winslow, appointed town clerk last September to fill out an unexpired term, was elected by a large plurality at the election Monday. Frank A. Buttrick easily led in the race for the board of public works and Thomas P. Dea narrowly beat Matthew Burns for the second seat. Andrew McTernan was elected selectman and Dr. Nathaniel Stowers, William A. Doherty and Claxton Munro were named to three-year terms on the school committee. Mrs. May E. Barnes was elected to a two-year unexpired term. The total vote was 3237 out of 5038 registered voters.

About 100 attended an open forum held by the legion last Friday night when all candidates appeared and matters in the warrant were discussed.

The main building at Camp Manning, Pomp's pond, was destroyed by fire Wednesday morning. Damage was estimated at \$4000. Firemen were powerless when they arrived because a stiff wind was fanning the flames and the building was nearly destroyed then.

The ways and means committee of the Fraternal Building association will hold a dance tonight in Fraternal hall.

Tax Collector William Cheever has reminded citizens that all 1930 excise taxes must be paid up. Real estate and personal property taxes from 1929 must also be paid before May 1 or legal proceedings will be started.

The Indian Ridge Rebekah lodge met last Monday evening in Fraternal hall. There will be a St. Patrick's whist party following the next meeting.

John Walker, son of Mr. and Mrs. William Walker, 61 Bartlet st., was the winner of the medal offered by the Phoebe Foxcroft Phillips chapter, Daughters of the Revolution, to the eighth grade pupil writing the best essay on the "Declaration of Independence".

10 Years Ago — March 1946

Town elections take place next Monday, with contests for moderator, selectman, board of public works, board of health and library trustee. Sidney P. White, former selectman Howell Shepard, John Caldwell and Edward Andrew are running for selectman; the Rev. Frank E. Dunn, John F. O'Donnell and Atty. Arthur Sweeney are contestants for moderator; the board of public works race has incumbents P. Leroy Wilson and William F. Barron running against Sanborn Caldwell, John H. Kelly and James Scobie; Charles McCullom and Benjamin Brown are seeking a health board seat and Alan R. Blackmer and Atty. Walter E. Mondale are running for library trustee.

The Punchard high juniors will hold a dance in the Memorial gymnasium March 15.

There will be an open meeting at the library Wednesday night for all rose-lovers, who will hear a talk of rose culture.

Roy Keene of Arlington will be tonight's speaker at the Service club meeting at the Andover Inn.

The North District community association will meet this evening at the North school with Mrs. C. Edward Buchan as speaker.

Nearly 200 couples attended the annual prom at Phillips academy on Washington's birthday. The dance was sponsored by the class of 1946.

"Life on the Run" will be the subject of a talk before the November club Monday afternoon at 3. A third in the series of book reviews will be heard Friday afternoon.

Members of the Garden club will hear a talk on Planting the Perennial Border at their meeting Tuesday at 10 a.m.

A Complete Line of Fine PERSONAL STATIONERY

Orders taken for personalized stationery and notes

Andover Gift House

10-12 PARK STREET TEL. 1822
George and Mercedes Lister

WEST PARISH

(Continued from P. 7)

Second Mile and School Street program will be in charge of Richard Williams. He is asked to bring his envelope.

PTA

The March meeting of the P.T.A. at the Elementary school I held Wednesday, at the school auditorium. The meeting will be held from 7:40 to 8:15. The discussion for the evening "Town Meeting".

White will represent the men; George Grant, the association; Charles the Finance committee; the pitality committee with Mrs. Malcolm Battles, Mrs. Howard West. Mrs. MacLaren will be in freshments.

Church News

The flowers on the West church last Sunday were given by the Carter memory of their father, Carter and brother, Carter.

Church School Teaching

The primary teaching West church met Tuesday the Rev. Hugh B. Pen Junior teachers met with Clayton Burgess Jr. An expert on the use of a penelograph, as a teaching spoke to all the teachers Sunday school.

New Members

Mr. and Mrs. Robert Baverhill st., formerly bury, Conn., and Mr. James Stewart of the church of Ayer, were received into the fellowship West church.

Personals

Mr. and Mrs. Lawrence of Bailey rd. visited with in Bridgeton, Me., Wednesday. Mr. and Mrs. Ernest V. formerly of Methuen, are copying their new home Plain rd.

Robert Batcheller of Milton, Conn., was a recent visitor home of his mother, Mrs. Batcheller of Lowell st. Mrs. James Stewart of

NO ARGUMENTS WITH THIS

When a hold-up man demands your money or life, you won't argue with him. No argument, about the need for our Storekeepers' Burglary and Robbery Policy. Buy it today.

DOHERTY
Insurance Agency
4 MAIN ST. TEL.

the Townsman

main building at Camp g, Pomp's pond, was des- by fire Wednesday morning. e was estimated at \$4000. n were powerless when rived because a stiff wind nning the flames and the g was nearly destroyed

ways and means committee Fraternal Building associa- ill hold a dance tonight in al hall.

Collector William Cheever eminded citizens that all excise taxes must be paid al estate and personal prop- ertes from 1929 must also be efore May 1 or legal pro- gs will be started.

Indian Ridge Rebekah lodge ist Monday evening in Fra- hall. There will be a St. k's whist party following the meeting.

Walker, son of Mr. and Mrs. m Walker, 61 Bartlet st., he winner of the medal of- by the Phoebe Foxcroft ps chapter, Daughters of e Revolution, to the eighth pupil writing the best essay e "Declaration of Indepen-".

Years Ago - March 1946

own elections take place next ay, with contests for modera- selectman, board of public s, board of health and library ce. Sidney P. White, former tman Howell Shepard, John well and Edward Andrew are ng for selectman; the Rev. k E. Dunn, John F. O'Donnell t. Arthur Sweeney are con- ts for moderator; the board ublic works race has incum- . P. Leroy Wilson and Wil- F. Barron running against orn Caldwell, John H. Kelly James Scobie; Charles Mc- m and Benjamin Brown are ng a health board seat and R. Blackmer and Atty. Wal- . Mondale are running for li- trustee.

ne Punchard high juniors will a dance in the Memorial gym- um March 15.

ere will be an open meeting e library Wednesday night for ose-lovers, who will hear a of rose culture.

y Keene of Arlington will be ht's speaker at the Service meeting at the Andover Inn. e North District community ciation will meet this eve- at the North school with Mrs. dward Buchan as speaker. eary 200 couples attended annual prom at Phillips acad- on Washington's birthday. dance was sponsored by the s of 1946.

ife on the Run" will be the ect of a talk before the No- per club Monday afternoon at a third in the series of book ws will be heard Friday af- noon.

embers of the Garden club hear a talk on Planting the enial Border at their meeting sday at 10 a.m.

of Fine ATIONERY

for personalized d notes

Gift House

ET TEL. 1822 Mercedes Lister

WEST PARISH

(Continued from Page Seven)

Second Mile and Social Action program will be in charge of Mrs. Richard Williams. Every member is asked to bring her Social Action envelope.

PTA

The March meeting of the West Elementary school PTA will be held Wednesday, Mar. 7, in the school auditorium. Class visitation will be held from 7 to 7:40 and the usual business meeting from 7:40 to 8:15. Topic of discussion for the evening will be "Town Meeting". Sidney P. White will represent the selectmen; George Grant, the Taxpayers association; Charles McDuffie, the Finance committee. The Hospitality committee will be Mr. and Mrs. Malcolm Battles and Mr. and Mrs. Howard West. Mrs. Archibald MacLaren will be in charge of refreshments.

Church News

The flowers on the altar of the West church last Sunday morning were given by the Carter family in memory of their father, George Carter and brother, Thomas E. Carter.

Church School Teachers

The primary teachers of the West church met Tuesday with the Rev. Hugh B. Penney and the Junior teachers met with the Rev. Clayton Burgess Jr. At 8 o'clock an expert on the use of the Flanelograph, as a teaching medium, spoke to all the teachers of the Sunday school.

New Members

Mr. and Mrs. Robert Houle of Haverhill st., formerly of Waterbury, Conn., and Mr. and Mrs. James Stewart of the Federated church of Ayer, were recently received into the fellowship of the West church.

Personals

Mr. and Mrs. Lawrence Thomes of Bailey rd. visited with relatives in Bridgeton, Me., Wednesday.

Mr. and Mrs. Ernest Wainwright, formerly of Methuen, are now occupying their new home on High Plain rd.

Robert Batcheller of Middletown, Conn., was a recent visitor at the home of his mother, Mrs. Gladys Batcheller of Lowell st.

Mrs. James Stewart of Virginia

rd. and her three children, Mrs. Harold Lermond and David of High Plain rd. enjoyed the skiing at Laconia, N.H., last Friday.

Miss Cynthia Lewis of Arundel st. has returned after spending the past weekend with her grandparents, Mr. and Mrs. W. French Leighton of Lowell.

Mrs. Earl Slate of Ganesvoort, N.Y. visited with friends in the parish during the past weekend.

Miss Beverly Donahue has resumed her studies as student nurse at the Lawrence General hospital after enjoying a week's vacation with her parents, Mr. and Mrs. Frank Donahue of River rd. She just recently completed her probationary training.

Mrs. Arthur Janes of Virginia rd. and her mother, Mrs. John Hughes of Lawrence, are enjoying a vacation in Florida.

Ronald Pariseau of Lowell st. returned recently from a short stay at Miami Beach, Fla.

Ensign Richard Sullivan, USN, and Mrs. Sullivan spent the weekend with Atty. and Mrs. Richard Sullivan of Virginia rd. Lt. Sullivan leaves Norfolk, Va., where he has been stationed, on the carrier "Antium" for Cuba.

Miss Gladys McLoon of Beech cir. has returned from No. Conway, N.H. where she enjoyed the skiing.

Mr. and Mrs. Heaton Bullock of Chatham, N.Y. were recent visitors at the home of the latter's parents, Mr. and Mrs. Robert Marland of George st.

Jeanene Dowis To Give Recital Mar. 5

A piano concert by Miss Jeanene Dowis will be presented in Cochrane chapel, Phillips academy, March 5 at 8:30 p.m.

Sponsored by the Fine Arts society, the concert will include works of Strauss, Beethoven and Rachmaninoff

Miss Dowis, in addition to solo recitals, has appeared with the National Gallery orchestra as soloist, and the Battle Creek symphony orchestra, Dallas Symphony and the Little Orchestra society. She studied under Adele Marcue and Mme. Lhevinne at the Julliard school and won the Carl Roeder award as pianist "most outstanding in talent and achievement".

MARRIAGE RETURNS

The following marriage returns have been filed in the office of the town clerk:

Samuel Chester Dimlich, 279 Salem st. and Veronica Emily Hanson, 324 Andover st., Lawrence, married Feb. 3 at 310 High st., Lawrence, by the Rev. Robert Sanders.

Richard Garrabrant Coyle, 4 Fairchild pl., Whippany, N.J. and Beverly Jane Bernard, 40 Stevens st., married Feb. 11 in St. Augustine's church by the Rev. Henry B. Syvinski, O.S.A.

Benjamin Charles Draper, 26 Chestnut st. and Jane Emery, 9 William st., married Feb. 18 in the

North Parish church, No. Andover, by the Rev. Ernest A. Brown Jr.

Even good advice is unable to create something out of nothing.

OXFORD BOXER SHORTS
for Men of Distinction

Full cut luxurious oxford boxer shorts in plain colors: blue, tan grey, green or plain white. Guaranteed sanforized and colorfast. SIZES 30 to 44. **\$1.25**

Macartney's Andover
5 MAIN ST., ANDOVER, MASS.

**A CHECKING ACCOUNT...
YOUR ALL-WEATHER
SERVICE**

Good, when it's too stormy to go farther than the corner mail box. Good, too, when the weather is fine and you have something better to do than stand in line to pay bills.

Bay State Merchants
NATIONAL BANK

84 MAIN ST. ANDOVER
TEL. 1199
AMPLE PARKING FACILITIES

IN LAWRENCE
238 Essex Street
.
596 Essex Street
.
29 Broadway
Cor. Essex St.

MEMBER
FEDERAL RESERVE SYSTEM
FEDERAL DEPOSIT INSURANCE CORPORATION

**NO ARGUMENTS
WITH THIS**

When a hold-up man demands your money or your life, you won't argue with him. No argument, either, about the need for one of our Storekeepers' Burglary and Robbery Policy. See us about it today.

DOHERTY
Insurance Agency
4 MAIN ST. TEL. 260

NEW SCHOOL TO COST \$980,000

(Continued from Page One)
Greeley, chairman of the board, explained that either a connection to the sewer or septic tanks for the school are included in the site development figure. She said the cost would be less if the town constructs a sewer line up Andover st. so that a connection can be made by 1957. If septic tanks are used, she pointed out, the cost will be higher.

The committee planned to meet again tomorrow to sign a contract for the Shawsheen school addition with Louis Marion and Son of Lowell.

ELLIOTT'S

Custom Installations

Modern
FLOOR COVERING

- Plastic
- Rubber
- Inlaid
- Asphalt

WALL TILE

- Plastic
- Ceramic
- Steel
- Aluminum

Carpets

- Installed
- Repaired
- Cleaned

PHONE
Lawrence
38751

for salesman to call at your home with samples and free estimates.

Up To
36 Months
To Pay

Elliott's

"famous for fine floors"

236 Essex St. Tel. 9172

The dream of every youngster came true last Saturday when the fire station had open house, with the young folks allowed to climb to their hearts' content over the apparatus, topped off with ice cream and a tour around the building. A smaller vers-

ion was also going on at the Ballardvale station. The smaller fry learned something about being careful with fire and their folks found out that makes the fire department tick. (Look Photo)

Miss Doris Newton of Montpelier, Vt. spent the past week with her parents, Mr. and Mrs. Charles Newton of Boutwell rd.

Early Bird GARDEN SUPPLIES

- LAND LIME • MILORGANITE
- VIGORO-SCOTT'S TURF BUILDER

The warm sun is taking over and nature is stirring the sleeping life under the snow. The first thing to do is to feed your lawns and garden beds. Be ready.

OUR 1956 STOCK OF VEGETABLE AND FLOWER SEEDS NOW ON DISPLAY

BRUCKMANN'S

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

by Sundial

Shoes for the Important Man

For the man who has to dress and look the part. New style in luxurious Briar Calf plus custom detailing and workmanship.

A Regular \$20 Value . . .
Yours For Dollars Less!

HAGGAR SLACKS FOR MEN

All Wool Flannels 10.95 All Wool Gabardines 12.95

REINHOLD'S

13 MAIN STREET TEL. 78

Obituaries . . .

JOHN F. McMAHON

John F. McMahon, 6 Burnham rd., died Feb. 22 at Lawrence General hospital after a short illness. He was 48.

He had been a resident here for 35 years and was a native of Nova Scotia. He was a plumber, employed by the P. W. Donahue company of Boston on the new Western Electric building in No. Andover. Mr. McMahon attended St. Augustine's church and was a member of its Holy Name society. He was a veteran of World War II.

Surviving are his wife, Elizabeth (Beer) McMahon; two children, Elizabeth C. and John W.; his mother, Mrs. Sarah McMahon of this town; two sisters, Mrs. Peter Myers of Andover and Miss Annie McMahon of New York city.

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

The bearers, all members of Plumbers and Steamfitters Union, local 283, of Lawrence, were John Souter, John Cousha, Frank Casey, Clarence Eastwood, Michael Keefe and Francis Robertson Jr.

A delegation of Nuns from St. Patrick's parish attended the Mass.

MRS. NELLIE L. MOTT

Mrs. Nellie L. (Clark) Mott, widow of Albert W. Mott, died early Monday night at the home of Mrs. Peter White on South Main st., with whom she lived. She was 81.

A long-time resident of Ballardvale, Mrs. Mott attended the

United church.

Surviving are a stepdaughter, Mrs. Florence Crowther of Melrose; two nephews and a niece.

The funeral was held yesterday afternoon, with services at the Lundgren funeral home. Burial was in Spring Grove cemetery.

Subscribe to the TOWNSMAN

TO Prospective Home Owners Builders . . .
We Have accumulated 20 Lites of Odd Size Thermopane 1"

Why Not Drop In and get the different sizes we have on hand and have Your Sash Made To Fit It

- Avoid Waiting
- Immediate Delivery
- Prompt Installation

Do It NOW

Before they are sold. Come in and we will give you the different sizes.

Lawrence Plate & Window Glass Co.

417 Canal Street Tel. 3715

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

Relentless Through

By Kay N

Twenty years ago the peaceful Shawsheen an almost vengeful its name, supposedly an old Indian legend "path of beauty", and instead araging swirl o to devour the surround

Knew No Boundaries

The cause of this d of water was partly f spring thaw in the

sections combined w rains which seemed l

ing fury to the alrea tributaries feeding in

tributaries. The normal river had widened so it knew no boundrie

every additional rise self even further into of the surrounding c

The havoc that was this complete innun

felt by businesses alike and showed no

type of construction ominously on its errati

2nd Story Entries The impact of this f

was the worst in the tory, was severely born

lying communities and lived in Marland villag

vale and Shawsheen h tic period to live th

home owners of which was particularl

need not have been to high water records est

years before had been many had been evac

their homes by boat and could be gained only

second story windows. The ice cream-mak

ment in the Shawsheen for many years was kn

French vanilla ice c completely flooded an

water mark on the buil reached almost to the

sign on the large front the quaint little stone

located by the tops o chimneys as they rose

periscopes from the mur Garages Afloat

Haverhill st. was unc feet of water and it w

uncommon sight to wa

46 MAIN ST. PHON

JOHN H GRECC

Jeweler - Optic

Incomparable Re

Service at no gre

cost than ordi

work . . .

Relentless Flood Rampaged Through Town 20 Years Ago

By Kay Noyes

Twenty years ago this month, the peaceful Shawsheen river with an almost vengeful fury betrayed its name, supposedly derived from an old Indian legend meaning "path of beauty", and became instead a raging swirl of water eager to devour the surrounding land.

Knew No Boundaries

The cause of this devilish mass of water was partly from an early spring thaw in the mountainous sections combined with torrential rains which seemed bent on adding fury to the already swollen tributaries feeding into our local rivers. The normal width of the river had widened so rapidly that it knew no boundaries and with every additional rise pushed itself even further into the property of the surrounding communities. The havoc that was wrought from this complete inundation was felt by businesses and homes alike and showed no partiality to type of construction as it swept ominously on its erratic course.

2nd Story Entries

The impact of this flood, which was the worst in the town's history, was severely born by the low-lying communities and those who lived in Marland village, Ballardvale and Shawsheen had a chaotic period to live through. The home owners of Shawsheen, which was particularly hard hit, need not have been told that the high water records established 55 years before had been broken for many had been evacuated from their homes by boat and reentrance could be gained only through the second story windows.

The ice cream-making equipment in the Shawsheen Spa, which for many years was known for its French vanilla ice cream, was completely flooded and the high water mark on the building itself reached almost to the arched design on the large front windows. The quaint little stone house in the village square could only be located by the tops of its two chimneys as they rose like twin periscopes from the murky water.

Garages Afloat

Haverhill st. was under several feet of water and it was not an uncommon sight to watch boats

come and go on the usually busy thoroughfare. Homes on No. Main st. opposite the Woods estate had their share of flood water and those who can recall the flood may well remember when several garages in this area left their moorings and floated aimlessly with the current.

Effects of the high water were felt by the whole town as transportation and communication as well as lighting and heating facilities were crippled. Due to the power failure, the Andover Townsman had to be printed by hand. The North school on the River rd. in West Andover had its difficulties as the Merrimack backed up into the cellar and caused considerable damage to the heating system.

Path of Beauty?

The silt and destruction that remained in the wake of the receding water served as a grim reminder that the peaceful river which had played hostess to so many canoeists and vacation-minded people could not always be depended upon to live up to its name of "path of beauty".

GROUP ENTERTAINED AT LOBSTER DINNER

Mrs. John Fredrickson was hostess to her co-workers from the Central Elementary cafeteria on the recent holiday. A lobster dinner was served and a social hour followed.

Those present were Mrs. Florence McGrath, Mrs. Morris Williams, Mrs. Charles Gray, Mrs. Edmund Sorrie, Mrs. Parker, Miss Margaret Holmes and Mrs. John Fredrickson.

Plan Water Tests On Osgood Street

Samples of water runoff on Osgood st. will be taken as soon as possible to determine if there is any sewage seeping into the overflow.

BPW Supt. Edward Lawson told the board last week that samples taken now would come from whatever ice is melting. Samples taken

later in the year would more nearly determine the extent of sewage contamination, he said.

The board has been concerned with the condition, pointing out that water regularly overflows onto the road. The matter has several times been discussed but a decision awaits the laboratory report.

Subscribe to the TOWNSMAN

Radios - Appliances
TELEVISION

Makes Painting An Agreeable

Job

TOURAINÉ
Rylon

DE-ODORIZED

Chromatic
FLAT ENAMEL
and **SEMI-GLOSS**

It's Easy To Use - Easy To Clean

- 133 MATCHING COLORS FROM WHICH TO CHOOSE
- APPLY WITH BRUSH - ROLLER OR SPRAY GUN
- ONE COAT COVERS MOST SURFACES - USE OVER PLASTER - WALL PAPER - ON WOODWORK!

COLE Paint & Hardware
10 MAIN ST. TEL. 1156

Political Advertisement

Political Advertisement

Political Advertisement

Political Advertisement

MARSDEN & BUCHAN
FOR
SCHOOL COMMITTEE

JOHN H.
GRECOE

Jeweler - Optician
Incomparable Repair
Service at no greater
cost than ordinary
work . . .

46 MAIN ST. PHONE 830

Anna M.
Greeley

TOWN TREASURER

QUALIFIED by EDUCATION
and EXPERIENCE

in
LAW - ACCOUNTING
AND PUBLIC AFFAIRS

Graduate of PUNCHARD
High School, BOSTON UN-
IVERSITY and PORTIA
LAW SCHOOL.

Secretary of Andover Ser-
vicemen's Fund Associa-
tion; Former Sec.-Treas. of
Andover Board of Trade;
Member Andover School com-
mittee for past 6 years and
present Chairman.

It is with the desire to con-
tinue to serve the Town of
Andover that I seek to be-
come Town Treasurer. If
elected, I will devote full
time to the administration
of the office.

FOR
TRANSPORTATION CALL:

Precinct 1-2: 730 or 1919
Precinct 3: 961-M or 273-W
Precinct 4: 1725
Precinct 5: 897-W
Precinct 6: 2197-J or 1676-J

Anna M. Greeley
31 Cheever Circle
Andover

ardvale station. The smaller
ing careful with fire and the
e department tick.
(Look Photo)

United church.

Surviving are a stepdaughter,
Mrs. Florence Crowther of Mel-
ford; two nephews and a niece.

The funeral was held yesterday
afternoon, with services at the
Lundgren funeral home. Burial
was in Spring Grove cemetery.

Subscribe to the TOWNSMAN

TO
Prospective
Home Owners
Builders . . .

We Have
accumulated 20 Lites
of Odd Size
Thermopane 1"

Why Not Drop In
and get the different sizes
we have on hand and have
Your Sash
Made To Fit It

- Avoid Waiting
- Immediate Delivery
- Prompt Installation

Do It NOW

Before they are sold.
Come in and we will give
you the different sizes.

Lawrence Plate &
Window Glass Co
417 Canal Street Tel. 5715

Andover Inn
"Treadway Inn"

Dinner 12 to 8

Bridge Luncheons - Banquets
BERT N. FRAZER, Manager
OPEN 12 to 8 DAILY

PUNCHARD HIGH

By Carol Desrocher

Person of the Week

Miss Joan Hathaway, 61 Bartlet st. has been selected as the

Political Advertisement

person of the week.

She has been class secretary, Student Council secretary, cor-

Political Advertisement

JAMES S. MARTIN

Candidate For Town Treasurer

- 35 Years of Qualifying Experience.

- Pledged to Full Time Service For A Full Time Job.

Vera Harvey Martin
3 Washington Ave., Andover

responding secretary of the Student council; a member of the National Honor Society, Junior Honor Society President, a mem-

MISS JOAN HATHAWAY
member of the Band, President of the school band, School Newspaper co-editor, and Red Cross member.

Some of her other activities are Service club, P.T.S.A. representative, Sophomore and Junior Play, Ring committee, Prom committee, dance committee, orchestra, Glee Club, Senior Stunt Night, Basketball, Library club, Publishing Chairman of P.T.S.A., Andover Youth Council, corresponding secretary and Vice President of the Council.

In 1952 she participated in the Massachusetts All-State High School band. Also in 1952 she took part in the Boston Post Musical Festival in The Band of New England.

In 1953 Joan won the Daughters of the American Revolution award and Second prize in the College Classical Course. Also for 3 years she has won an award for excellence in music.

This year she again won the Daughters of the American Revolution award.

Aside from all the other activities she finds time to indulge in some of her favorite sports which are swimming, skating, and playing basketball.

Library Club Visit

Five members of the Library club at Punchard High school recently visited Haverhill High school as guests of Miss Elizabeth Tuck, the librarian there. Miss Tuck explained the regulations regarding the use of the library, the duties of her student assistants, and her method of choosing books of interest to teen-agers. The Punchard girls enjoyed seeing the arrangement of the library and especially the practical functioning of another high school library. Earle McLeod, the principal, took the club on a tour of the building.

The following club members made the visit: Barbara Curran, Betsey Gilcreast, Barbara King, Rosemary Rapa, and Cynthia Sullivan. Miss Muriel Shaw, librarian at Punchard, and Mrs. Joseph Sullivan accompanied the group.

T.B. Patch Test

This year the patch test for tuberculosis is to be given to every other grade starting with the first grade through the junior class at Punchard.

Last Monday the Junior class saw a film about TB and was told different facts about this disease. Booklets were given out in each junior homeroom explaining about TB and an application to be signed by the students' parents giving permission for the test. All applications are to be in this week so they can start testing on Monday.

Returns of the test will be known by next Friday following the three day patch test which ends on Wednesday of that week.

All this is made possible through the sale of Christmas Seals.

Fudge Sale

The fudge sale that was undertaken by the Junior class has been a huge success thanks to all the wonderful people who bought some fudge.

★★★★★ TOWNSMAN BUSINESS DIRECTORY ★★★★★

ARBORISTS

AJAX
TREE EXPERTS, INC.
TEL. AND. 2895
MANCHESTER, N.H. 26731

AMALIA
TREE SURGEONS, Inc.
A TREE SERVICE WITH A SENSIBLE ATTITUDE TOWARD COST
AND. 1848 OR 2901

TREE SERVICE
by
DODGE ASSOCIATES
Wenham, Massachusetts
ANDOVER Representative
ALBERT R. RETELLE
Reservation Road
Tel. And. 841

AUTO REPAIRS

CLARK MOTOR CO.
AUTHORIZED
CHRYSLER - PLYMOUTH
SALES and SERVICE
PAINTING and BODY WORK
IN OUR OWN SHOP
41 PARK ST., ANDOVER
Tel. Andover 333

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

BUILDING MATERIAL

**LUMBER - PAINTS
WALLPAPER
HARDWARE
SPORTING - GOODS
AMMUNITION - TARGETS**
J. E. Pitman Est.
63 PARK ST., ANDOVER
TEL. 664

CARPENTRY WORK

FOR ALL YOUR
**CARPENTER WORK
REMODELING
OR
ROOFING**
CALL
ED. OTTO
TEL. AND. 1396
FREE ESTIMATES

CESSPOOLS

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

CLEANSERS & DYERS

**-CLEANSING-
-PRESSING-
-TAILORING-**

MEN'S AND LADIES' GARMENTS

CALL 1169
Elander & Swanton
56 MAIN ST.
ANDOVER, MASS.

ELECTRICIANS

Archie A. Gunn
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

REAL ESTATE

W. Shirley Barnard
Real Estate and Insurance
at
Main and Barnard Streets
Telephone 202

BRADLEY
REAL ESTATE
And. 2529, Law. 7029

Fred E. Cheever
REAL ESTATE
21 MAIN STREET
TELS. 775 & 1098

REAL ESTATE INSURANCE
DOUGLAS N. HOWE
52 MAIN ST.
ANDOVER, MASS.
PHONE 2208

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

For Efficient, Courteous
Service and ACTION!
List Exclusively with

R. C. SIMMERS
REAL ESTATE - INSURANCE
94 Main St. TEL. 2316

Buying...?

...Selling?

ANDOVER
and all
North Essex County
TOWN & COUNTRY HOMES
R. A. KIMBALL
and Associates
89 MAIN ST. ANDOVER
TEL. AND. 3148

RESTAURANTS

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

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

TELEVISION SERVICE

RADIO & TV SERVICE
MULLIGAN'S
RADIO & TV LAB
30 SOUTH BROADWAY, LAWRENCE
TEL. LAW. 30396

TRAVEL

ANDOVER TRAVEL BUREAU
Agency for All Airlines
and Steam Ship Lines
21 MAIN ST. TEL. 775-1515
Fred E. Cheever, Mgr.

WALLPAPERS

WALLPAPER
ALLIED PAINT STORES
Joseph T. Gagne, President
34 Amesbury St., Lawrence
Telephone 7339

LEG

Commonwealth of Massachusetts

PROBATE COURT

Essex, ss.
To all persons interested in the estate of the late JOHN J. COSTELLO, deceased, who have not appeared in said County of Essex, to show cause why a petition hereinafter described should not be granted, notice is hereby given that the said Court by JOSEPH LUDGER DESJARDINS, Clerk of the Court, has appointed BETH THOMPSON, of Andover, to be the guardian of the person and estate of EVELYN (THOMPSON) COSTELLO, of Andover, in said County, and their names may be changed.

Witness my hand and the seal of the Court at Lawrence, Massachusetts, this nineteenth day of March, 1956.
JOHN J. COSTELLO, Judge of the Probate Court for the County of Essex.

From office of:
John J. Willis
Attorney-at-Law
301 Essex St.
Lawrence, Mass.

Commonwealth of Massachusetts

PROBATE COURT

Essex, ss.
To SUSAN R. WARD of the State of Colorado; HELEN W. WARD of the State of Washington in the County of Middlesex; GEORGE RIPLEY CUTLER of the County of Middlesex; BETH A. CUTLER and W. KNICKERBOCKER, all in our County of Middlesex; L. SHIPMAN and MARY M. SHIPMAN, both of Santa Fe in the State of New Mexico, who have not appeared in said County of Essex, to show cause why a petition hereinafter described should not be granted, notice is hereby given that the said Court by THE MERCHANTS TRUST COMPANY OF BOSTON, Trustee, has appointed GEORGE RIPLEY CUTLER, of Andover in the County of Suffolk, to be the executor of the will of GEORGE RIPLEY CUTLER, of Andover in the County of Suffolk, in said County of Essex, and their names may be changed.

Witness my hand and the seal of the Court at Lawrence, Massachusetts, this nineteenth day of March, 1956.
JOHN J. COSTELLO, Judge of the Probate Court for the County of Essex.

WELCH'S Little PLUM

NOT AS EXPENSIVE AS YOU THINK
THAT BATHROOM
THAT KITCHEN
SINK

BEAUTIFUL MODERN UNITS

Whatever your plumbing heating problem...
small - CALL

W. H.

WELCH
CO.

PLUMBING & HEATING

TEL. 128

GEO.

STAR AND GRAVEL ROAD
SPECIALIZED
Telephone 7339

IT'S PROFITABLE TO BUY SELL RENT HIRE THROUGH THE **WANT ADS**

LEGAL NOTICES

Commonwealth of Massachusetts
No. 250614
PROBATE COURT

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

A petition has been presented to said Court by JOSEPH ELZEAR LUDGER DESJARDINS and ELIZABETH THOMPSON DESJARDINS, both under the name of ELIZABETH EVELYN (THOMPSON), his wife of Andover in said County, praying that their names may be changed as follows:

JOSEPH ELZEAR LUDGER DESJARDINS to LUDGER GARDNER; ELIZABETH THOMPSON DESJARDINS to ELIZABETH THOMPSON GARDNER.

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 nineteenth day of March 1956, the return day of this citation.

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

JOHN J. COSTELLO, Register.
From office of:
John J. Willis
Attorney-at-Law
301 Essex St.
Lawrence, Mass. 1,8,15

Commonwealth of Massachusetts
No. 101993
PROBATE COURT

Essex, ss.
To SUSAN R. WARD of Denver in the State of Colorado; HELEN RIPLEY of Washington in the District of Columbia; GEORGE RIPLEY of Stockbridge in our County of Berkshire; GEORGE RIPLEY CUTLER, ELIZABETH A. CUTLER and FRANCES W. KNICKERBOCKER, all of Newton in our County of Middlesex; THOMAS L. SHIPMAN and MARY L. MIAN, both of Sante Fe in the State of New Mexico.

A petition has been presented to said Court by THE MERCHANTS NATIONAL BANK OF BOSTON, of Boston in the County of Suffolk, trustee under the will of GEORGE RIPLEY, late of Andover in the County of Es-

sex, for the benefit of MARY E. RIPLEY and others, praying for instructions as to the proportions in which the respondents are entitled to distribution of the principal and income of the said trust fund, and for other and further relief.

If you desire to be heard thereon you or your attorney should file a written appearance in said Court at Salem within twenty-one days from the fifth day of March 1956, the return day of this citation and also file an answer or other pleading within said twenty-one days thereafter.

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

JOHN J. COSTELLO, Register.
15-23-1

Commonwealth of Massachusetts
Docket No. 250,552
PROBATE COURT

Essex, ss.

To all persons interested in the estate of ANNIE J. HURLEY 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 A. ELIZABETH HURLEY 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 Lawrence before ten o'clock in the forenoon on the twelfth day of March 1956, the return day of this citation.

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

JOHN J. COSTELLO, Register.
From the office of:
Anna M. Greeley, Atty.
21 Main Street
Andover, Massachusetts 23-1-8

ELECTION MONDAY, INTEREST HIGH

(Continued from Page One)

have been conducting vigorous campaigns, while three contestants for the vacant selectman's seat have been working hard throughout the town. Two men and a woman, seeking the town treasurer's post, have also been busy soliciting support in all six precincts. The two board of public works candidates have likewise been active in asking for the voters' support on Monday.

Uncontested are the offices of board of health, library trustee,

REDDY KILOWATT ©

Cost of living in the U. S. has doubled since 1933, but the cost of electricity is only half what it was in 1933. Are you surprised? Yes, electricity is in good hands!

"I'm not in any income tax bracket. Why?"

moderator, constable and planning board.

Contested Offices

The selectman's contest - with the same names appearing on the ballot for assessor - includes William V. Emmons, Richard K. Gordon and John F. Shepard. Chairman J. Everett Collins will retire from the board at the conclusion of this term, leaving the vacancy.

The two school committee vacancies - brought about by the retirement of Chairman Anna M. Greeley and member Dorothy Partridge - will be filled by two of the seven aspirants: Frederick Allis Jr., Reta Buchan, J. William Burke, Henry G. Holt, Phillips B. Marsden Jr., Walter E. Mondale and Clarence J. Pope.

Miss Greeley is seeking the town treasurer's post, vacated this year by the retirement of Thaxter Eaton, along with two male opponents, William Knipe Jr. and James S. Martin.

Seeking Sidney P. White's seat on the board of public works - also vacant due to Mr. White's retirement from the board - are Benjamin C. Brown and David M. Thompson.

A brief biographical sketch of the various candidates for contested offices follows:

Selectman and Assessor

William V. Emmons is 46 and is a practicing optometrist. He graduated from Pynchard, Massachusetts college of optometry and Bentley school of finance and accounting. He is a member of the South church, St. Matthew's lodge, A.F. and A.M., Service club, incorporator of Andover Savings bank, vice president of Home for the Aged. Dr. Emmons is a visual consultant to the public schools and has served 12 years on the board of health, five as chairman.

Richard K. Gordon, age 33, is a practicing attorney and was formerly Andover Trial Justice. He graduated from Andover public schools, Suffolk university, Suffolk law school, Calvin Coolidge college and Bentley school of finance and accounting. A veteran of World War II, he belongs to many civic and fraternal organizations, chairman of adult school committee, associate member of board of appeals, deputy director of civil defense.

John F. Shepard is 29. He is purchasing agent for Reichhold chemicals in Ballardvale. A graduate of local public schools, he graduated from Phillips academy, attended Holy Cross college and graduated from Williams college. He is a member of the Naval reserve.

Board of Public Works

Benjamin C. Brown, 50, is a mailman. He attended local pub-

(Continued on Page 14)

CLASSIFIED ADS

Personal

WEDDING INVITATIONS AND a complete line of Wedding Stationery. Fine selection of papers and type-faces. Prompt service. The ANDOVER TOWNSMAN, 70 Main St., Tel. 194-3-194-4. A-TF

Lost and Found

LOST - IN VICINITY of Christ church girl's eyeglasses with clip-on attachment of red and white. Finder please call Andover 2416. Reward. B-1

ANDOVER SAVINGS BANK pass book No. 64755 has been lost and application has been made for payment in accordance with Sec. 20, Chap. 167 of the General Laws. Payment has been stopped. B-16-23-1

Services Offered

WINDOW CLEANING - residential and commercial. Storm windows (aluminum or wood) cleaned and hung. Janitorial work, offices or factories. Expert floor cleaning. Fully insured. Call Cote's Window Cleaning, Lawrence 23020. C-TF

CHAIN SAW RENTALS and small engine repairs. All makes of lawn mowers sharpened. Equipment Service Co., Lupine Road (Next to the Railroad Station) Andover. Tel. 3075. 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

DRESSMAKING and Alterations. Specializing in children's clothing Mrs. C. A. Piquette, 6A Burnham Rd., Tel. Andover, 2035-W. C-TF

ATTICS; YARDS, CELLARS, barns cleaned. Storm windows and screens changed. Lawns mowed and driveways maintained. Small trucking jobs done. Call Andover 141-W. TF

PROMPT SERVICE on Television, Radio and phonograph repairs. All Types. Telephone Andover 2254. C-8-15-22-29

Tailoring and Repairing

INVISIBLE GARMENT MENDING - Burns, Tears, Moth holes, etc. Expertly mended. Call Mrs. D. M. Hogan, 110 Waverly Road, North Andover, Tel. Lawrence 22116. G-TF

Help Wanted—Female

AN INTERESTING, PROFITABLE and permanent career at home is offered a mature woman of superior education who can devote 4 hours daily. If free to travel, excellent opportunity for promotion to executive position. Please write, giving address and telephone, to Box M-25, Andover Townsman. H-16-23-1-8-15

Subscribe to the TOWNSMAN

Help Wanted—Female

WANTED CLEANING WOMAN one day a week. Call Dorothy Gregory, Andover 1856, between 8 and 9 a.m., or apply at 134 Main Street, Andover. H-1

Articles for Sale

ANDOVER SPORTSMAN'S BAR- RACKS. Guns, bought-traded; Fishing, Fly-tying supplies; Magazines: American Rifleman, Shooter's Bible, Gun Digest, Field & Stream; Reloading tools; Black Powder; Percussion caps; Targets, Ammunition and Clay Pigeons. We carry the finest in Archery - Authorized Bear, White Dealer, Cedar or Aluminum arrows made to order. Tel. 2410, Post Office Ave. TF

FOR SALE - MODERN 2-piece Bedroom Set including bed with mattress and dresser with mirror. Walnut finish. Like new. Best offer. Tel. Andover 1574-W. O-1

Houses for Sale

JOHN HEWITT Real Estate. Land. Homes. House lots. 15 Post Office Ave., Tel. Andover 973, 1834. Q-TF

Wanted to Buy

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

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

WANTED HOUSE LOT in Andover. Minimum frontage 150 feet. Good drainage. Phone Stoneham 6-1538, collect. U-1

DAY and NIGHT

ANDOVER TAXI SERVICE

... CALL 414 ...
POST OFFICE AVENUE

The Buyer Is King . . .

AT

"KEN" CROMPTON'S ARLINGTON MOTORS, INC.

Your Mercury and Lincoln Dealer
Authorized Sales and Service
662 BROADWAY LAWRENCE TEL. 37188

Library Club Visit

Five members of the Library Club at Pynchard High school recently visited Haverhill High school as guests of Miss Elizabeth Tuck, the librarian there. Miss Tuck explained the regulations regarding the use of the library, the duties of her student assistants, and her method of choosing books of interest to teenagers. The Pynchard girls enjoyed seeing the arrangement of the library and especially the practical functioning of another high school library. Earle McLeod, principal, took the club on a tour of the building.

The following club members made the visit: Barbara Curran, Metsey Gilcreast, Barbara King, Rosemary Rapa, and Cynthia Swan. Miss Muriel Shaw, librarian at Pynchard, and Mrs. Joseph Sullivan accompanied the group.

T.B. Patch Test

This year the patch test for tuberculosis is to be given at every other grade starting with the first grade through the junior class at Pynchard.

Last Monday the Junior class saw a film about TB and was told different facts about this disease. Booklets were given out in each junior homeroom explaining about TB and an application to be signed by the students' parents giving permission for the test. All applications are to be in this week so they can start testing on Monday.

Returns of the test will be known by next Friday following the three day patch test which ends on Wednesday of that week. All this is made possible through the sale of Christmas Seals.

Fudge Sale

The fudge sale that was undertaken by the Junior class has been a huge success thanks to all the wonderful people who bought some fudge.

SERVICE STATION

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

TELEVISION SERVICE

RADIO & TV SERVICE

MULLIGAN'S RADIO & TV LA

30 SOUTH BROADWAY, LAWRENCE
TEL. LAW. 30396

TRAVEL

ANDOVER TRAVEL BUREAU

Agency for All Airlines and Steam Ship Lines
21 MAIN ST. TEL. 775-18
Fred E. Cheever, Mgr.

WALLPAPERS

WALLPAPER

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

Welch's Little Plumber

NOT AS EXPENSIVE AS YOU THINK THAT BATHROOM OR THAT KITCHEN SINK

BEAUTIFUL MODERN UNITS
Whatever your plumbing or heating problem . . . large or small - CALL

W. H.

WELCH CO.

PLUMBING & HEATING

TEL. 128

GEO. W. HORNE CO.

LAWRENCE, MASS.

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

ELECTION MONDAY, INTEREST HIGH

(Continued from Page 13)

lic schools and graduated from Lawrence Evening high school. He is now taking a course in business administration. Mr. Brown has taken part in the polio drives, belongs to the Free church, Boosters club, American Legion, Firemen's Relief association and has worked for the blood bank.

David M. Thompson is treasurer of Merrimade, Incorporated and is 40 years of age. He graduated from Phillips academy and received a B.S. degree from Yale university. He took part in fund raising for the Red Cross from 1947 to 1954 including the fund chairmanship and fund planning chairmanship, vice chairman of United Fund Andover division in 1955 and is a director of United Fund this year. He is secretary of the industrial development committee.

School Committee

Frederick Allis Jr., an instructor of History at Phillips academy, is 42. He is also chairman of the scholarship committee at the academy. He attended Amherst public schools, Phillips academy, has an A.B. degree from Amherst college and an A.M. degree in History from Harvard university. He is a former president of the Andover Consumers Coop; director of Andover evening study program; is active in civil defense and is an auxiliary policeman.

Reta Buchan, age 52, is a teacher. She graduated from Provincial Normal college in Nova Scotia and took advanced work at Boston university and Harvard graduate school of education. She is a member of the P.T.A. board program committee, was Red Cross public information chairman, International Institute board, League of Women Voters, chairman South church building planning committee, curriculum advisor of church school, education committee of Council of Churches. She has taught for many years in public schools here.

J. William Burke, at 31, is a social worker. He graduated from St. Augustine's, Punchard, Tilton school, Marietta college, Simmons college school of social work. He is a member of the Disabled American Veterans, Catholic Men's club, Marine Corps league, Boy Scouts of America where he is assistant post advisor.

Henry G. Holt, 35, is employed in the sales department of Dun and Bradstreet. He attended local public schools, received his B.S. degree from Boston university college of business administration. He belongs to the Auxiliary police, Shawsheen P.T.A., Boy Scouts of America and is a veteran of Army service during World War II.

Phillips B. Marsden Jr., vice president and sales manager of Lawrence Pump and Engine co., is 32. He attended public schools in Maplewood, N.J., Lehigh university, receiving a B.S. degree in business administration. He has taken part in the United Fund drive, polio and heart fund campaigns, organizer and team coach of Junior Tennis team here, director of Taxpayers association, member of Christ church and is a veteran of Army service in World War II.

Walter E. Mondale is a practicing attorney. He is 49. He holds an A.B. degree in economics from Stanford university and an LLB degree from Boston university law school. He is vice president of the Andover Historical society and is appeal agent for Andover's Selective Service board.

Clarence J. Pope, age 35, is an assistant professor at Lowell Technological institute. He holds a B.S. degree from Clemson college and a master's degree from Lowell Technological institute. He is a director of the Taxpayers association and is a member of the organized Army Reserve in Lawrence.

Town Treasurer

Anna M. Greeley, 50, is a lawyer. She graduated from Punchard, Boston university, Portia law school. She is a member of the Andover Service Men's association and served as secretary and trustee of the Service Men's fund; secretary-treasurer of the Board of Trade and a member of the League of Women voters. She has served as member and chairman of the school committee and was a member of the School Building Needs committee.

William Knipe Jr., age 59, was cost clerk, did cost accounting, payroll and bookkeeping work for the American Woolen company and later for Textron-American until his services were terminated by the firm. He graduated from Punchard high school.

James S. Martin, age 55, is retired. He graduated from high school and had one year of commercial college. He is a member of the Service club, Little League, Andover Sportsman's club, St. Matthew's lodge, A.F. and A.M. and O.E. star P.S.

Uncontested Offices

Other offices appearing on the ballot next Monday are uncontested. Candidates for the various offices are:

Moderator, one year term, Roland H. Sherman, practicing attorney and present moderator.

Planning board, five year term, Virginia H. Hammond, incumbent, A.B. degree from Cornell university, M.A. from Smith college and Ph.D. from University of Rochester; four year term, Donald Thompson, incumbent, B.S. from Yale university; three year term, Frederic O'Brien, practicing attorney,

former chairman special zoning committee, to fill a vacancy left by resignation of Eugene A. Bernardin Jr.

Board of Health, three year term, Robert A. Walsh, to fill vacancy left by retirement from board of Dr. William V. Emmons. He is a professor and pharmaceutical executive.

Library trustee, seven year term, Elinore L. Washburn, incumbent through appointment to vacancy. She is a graduate of Vassar college and is a housewife and teacher.

Constable, three to be elected, one year terms, George B. Brown, incumbent; Roy Russell, incumbent and George N. Sparks, incumbent.

KELLEHER - COLLINS TO TAKE ANTI-MANAGER SIDE

Edmund Kelleher, town moderator of Ipswich and an ardent opponent of town manager, will be one of two speakers appearing at tonight's debate on town manager at 8 in Central auditorium. Selectman J. Everett Collins said Wednesday morning that he would be the other "opposed" speaker. Wallace Brimer, a member of the Town Manager committee, and James F. Shurtleff, city manager of Medford, will speak in favor of the plan.

Many Pay Tribute To J. Deyermond

Over 400 friends of "Jack" Deyermond paid him tribute Monday night at a testimonial at the Country club.

Honoring his 33 years of service to the town as a police officer were friends from Andover and other communities in Greater Lawrence. Mr. Deyermond retired Feb. 1. He had been well-known, for many years of his duty were spent in the square, where he became

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

popular with hundreds of residents as well as those passing through the town regularly.

During the evening, Jack received a gold badge from Chief David Nicoll, was presented with a watch by Sgt. William R. Hickey and received a billfold and purse. Mrs. Deyermond also was given a watch.

Very Rev. Patrick J. Campbell, O.S.A., pastor of St. Augustine's church, gave the invocation. Extending the greetings of the town were Chairman J. Everett Collins, Secretary Stafford A. Lindsay and Selectman Sidney P. White. Also

speaking were Sgt. Hickey and John Deyermond Jr., the retiring officer's son.

The Rev. Levering Reynolds Jr., Th.D. pastor of the Free church, gave the benediction.

In charge of the testimonial committee were co-chairmen Nicoll and Fire Chief Henry Hiltor.

PAUL'S 127 MAIN ST. TEL. 212
25 Years' Experience
Dressmaking Remodeling
Alterations
Ladies' Suits, Coats and Dresses
Made to Order

WANT COUNTRY CLUB COMFORT FOR YOUR PARTY?

Red Coach Grill

absolutely the best in
Food, Service and Atmosphere

Private Dining Rooms and Cocktail Lounge

- Sales Meetings
- Birthdays
- Club Luncheons
- Wedding Receptions
- Anniversaries
- Bachelor Dinners

FACILITIES FOR PRIVATE
PARTIES OF 25 TO 150

Route one-Newburyport Turnpike

SAUGUS

Make your arrangements now

CALL SAUGUS 8-0242

Loan Offices on 2nd Floor — Open Daily Until 5 P.M. Except. Wed. — Open Friday Night 6 to 8

Buy Automobiles On Your Own Terms

... NAME YOUR OWN TERMS within reason and insured with your own agent.

OUR Loan service is FLEXIBLE ... loan rules and customs are guides of course but your individual capability is the deciding factor with us.

OUR rates are the LOWEST in this area. SAVE UP TO \$50 AND MORE when financing the automobile of your choice.

Loans may be arranged quickly BY TELEPHONE or in person. All of our employees are anxious to give you a FRIENDLY service.

ANDOVER NATIONAL BANK

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

CALL AND. 1773 or AND. 1161

PRESCRIPTIONS

OUR SPECIALTY

Hartigan Pharmacy
TEL. ANDOVER 1006
66 MAIN ST. ANDOVER, MASS.
You May Pay Your Telephone Bill Here

VOLUME 69 NU

FinCon

**Offers To
Water Pipe**

The Realty Const...
pany has offered to
feet of 12 inch wat
fittings to the town
water service to its
velopment off Elm st.
Atty. Albert Sartor
planning board Mond
the pipe is valued at
and fittings run th
(Continued on Pa

**Selectmen
Open Me**

Andover's select
opened their doors.
By a unanimous vo
morning, the board agr
the newspapers and p
pend regular weekly
7:30 each Monday night
Selectman William
made the precedent-b
tion and Selectman
Lindsay seconded it.
Sidney P. White added
al.

The action brought
many years of closed
meetings, after which
ary handed over the
Town Clerk George Wir
given to representati
newspapers.

Business connected
welfare department wi
to be privately discuss
quired by law, and per
ness of citizens that m
the board from time to
also be handled priv
pointed out.

**COUNT ON
FOR PRECIS
TO SAFEGU
YOUR HEA**

**PRESCRIPT
SERVIC**

**DALTO
PHARMA**
MAIN AT PARK
TEL. 107