

RO71
A552

The ANDOVER TOWNSMAN

4099-1 H.S.

Andover's Own Newspaper Since 1887

VOLUME 75 NUMBER 1

ANDOVER, MASSACHUSETTS, OCTOBER 5, 1961

PRICE 10 CENTS

Submit Report On Recreation

Interested town officials are currently studying a report from Evans Associates, listing data on the job of recreational director, on several single-rate positions and on posts within the Library.

The firm, which originally drew the personnel and wage classification proposal for the town, has been working on the newest report for some time.

Included, among the other jobs, are the positions within the recreation program - Pump's Pond director, playground director, lifeguards and playground staff. Job descriptions and suggested salary levels are provided, it is understood.

Of special interest at the Selectmen's meeting.

(Continued on Page Nine)

Workshop Tryouts Come Next Week

Children's Theatre Workshop tryouts for the fall production "Long Nosed Princess", a delightful fairy tale, will be held at the Barn on the following dates: Monday, Oct. 9, 2:30 to 4 p.m., for grades seven and up, and Wednesday, Oct. 11, 2:30 to 4 p.m., for the fifth and sixth grades.

"The Long Nosed Princess" is an award story written by Mrs. N. Penrose Halliwell Jr. of Andover and will also be directed by her. This summer Mrs. Halliwell adapted her wonderful story into a play for the special use of the Children's Theatre Workshop.

At the general meeting Friday Oct. 13, at 3:30 at the Library, the names of the cast will be announced and production workers for the "behind the scenes" duties will be recruited. Scenery, make-up, and the various other technical fields will have many openings available to interested children.

fieldstones

open every day excepting
Tuesdays - year 'round
cocktails - luncheons
dinner - special functions
gift shop

THE PIED PIPERS OF ANDOVER

ANDOVER Plumbing & Heating

Formerly Buchan & McNally
"HAL" RUTTER, PROP.
211 No. MAIN ST. GR 5-5121
REG. NO. 6510

Monuments

"Masters of the Masters"

We assure you skilled craftsmanship, enduring beauty and quality in a "personalized monument of your choosing." Consult us without obligation.

BEST BARRE or IMPORTED GRANITE!

Andover Monument Company

Park Street - Andover, Mass.

John B. White Roger W. Collins
GR 5-5851 - Telephone - GR 5-3243

A Tribute To Woody

JOIN THE TRIBUTE - Friday night at the Country Club friends of Woody Crowley will pay him tribute, at a special dance. Tickets for the affair are still available, and may be secured at the door as well. Woody is confined to a wheel chair after being stricken some weeks ago.

Hoffman Gets Permit From Appeals Board

The Board of Appeals has given Joseph W. Hoffman permission to park his plumbing truck in his garage on Marilyn rd.

The Board specified that the truck must be kept in the garage, and "not at any time to be parked outside".

Noting that many residents of

the neighborhood favored allowing Hoffman to park his truck in the residential area, while "substantial opposition" was also voiced, the Board stated that it is well aware of the importance of preventing business uses in residential areas.

The Board stated, however, that: "To prevent the parking of a plumbing contractor's panel service truck in his garage to provide his transportation to and from work, however, is carrying this concept to an illogical and unjust extreme".

(Continued on Page Nine)

A MESSAGE TO SERIOUS HOME BUYERS

We have at this time listed a fine selection of homes in every price range.

Ours is an active office.

JOHN & RITA HEWITT
Realtors
8 ELM ST. ANDOVER
TELS. GR 5-0973 - 5-1834

Christmas Cards

5¢ up

IMPORTED AND DOMESTIC
BEST SELECTION NOW

The
McCLELLAN
GIFT SHOP

South Main and Orchard Sts.
TEL. GR 5-1724

howard
~Hairdesigner~
6 PARK STREET GR 5-6464

FUEL OILS

24 HOUR OIL BURNER SERVICE

HEATING HOWE CORPORATION

GUY HOWE & TED LELAND
LUPINE RD. GR 5-0365

Printing

OF DISTINCTION

For Your Printing Needs,
Call GR 5-1943

Main St. Store Project Is Endangered By Brook Delay

The continuing hold-up on Rogers Brook is threatening a Main st. commercial project which could net the town over \$10,000 in real estate taxes annually.

Samuel M. Glazerman of Hidden Way, who owns all of the property on the west side of Main st., from Hill Hardware to the Merrimack Valley National Bank, is anxious to construct a \$400,000 building there. It would provide some 40,000 feet of mercantile space, plus a second floor for offices.

Mr. Glazerman has a June, 1962, deadline for completion of the structure, based on leases already signed for occupancy of a portion of the space.

But he can't build until something is done about Rogers Brook. The town holds an easement through the middle of his property - taken last March when local officials believed the brook project was about to get underway.

Now the town has the land, neither Glazerman or the town seems to be able to do anything with it until the project starts or town meeting returns the land to Mr. Glazerman and others along the path of the brook.

No Solution

The Selectmen briefly discussed the problem Monday night, but failed to come up with any solution.

They agreed to meet, if possible, (Continued on Page Two)

Garden Club Plans Tour Of Several Andover Homes

One-Day Drive Planned By League

The Andover League of Women Voters will conduct a one-day fund drive Tuesday, Oct. 10.

League members, under the direction of Mrs. Sidney Zussman, will ask Andover citizens for financial support of the League. All contributions will be used to assist the League in conducting its many programs at the local, state, and national levels.

The Andover League has a long record of usefulness in the community. In its earlier years the League worked for tax reforms and improved town services. Immediately after World War II, the League advocated the construction of two new elementary schools, new zoning by-laws, and a strengthened Planning Board. More recently the League has played important roles in the establishment of the Town Manager-Selectman form of government and the formation of a community-wide Recreation Council.

The League has also provided extensive services to Andover voters over the years including

(Continued on Page Nine)

Saturday, Nov. 4, from 11 a.m. to 5 p.m., the Andover Garden Club is sponsoring a unique open house tour, "Harvest Homes of Andover," during which seven of Andover's lovely and gracious homes of various types and periods of architecture will be open to the public.

Mrs. Ralph H. Hill is chairman of the house tour, assisted by Mrs. Leslie N. Hutchinson, hospitality; Mrs. George B. Westhaver, tickets; Mrs. Richard I. Anderson, Junior Garden Club; Mrs. George V. West, traffic directions; Mrs. Ernest L. Wilkinson, hostesses; Mrs. Donald Amy, ticket design and Mrs. Dudley Robinson, publicity.

Houses to be open will be those of Mr. and Mrs. Dean K. Webster Jr. of Sunset Rock rd., an authentic reproduction of the traditional Colonial home at its best, featuring an unusual over-mantel treatment and beautiful panelling; Mr. and

(Continued on Page Three)

EXPERIENCE

Home remedies can't be compared with today's modern prescription drugs—your biggest health value today. The directions on your prescription represent your Doctor's experience and knowledge of what's best for you or a loved one. See us for prompt compounding at fair prices.

DALTON PHARMACY

MAIN COR. PARK STREET
GR 5-0107

SAVE 2 WAYS

LOW, LOW PRICES
PLUS

GREEN STAMPS

NOW WITH
TEXACO
HEATING OILS

100 Water St., Tel. MU 3-2775

WE'RE SORRY!

... we disappointed so many people by running short of stock during our sale last week. Your response was far greater than we anticipated. We are continuing this SALE AN ADDITIONAL WEEK and now have all items in stock.

COLE PAINT & HARDWARE

10 MAIN ST. GR 5-1156

Subscribe to the TOWNSMAN

PLANTER'S COCKTAIL PEANUTS
3 cans 7 oz. \$1.00
AMERICAN FOOD PRODUCTS
495 Common St. Tel. MU 2-1855
LAWRENCE, MASS.
Services Super-Markets with Candy

STORE PROJECT IS ENDANGERED

(Continued from Page One)
with Jack Ricciardi, state commissioner of Public Works, to see if he can expedite the project in any way. Ricciardi is in overall command of the DPW, including the Waterways Division that has specific responsibility for the brook job.

Winner of **11 ACADEMY AWARDS**

including **BEST PICTURE**

"BEST ACTOR" "BEST SUPPORTING ACTOR"
"BEST DIRECTION" "BEST FILM EDITING"
"BEST CINEMATOGRAPHY" (COLOR) "BEST SPECIAL EFFECTS"
"BEST ART DIRECTION" (COLOR) "BEST SOUND"
"BEST MUSIC SCORE" "BEST COSTUME" (COLOR)

DAILY
MAT. 1:45
EVE. 7:30

FREE PARKING
ANDOVER PLAYHOUSE
STARTS THURSDAY
OCT 5th
LIMITED ENGAGEMENT

ADMISSION
ADULTS
Mat 90c
Eve. 1.25c
CHILD 50c

In fact, at this moment, the Selectmen seem to have hit snags in every direction.

Mr. Glazerman offered to install the culvert on his own land, according to state specifications but at his own expense, in order to get underway. Town Manager Thomas E. Duff says the state has flatly refused to allow this. Mr. Glazerman wanted to gamble that the brook would be reconstructed sometime, and suggested that if the job is ever done, the town could reimburse him for the small section. Otherwise, he would have put in a useless pipe, at his own expense.

Town Counsel Fredric S. O'Brien told the Selectmen that nothing can be done on the land covered in the easement, except work on the brook. A proposal that would have allowed Mr. Glazerman to, in effect, trespass on a five foot construction easement in order to get work accomplished, can not be approved, it was explained, because of legal problems. Moreover, Mr. O'Brien said it would be of doubtful legality to reimburse a citizen for part of a public contract.

Engineering difficulties were also cited by the Selectmen, who wondered if installation of a section of the culvert, followed by erection of a building, would interfere with later engineering and construction around the property. Specific mention was made of possible problems associated with tunnelling under Main st., if the new building is up, and in the way.

Special Meeting
Mr. O'Brien mentioned the possibility of calling a special town meeting, at which former Rogers Brook votes could be rescinded, if this is the wish of the voters. Then easements could be returned to the former owners by that meeting.

Town Manager Thomas E. Duff said he believes any action of this sort should be done at a regular

town meeting, not one called for the specific purpose.

Members of the Board expressed their regret at the inconvenience being caused Mr. Glazerman, but felt that short of calling a halt to the whole project, they have no choice but to continue pressing the state for action.

Where's The Money?

Mr. Duff noted that the director of the Waterways Division, Rodolphe Bessette, has not written to the town stating that the \$195,000 in matching funds are available. This is the amount most recently promised by the director, who had earlier agreed to provide thousands more for the work. Duff asked the director for such a letter more than two weeks ago, following a conference during which the verbal promise was made.

The Selectmen need to have this assurance before they can legally take the step of agreeing to a call for bids.

It was also noted at the meeting Monday that a grand jury investigation into the Waterways Division would start Tuesday, Oct. 3, and that everyone in the Division seemed to be tied up with preparations for this activity.

Deadline Asked

In a discussion of the problem Tuesday, the Townsman was told that Mr. Glazerman has asked for an Oct. 31 deadline, for some specific action. Mr. Glazerman said he will be in great difficulties if he can't get underway with footings for the structure before heavy freezing takes place - and believes that he must have some answer from the town by the end of the month.

In describing his planned building, Mr. Glazerman said there will be room for 10 to 11 stores; that parking will be available for 125 cars at a time, with a two-hour limit that will allow satisfactory turnover; and he indicated that employment will be given to over 200 persons, in the offices and stores.

The project has been in the planning stages for two years.

Project Dragged On

When the town took an easement through the land last March, Mr. Glazerman said he wrote to the town manager, pointing out that this should not be allowed to drag indefinitely. He indicated that he believes in the brook project, and wants the town to move forward with it - but feels that the constant delay has jeopardized his position

Loans

**FOR FALL NEEDS
ANDOVER
FINANCE CO.**
Street Floor Musgrave Bldg.
ELM SQ. GR 5-1998

For your smart
new clothes...
a smart new pair of

Trim Tred®
Shoes For Women

Was there ever a better season
or reason for a new outfit,
and new Trim Treds!

The air is brighter, your step
is more fashionable and
lighter in these good-looking
shoes that are also justly
famous for comfort, fit and
value.

REINHOLD'S
SHOES FOR THE ENTIRE FAMILY

13 MAIN ST.

TEL. GR 5-0078

The ANDOVER TOWNSMAN

Established 1887

Published Every Thursday

166 No. Main Street, Andover, Mass.
Second Class Postage
Paid at Andover, Mass.

Price 10¢ per Copy \$5.00 per Year
Publisher.....Irving E. Rogers
Editor.....David E. Young
Business &
Adv. Mgr.....Raymond B. DeRusse

NATIONAL EDITORIAL ASSOCIATION
AFFILIATE MEMBER

TOWNSMAN

CORRESPONDENTS

West Parish Tel. GR 5-2443
Mrs. Sarah Lewis
Ballardvale Tel. GR 5-6267
Mrs. Ruth Green
Shawsheen Tel. GR 5-1943

Andover Meets Marblehead Next

Andover High's Blue Devils absorbed their second defeat in a row Saturday, going down 32-0 before a strong Danvers team. They meet Marblehead here this Saturday, for the third Northeast Conference game.

Last Saturday's whipping resulted, in large part, from two interceptions that resulted in scores, and another that set up a TD. A bad pass from center gave Danvers possession deep in Andover territory for still another score.

The Blue Devils put together two threats - the first slowed down and stopped at the Danvers 20, the second came at the game's end. When the final whistle blew, Andover had the ball inside the Danvers 10.

with regard to the completion deadlines.

Back in March, it is recalled, the town believed that the brook project would start immediately, if final easements were taken. It was explained that the state required this final action by the town, then would call for bids. It was shortly after this time that the Division of Waterways came under such violent attack and public scrutiny. It was learned later that the promised funds from that public agency are not available, except on a matching basis.

Remarking on the problem Tuesday, Mr. Glazerman suggested that in offering to install the culvert himself, possibly without any future reimbursement, he has gone more than half way towards solving the problem.

Mrs. William McLellan of Nova Scotia is visiting her daughter and family, Mr. and Mrs. Henry Meyers of Marland st., Ballardvale.

Demo Comm

Spokesman force with Democratic addressed by the Andover Committee in Andover. Explaining greater Democratic representation of Brookline and Lexington, Both are Committee members. Representing the need for Democratic Massachusetts participation in the strong, and is the best government. Kaplan portance of and cited worse - with as an example can do.

Sullivan Democratic not alone. "A steady regular local committee are information leadership.

Consider Of Comm

The Select and Housing have made this was v night.

Chairman was present and present nominees committee on Mr. Duff review the next two weeks are n

The only two weeks authority was explanation agreed with persons be committee; out, and the son should Authority possible app served on a mittee. The made up of town boards fraternal, i purpose is renewal plan Housing Au on them to

GARDEN PLANS TO (Continued)

Mrs. Henry rd., a modern ever-popular Cod, surrounded stone wall, artfully used and adjoining David C. And a contemporary from a House

CALL FROM he'll from Am mills. In own expect today DIAL M for day ment. FRE EASY

Elle 276 Essex

NOW! McDougall-Butler

CHEK

MAKES SNOW REMOVAL E-A-S-I-E-R

At last someone has done something about the weather! McDougall-Butler hasn't eliminated snow or snow shoveling, but they've made a hard job a lot easier for you.

Before the snow falls, apply CHEK to your concrete walks and driveways. CHEK is a superior silicone water repellent that actually changes the surface characteristics of masonry and inhibits ice from bonding to concrete. Snow will still fall, but now with amazing CHEK it can't penetrate masonry surfaces. Works equally well with new power operated "snow blowers" or the old fashioned snow shovel. Also prevents cracking and chipping caused by freezing, protects against salt corrosion. For best results renew annually.

Do yourself a favor... all winter long. Order some McDougall-Butler CHEK right now.

EASY TO APPLY WITH:
BRUSH - MOP - ROLLER
or BROOM

COVERS 150 to 250 SQ. FT.

4.49 GAL

CHEK SAFEGUARDS MASONRY FROM COSTLY WATER DAMAGE!

BRUCKMANN'S

SERVING ANDOVER SINCE 1885

158 SO. BROADWAY

LAWRENCE

TEL. MU 6-4105

FREE DELIVERY • FREE PARKING AT REAR OF STORE

The ANDOVER TOWNSMAN

Established 1887
Published Every Thursday
166 No. Main Street, Andover, Mass.
Second Class Postage
Paid at Andover, Mass.
Price 10¢ per Copy \$5.00 per Year
Publisher... Irving E. Rogers
Editor... David E. Young
Business & Circulation Manager... Raymond B. DeRusse

NATIONAL EDITORIAL ASSOCIATION
AFFILIATE MEMBER

TOWNSMAN CORRESPONDENTS
West Parish Tel. GR 5-2443
Mrs. Sarah Lewis
Ballardvale Tel. GR 5-6267
Mrs. Ruth Green
Hawthorne Tel. GR 5-1943

Andover Meets Marblehead Next

Andover High's Blue Devils absorbed their second defeat in a football game Saturday, going down 32-0 before a strong Danvers team. They meet Marblehead here this Saturday, for the third Northeast conference game.

Last Saturday's whipping resulted, in large part, from two interceptions that resulted in scores, and another that set up a D. A. bad pass from center gave Danvers possession deep in Andover territory for still another score.

The Blue Devils put together two more tries - the first slowed down and topped at the Danvers 20, the second came at the game's end, when the final whistle blew, Andover had the ball inside the Danvers 10.

With regard to the completion deadline.

Back in March, it is recalled, the town believed that the brook project could start immediately, if final assessments were taken. It was explained that the state required final action by the town, then could call for bids. It was shortly after this time that the Division of Waterways came under such violent attack and public scrutiny, was learned later that the promised funds from that public agency are not available, except on a matching basis.

Remarking on the problem Tuesday, Mr. Glazerman suggested that in offering to install a culvert himself, possibly without any future reimbursement, he was gone more than half way towards solving the problem.

Mrs. William McLellan of Nova Scotia is visiting her daughter and family, Mr. and Mrs. Henry Meyers of Marland st., Ballardvale.

of
r season
w outfit,
eds!
e air is brighter, your step
is more fashionable and
ghter in these good-looking
shoes that are also justly
amous for comfort, fit and
value.

OLD'S
NTIRE FAMILY

TEL. GR 5-0078

Democratic Town Committee Met

Spokesmen for COD, the new force within the Massachusetts Democratic Party, recently addressed a special meeting called by the Andover Democratic Town Committee at the Public Library in Andover.

Explaining COD's plans for a greater Democratic party were Representative Sumner Z. Kaplan of Brookline and Boston attorney and Lexington Democratic Committeeman Lawrence A. Sullivan. Both are COD directors.

Representative Kaplan stressed the need for new life within the Democratic Party organization in Massachusetts. "Citizen participation makes a political party strong, and a strong political party is the best guaranty of effective government," Kaplan said.

Kaplan emphasized the importance of strong party discipline and cited the paralysis - and worse - within the state legislature as an example of what a lack of it can do.

Sullivan noted that the Andover Democratic Town Committee was not alone in its interest in COD. "A steadily-growing number of regular local Democratic committees are calling upon COD for information, assistance and leadership," Sullivan revealed.

Considering List Of Committee People

The Selectmen, town manager and Housing Authority apparently have made their peace - at least this was visibly evident Monday night.

Chairman David MacDonald Jr. was present at Monday's session, and presented a list of possible nominees to the citizens committee on urban renewal.

Mr. Duff and the Selectmen will review the list, at least for the next two weeks, before appointments are made.

The only reference to a clash two weeks ago over the appointing authority was Town Manager Duff's explanation that he originally agreed with the idea that three persons be co-chairmen of the committee; that this didn't work out, and then he believed one person should be chairman. The Authority presented the list of possible appointees, some of whom served on a previous citizens committee. The committee is usually made up of persons representing town boards and agencies, civic, fraternal, religious groups. Its purpose is to review the urban renewal plans, as presented by the Housing Authority, and to report on them to their various groups.

GARDEN CLUB PLANS TOURS

(Continued from Page One)

Mrs. Henry J. Nassar, 32 Hidden rd., a modern adaptation of the ever-popular New England Cape Cod, surrounded by an old fieldstone wall, with brick and pine artfully used in the family room and adjoining kitchen; Mr. and Mrs. David C. Anderson, 19 Karlton cir., a contemporary ranch house, built from a House and Garden House-

of-the-Year design and modified to the taste of its owners; marble floors, mural paper and a unity of color throughout make this home distinctive.

Mr. and Mrs. Phillip K. Allen's 19th century home at 1 Highland rd., surrounded by the beautiful campus and playing fields of Phillips Academy, has an interior rich in interesting woodwork and marble fireplaces typical of this period.

The home of Mr. and Mrs. Munro Leaf, 56 Salem st., is a custom-designed contemporary prefabricated house with attached greenhouse, reflecting the cultural pursuits of its owners and giving it unusual warmth and charm.

Refreshments will be served at the home of Mr. and Mrs. James K. Selden, 42 School st., a gracious and comfortable home located on one of Andover's most beautiful streets.

The home of Mr. and Mrs. Frederick A. Higgins, 44 Central st., built in 1951, is a handsome Georgian Colonial, commanding a fine location directly across from Andover's historic South Church.

Fall decorations, including a harvest table, will be featured throughout each home. There will be a sale of pine cones and seasonal decorations by the Junior Garden Club at the home of Mr. and Mrs. David C. Anderson.

Tickets may be obtained from any member of the committee or at any of the open houses on the day of the tour, which will be held whatever the weather. All proceeds derived from this tour will be used by the Andover Garden Club to further its civic projects.

International Night By Couples Club

The South Church Couples Club will stage an International Fun Night Saturday evening.

Dinner will be served at 6:30 by Mr. and Mrs. William Long and their committee. The desert and program are being planned by Mr. and Mrs. Joseph Senuta.

All members of the Church and their guests are welcome.

PERSONAL

Miss Roberta MacGausland, daughter of Mr. and Mrs. William MacGausland of Woburn st., has resumed her studies at Boston University.

EVERY PARENT

needs this book

to guide him in the training of his children

These are not easy days for parents. There appear to be many conflicting forces outside the home that would nullify the good that parents hope to accomplish for their children.

Thousands of conscientious parents have turned to the truths in the Bible and in Science and Health with Key to the Scriptures by Mary Baker Eddy and have found comfort and guidance in bringing up their children.

Science and Health may be read or examined, together with the Bible, at any Christian Science Reading Room. Or it may be purchased at \$3.

CHRISTIAN SCIENCE READING ROOM

1 MAIN ST. ANDOVER
HOURS 12-4
Monday through Saturday

11 MAIN STREET . . . ANDOVER, MASS

Sutherland's

FLATTERING SILHOUETTES...ENTRANCING COLORS...

Top Fabric Names in Untrimmed Winter Coats

Sale

\$39

1/3 Nov.,
1/3 Dec.,
1/3 Jan.

THE SEASON'S MOST WANTED COAT SILHOUETTES

combining expert styling and beauty, plus the all-important signature of the country's foremost names in fashion fabrics. Come find Anglo Tweeds, Worumbo "Furlaine" blend fabrics, Forstmann Fleece, J. J. O'Donnell Mohair Tweeds, Imported Oatmeal Tweeds, Stafford Fleece, Worumbo Ebonique, Imported Worsted Petti-Point wools. Prophetic silhouettes with large puritan collars, convertible chin collars, large fringe collars, small club collars, cape collars, notch collars, stand-away chin collars. Many with Milium insulated linings for warmth without weight, for the ultimate in bulk-free comfort. Don't miss this opportunity for really big fashion...at a really small price!

MARVELOUS PRICE REDUCTIONS BETTER QUALITY TOP-MAKER DRESSES

New-season dresses in wanted fabrics, colors and silhouettes. All price-reduced from stock to save you budgeted dollars. Be early for best selection. Sizes for everyone!

888

SHOP OUR ANDOVER STORE FRIDAYS 'TIL 9 P.M.

WALL TO-WALL BROAD LOOM

CALL THE MAN FROM ELLIOTT'S

he'll show you samples from America's most famous mills. Installation by Elliott's own experts. Phone or come in today. DIAL MU 3-8751-9-9172 for day or evening appointment.

FREE ESTIMATES EASY CREDIT TERMS

Elliott's

275 Essex St.—92 So. Broadway

Your Friends and Neighbors Like To SHOP CO-OP

Mrs. Thomas Meyers
17 Rennie Drive Andover

Mrs. Thomas Meyers is one of the many hundreds of local home makers who like to shop at the Andover CO-OP. Here is what Mrs. Meyers has to say:

"I have lived in Andover two years and since the first week have done all my shopping at the CO-OP. Not only because of the consistently good quality of groceries, meat and produce, but also because of the friendly, warm feeling that prevails in the store.

"The boys are always willing to carry my many, large, heavy bundles to the car without being asked to do it. "My growing, hungry family of seven also makes my rebate check a very attractive one."

The above is one customer's reason for marketing at our store. There are other reasons which appeal to other people.

What are YOU looking for at your source of supply for groceries? Chances are that we have it in abundance.

For Super Values - Try CO-OP

SALE! SALE! SALE!

**SWIFT'S PREMIUM
GEN. SPRING LAMB**

LEGS lb 55¢	KIDNEY CHOPS lb	99¢
	RIB CHOPS lb	69¢
	SHOULDER CHOPS lb	59¢

LAMB FLANK 2 lbs	LAMB PATTIES lb	39¢
----------------------------	------------------------	------------

Combination lb. **35¢** Lamb for Stew lb. **19¢**

ORANGES JUICY SUNKIST doz.	ANDOVER GROWN CELERY bch	23¢
49¢	FANCY CARROTS 2 BAGS	19¢

GOLD MEDAL FLOUR ALL PURPOSE 5 lb. BAG	BETTY CROCKER BROWNIE MIX
45¢	
CAPT KITT CAT FOOD 5 CANS	4 PKGS. 99¢

BETTY CROCKER CAKE MIXES
White, Yellow, Devil's Food, Lemon Velvet. Mix or Match - **3 pkgs 99¢**

NEW! BETTY CROCKER NOODLES
RONANOFF CASAROLE PKG **39¢**

OPEN TIL 9 THURSDAY AND FRIDAY

CO-OP
SUPER-MARKET • 68 MAIN ST.

AT THE CHURCHES

Christ Church
REV. J. EDISON PIKE, Rector
FRIDAY: 7 p.m. Boy Scouts.
SUNDAY: Nineteenth Sunday after Trinity. 8 a.m. Holy Communion. 9 a.m. First Session Church School; Adult Coffee-Forum Hour conducted by the Rev. Claude A. Smith. 10 a.m. Family Service - Morning Prayer. 10:30

Doug Howe
about this question:

"The auto dealer financed my new car, and included auto insurance in the deal. Later, I discovered I was paying a higher premium than from my local agent, and the policy included expensive extras such as towing, bail bond, and life insurance. Can I insist that I trade my car only, and not my local agent?"

DOUGLAS N. HOWE
Insurance - Real Estate
52 Main St. GR 5-5100

a.m. Second Session Church School; Adult Coffee-Forum Hour conducted by the Rev. Claude A. Smith. 11 a.m. Morning Prayer and Sermon, "Psychophysiological", by the Rector. Music is under the direction of Irvin Wilkinson, Organist and Choirmaster. 5 p.m. Holy Communion. 5 p.m. Junior EYC. 7 p.m. Senior EYC.

MONDAY: 7:45 p.m. Friendly Guild meeting.

TUESDAY: 6:30 p.m. St. Ann's, Choir rehearsal.

THURSDAY: 6:30 p.m. Christ Church Choir.

The North Parish Church

(Unitarian) - North Andover

REV. E. A. BROWN JR., Minister

FRIDAY: 7 p.m. The Choir will rehearse at the church.

SUNDAY: 10:30 a.m. Church School meets in the Educational Building. 10:30 a.m. Morning Service of Worship - Sermon by the Minister. 2 p.m. Youth Fellowship members meet to attend Essex Federation meeting at Marblehead.

MONDAY: 7:30 p.m. Essex Teachers, Training Institute at this church.

WEDNESDAY: 2:45 p.m. Girl Scouts meet at the church.

DYSON
PIANOS AND ORGANS
Buys • Sells • Tunes
TRADES - REPAIRS
KINSMAN
ELECTRONIC ORGANS
MU 6-5829 GL 3-3824

A study blessing for

EAGER BEAVERS

and

LAZY LUZZIES

alike

Barnes & Noble

**College Outline
Series
and
Everyday Handbooks**

These low-priced, high-power handbooks are an undisguised boon to busy college students. Easy-to-read, easy-to-study, easy-to-review digests, these convenient books have been approved by professors... work like an extra set of notes prepared by outstanding experts in each field.

More than 140 titles in the following subjects:

Anthropology	Etiquette	Political Science
Art	Government	Psychology
Business	Handicrafts	Recreations
Drama	History	Sciences
Economics	Languages	Sociology
Education	Mathematics	Speech
Engineering	Music	Study Aids
English	Philosophy	

START YOUR YEAR RIGHT

...buy your Outlines and Handbooks when you get your textbooks! At...

The
Andover Bookstore

MAIN Cor. Chestnut St.

ANDOVER

Andover Baptist Church
REV. W. CARTER JOHNSON, Pastor
FRIDAY: 3:15 p.m. Junior Choir rehearsal. 7:30 p.m. Philatelic Bible Class.

SUNDAY: 9:30 a.m. Nursery and Church School. 10:45 a.m. Morning Worship Service, message by the pastor, the Rev. W. Carter Johnson. Anthem, "The Shepherds Psalm" by Lang. 4 p.m. Installation service for Mr. Johnson. 5:30 p.m. Reception for Mr. Johnson.

MONDAY: 8 p.m. Friendly Circle.

TUESDAY: 7:30 p.m. Standing Committee.

WEDNESDAY: 7:30 p.m. Mid-Week Prayer Service.

THURSDAY: 10:30 a.m. Woman's Union at Mrs. Henry Albers', Watson ave. Ladies please bring lunches, tea will be served.

St. Augustine's Church

REV. HENRY B. SMITH, Pastor

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

SUNDAY: Masses 6:30, 8, 9, 10, 11:15 and 12:30.

St. Augustine's Holy Name Society will receive Holy Communion in a body at the 8 o'clock Mass.

St. Joseph's Church

(BALLARDVALE)

SUNDAY: Mass at 9 o'clock. Confessions heard before Mass.

Cochran Chapel

REV. A. GRAHAM BALDWIN, Minister

SUNDAY: 11 a.m. Service of Worship. The speaker will be the Rev. Frederic A. Pease Jr., Associate Minister at Phillips Academy.

Christian Science Society

(6 Locke Street)

SUNDAY: 9:30 a.m. Sunday School. 10:30 Nursery at 14 Highland ter. North Andover. 11 a.m. Church Service. Subject of lesson sermon: "Are Sin, Disease, and Death Real?"

Reading room, 1 Main st. open 12 to 4 p.m., Monday through Saturday.

WEDNESDAY: Testimony meeting 8 p.m.

Ballard Vale United Church

WENDELL E. MINNIGH JR., Minister

FRIDAY: 5 p.m. Boy Scouts leave for camporee.

SUNDAY: 9:30 a.m. Church School. 11 a.m. Service of Worship. 6 p.m. Youth Fellowship.

THURSDAY: 8:30 a.m. Youth Fellowship Paper Drive begins.

NOTICE: Oct. 14 Women's Guild is sponsoring a Harvest Dinner. Servings will be at 5:30 and 6:30 p.m.

South Church

REV. FREDERICK B. NOSS, Pastor

FRIDAY: 7:30 Boy Scouts, Tr. 73, Ralph L. Greenwood, Scoutmaster.

SATURDAY: 6:30 p.m. Couples' Club roast beef dinner and pro-

(Continued on Page Seven)

USE

Elliott's

BIG

10

PLAN

**• NO MONEY
DOWN
• 10 MONTHS
TO PAY**

Good Selections
Good Values
Good Service

Elliott's

236 Essex St. - 92 So. B'way
LAWRENCE
Wilmington Shopping Plaza
216 Central St. Lowell
18 Merrimack St., Haverhill

**Woman
Met M**

The opening... sheen Village... held Monday... Country Clu... Ainscow, pre... the business... Special gi... James V. Bi... Tenth Dist... Templeto... correspondi... following Te... dents: Mrs... Woman's Cl... Middlesex W... Sellars, T... Gordon, Met... Mrs. Harris... Club; Mrs. K... Club; Mrs... Andover V... Thurleau, N... Club; Mrs. B... lerica; Mrs... Whittier Club... Pearson, Te... sident's Club

The followi... welcomed to... by Mrs. Al... Palmieri, M... Fred Morris... ton, Mrs. J... Roger Lewis... and Mrs. Sey... Mrs. Alan... Means Comm... nounced that... able for the i... to be held O... Andover Hig... success of li... show, it was... sor a show fe... fashion creat... leading fashi... The coopera... rence's lead... for women p... success of th... Short rep... by the chair... club depart... Heritage, M... worth; Dra... Mullick; and... vester Berge...

Mrs. F. J... George W. D... men, were as... Hodges, Mrs... Edgar Johan... Jones, Mrs. A... James Keega... stan, Mrs. R... James Kitch... son, Mrs. C... Allan Kryz... Lamanna, M... Gordon Lau... Leary, Mrs... and Mrs. W... Mrs. G. E... William Th... pourers.

TEEN CEN... The Teen... building on S... open both l... evenings this...

PROM... C... PRES... S...

PRES... D... GR...

SHA... PHA... PRES... 74 GR. 5... L. PAU...

Am... May...

Andover Baptist Church
 V. W. CARTER JOHNSON, Pastor
 FRIDAY: 3:15 p.m. Junior Choir rehearsal. 7:30 p.m. Philatelic Glass.

SUNDAY: 9:30 a.m. Nursery and Church School. 10:45 a.m. Morning Worship Service, message by the pastor, the Rev. W. Carter Johnson. Anthem, "The Shepherds' Psalm" by Lang. 4 p.m. Installation service for Mr. Johnson. 5:30 p.m. Reception for Mr. Johnson. MONDAY: 8 p.m. Friendly Circle.

TUESDAY: 7:30 p.m. Standing Committee.

WEDNESDAY: 7:30 p.m. Midweek Prayer Service.

THURSDAY: 10:30 a.m. Woman's Union at Mrs. Henry Albers', Watkinson ave. Ladies please bring ches, tea will be served.

St. Augustine's Church
 REV. HENRY B. SMITH, Pastor
 SATURDAY: Confessions 4 to 10 and 7:30 to 9 p.m.

SUNDAY: Masses 6:30, 8, 9, 10, 11:15 and 12:30.

St. Augustine's Holy Name Society will receive Holy Communion a body at the 8 o'clock Mass.

St. Joseph's Church
 (BALLARDVALE)
 SUNDAY: Mass at 9 o'clock. Confessions heard before Mass.

Cochran Chapel
 V. A. GRAHAM BALDWIN, Minister
 SUNDAY: 11 a.m. Service of worship. The speaker will be the Rev. Frederic A. Pease Jr., Associate Minister at Phillips Academy.

Christian Science Society
 (6 Locke Street)
 SUNDAY: 9:30 a.m. Sunday School. 10:30 a.m. Nursery at 14 High Street. North Andover. 11 a.m. Church Service. Subject of lesson: "Are Sin, Disease, and Death Real?"

Reading room, 1 Main st. open 12 to 4 p.m., Monday through Saturday.

WEDNESDAY: Testimony meeting 8 p.m.

Ballard Vale United Church
 NEDDELL E. MINNIGH JR., Minister
 FRIDAY: 5 p.m. Boy Scouts service for camporee.

SUNDAY: 9:30 a.m. Church School. 11 a.m. Service of Worship. 1 p.m. Youth Fellowship.

THURSDAY: 8:30 a.m. Youth Fellowship Paper Drive begins. NOTICE: Oct. 14 Women's Guild sponsoring a Harvest Dinner. Savings will be at 5:30 and 6:30.

South Church
 V. FREDERICK B. NOSS, Pastor
 FRIDAY: 7:30 Boy Scouts, Tr. Ralph L. Greenwood, Scoutmaster.

SATURDAY: 6:30 p.m. Couples' roast beef dinner and program. Continued on Page Seven)

Woman's Club Met Monday

The opening meeting of the Shawshoen Village Woman's Club was held Monday evening at the Andover Country Club. Mrs. George W. Ainscow, president, presided over the business session.

Special guests included Mrs. James V. Butler, director of the Tenth District; Mrs. Clifford Templeton, State Federation corresponding secretary, and the following Tenth District presidents: Mrs. Zanfagna, Lawrence Woman's Club; Mrs. Eliades, Middlesex Woman's Club; Mrs. Sellars, Tuesday Club; Mrs. Gordon, Methuen Woman's Club; Mrs. Harris, Haverhill Woman's Club; Mrs. Killilea, Methuen Civic Club; Mrs. Wysocki, North Andover Woman's Club; Mrs. Thurleau, Newburyport Woman's Club; Mrs. Beane, 1900 Club, Billerica; Mrs. McGrath, Elizabeth Whittier Club, Amesbury; and Mrs. Pearson, Tenth District President's Club.

The following new members were welcomed to the Shawshoen Club by Mrs. Ainscow: Mrs. Edward Palmieri, Mrs. Alex Ritchie, Mrs. Fred Morrison, Mrs. Winfred Sutton, Mrs. John Wilkinson, Mrs. Roger Lewis, Mrs. Owen Garfield, and Mrs. Seymour Gilman.

Mrs. Alan Chadwick, Ways and Means Committee chairman, announced that tickets are now available for the imported fashion show to be held Oct. 18 at 8 p.m. at the Andover High School. Due to the success of last year's outstanding show, it was decided to again sponsor a show featuring the glamorous fashion creations from some of the leading fashion houses of Europe. The cooperation of one of Lawrence's leading specialty stores for women promises to insure the success of the venture.

Short reports were also given by the chairmen of the following club departments: American Heritage, Mrs. Palmer L. Southworth; Drama, Mrs. Nicholas Mulick; and Bowling, Mrs. U. Sylvester Berger.

Mrs. F. Jerry Leone and Mrs. George W. Desmet, Hostess chairmen, were assisted by Mrs. Robert Hodges, Mrs. Glenn Inman, Mrs. Edgar Johanson, Mrs. Manfred Jones, Mrs. Alfred Kayworth, Mrs. James Keegan, Mrs. Frank Kefferstan, Mrs. Robert Kefferstan, Mrs. James Kitchens, Mrs. Robert Kitson, Mrs. Chester Kopatch, Mrs. Allan Kryzynski, Mrs. Carl Lamanna, Mrs. Robert Lane, Mrs. Gordon Lauder, Mrs. Charles Leary, Mrs. Jack D. Ledbetter and Mrs. William Lichtenberger. Mrs. G. Edgar Best and Mrs. William Thompson served as pourers.

TEEN CENTER
 The Teen Center, at the Grange building on Shawshoen rd., will be open both Friday and Saturday evenings this week.

SE
Elliott's

BIG 10 PLAN

NO MONEY DOWN 10 MONTHS TO PAY

Good Selections
 Good Values
 Good Service

Elliott's

36 Essex St. - 92 So. B'way
 LAWRENCE

Wilmington Shopping Plaza
 216 Central St. Lowell

8 Merrimack St., Haverhill

Rx

PROMPT • EXPERT QUALITY

PRESCRIPTION SERVICE

FREE PRESCRIPTION DELIVERY

CALL GR 5-2590

SHAWSHOEN PHARMACY

PRESCRIPTION DELIVERY

74 GR. 5-2590 SHAWSHOEN SQ.

L. PAUL UPSON, Rph. Ph.

American Express Money Orders
 May Be Obtained Here

Rummage Sale Is Oct. 12

The Lawrence General Hospital Hospitality Shop Committee will hold its first fall rummage and white elephant sale Oct. 12, at the Trinity Congregational Church, Lawrence.

The affair is held annually for the benefit of the hospital. On sale will be clothing, household articles and many other items.

Contributions for the sale may be made by contacting any member of the Committee or by calling the Hospitality Shop. Articles for the sale may be left at the Church Oct. 11 from 11:30 a.m. to 7 p.m.

Mrs. Andrew B. Sutherland heads the Committee, assisted by Mrs. J. Rodney Ball, Mrs. Joseph T. Gagne, Mrs. John B. Edmonds, Mrs. Franklyn J. Emmett, Mrs. Charles B. Hodges, Mrs. Harold W. Leitch, Mrs. Herbert H. Veit, Mrs. W. J. Schwarz, Mrs. Ralph H. Hill, Mrs. Walter E. Curtis, Mrs. Julius F. Emmert, Mrs. William H. Searle, Mrs. Francis A. O'Reilly, Mrs. George B. Westhaver, Mrs. Mitchell Kolsky, Mrs. Nathaniel Stowers, Mrs. Thomas R. Sutton and Mrs. J. Heyworth Kellett.

PERSONAL
 Mr. and Mrs. Wilbur Ketchum and family have moved from the Ritchie house on Lowell st. to their recently-purchased home in Plais-tow, N. H.

Frederick Caspar Receives Top Honor

Frederick G. Caspar, 22 William st., has been made an honorary 33rd degree Mason, the highest honor that can be bestowed.

He received the honor in Chicago, from the Supreme Council of the Northern Masonic Jurisdiction. Three other Andover men have been similarly honored - Walter N. Webster, Ralph A. Woodcock and Raeburn B. Hathaway.

ANNUAL CHURCH FAIR TO BE HELD

The annual church fair of the Ballard Vale United Church Guild will be held in the Community Room Saturday, Nov. 4, from 2-5 p.m.

MERRIMACK PARK DRIVE-IN THEATRE
 RIT. HO ME THEN MUE 3340
 Rock Hudson / Gina Lollobrigida
 Sandra Dee / Bobby Darin
 Walter Slezak "Come September"
 TECHNICOLOR
 SHOWN AT 9:30 - Richard Widmark
 "SECRET WAYS" AT 7:20

PERSONAL
 Dr. and Mrs. Fred W. Doyle spent part of the weekend with

Mr. and Mrs. Fred W. Doyle of Chandler rd. They have returned to their new home in Bethesda, Md.

SAVE MONEY ON HOUSE PAINTING...

INSIST ON **BPS**

HOUSE PAINT

HILL'S

NEW BEAUTY FOR YOUR HOME

- WHITE that stays WHITE and many modern colors
- COVERS MORE
- COSTS LESS
- PROTECTS LONGER

Only \$7³⁵ per gal.

ANOTHER QUALITY PAINT FAVORITE

45 MAIN STREET
 GR 5-0102

Once again Ford Dealers are first with the finest in New England

'62 GALAXIE BY FORD ☆ Enduring new elegance with new power to please you and your budget

Come see and drive the car that introduces twice-a-year maintenance! Now routine service is reduced to a new low—30,000 miles on many items, no more than twice a year or every 6,000 miles on the rest! Ford's quality craftsmanship sets a new industry standard.

They'll never catch up to that trend-setting Thunderbird styling! Galaxie brings the sharp, crisp Thunderbird look to new perfection! The lean, clean look of action that is years ahead of its host of imitators! And it's matched by an interior elegance unheard of at its low price! Galaxie's new

luxury makes it wasteful to pay more!

They'll never catch up to that trend-setting Thunderbird power! Galaxie is swift as a rumor, silent as a secret... 17% quieter than last year's quiet Galaxie! Come take a demonstration without obligation... you'll be amazed!

Galaxie/500... most beautifully built Ford in history.

N.E.F.D.A.

See the features of the future, now at your Ford Dealer's
Shawsheen Motor Mart, Inc.

47 HAVERHILL ST.

ANDOVER, MASS.

CHURCH/NEWS

The flowers on the altar of the West Parish Church last Sunday morning were the gift of Mrs. Leverett White and Miss Marion Abbott, in loving memory of their parents, Mr. and Mrs. Edward Abbott.

Window Shades - Traverse Rods
Venetian Blinds

Cleaned - Re-taped - Re-corded

S. A. Shiepe Co., Inc.

344 Hampshire St. - MU 2-7403

Have Dinner With Us Friday.....

**FRIED CLAMS or
FRIED SCALLOPS**

French Fries - Cole Slaw
and Coffee - All For

99¢

FISH & CHIPS "TO GO" EVERY FRIDAY
FRIED CLAMS AND SCALLOPS, TOO:

SHAWSHEEN LUNCHEtte

LOWELL Cor POOR ST. SHAWSHEEN SQUARE GR 5-9750
Plenty of Free Parking In Rear

AIR CONDITIONED

OPEN UNTIL 8 P.M.

COINS WANTED

We Will Pay As Shown for Average Good or Better
U. S. Coins

1857 Flying Eagle	1.20
1858 Flying Eagle	1.80
1859 or 1860 Indian Cent	.90
1861 Indian Head Cent	2.70
1862	.60
1863 or 1864	.45
1864 Copper-Nickel	1.50
1864 Bronze or 1865	.60
1866 - 1867 - 1868	3.00
1869 or 1870	4.20
1871	6.60
1872	8.25
1873 - 1874 - 1875	1.65
1876 or 1878	2.40
1877	40.00
1879 - 1884 - 1886	.60
1885	1.20
1880 to 1883	.25
1887 to 1896	.12
1897 to 1908	.10
1908S	7.50
1909	.20
1909S	37.50
Aver. COMPLETE set	\$150.00

LINCOLN CENTS

1909 VDB	.15
1909S VDB	.50
1909S	10.00
1910S - 1913S - 1915S	1.00
1911D or 1912D	.35
1911S	2.75
1912S	1.50
1913D	.20
1914D	19.00
1914S	1.50
1921S or 1924S	.15
1922D	.75
1923S	.90
1924D	2.75
1926S	.60
1927S	.08
1931D	.60
1931S	10.00
1932 or 1933	.15
1932D or 1939D	.10
1933D	.35
1955S	35.00
1955 Double Struck	.06
Aver. COMPLETE set	\$115.00

HALF CENTS

1793 Liberty Cap	\$50.00
1794 to 1797	15.00
1857	7.50
All other common dates	2.50

LARGE CENTS

1793 Chain or Wreath	\$50.00
1794 or 1795	7.50
1796	12.00
1797	4.50
1798	3.50
1799	90.00
1800 to 1802	3.00
1803 Large Cent	2.00
1804	50.00
1805 or 1807	3.00
1806	7.00
1808 to 1856	.60
1857	7.00

TWO CENT PIECES

1864 to 1869	.45
1870 or 1871	1.50
1872	15.00

THREE CENT SILVER

1851 to 1853	.75
1854 to 1862	2.00

THREE CENT NICKEL

1865 to 1868 and 1881	.50
1869 - 1870 - 1873	.60
All other dates	1.00

HALF DIMS

1794 to 1805	\$27.50
1829 to 1837	1.00
1837 to 1838 No Stars	7.50
1838 to 1873	.50

SHIELD NICKELS

1866 or 1867 WITH Rays	\$ 1.75
All other common dates	.75

LIBERTY NICKELS

1883 NO CENTS	.35
1883 WITH CENTS	1.50
1884	1.75
1885	25.00
1886	11.00

FAIR Indian Cents from 1857 to 1886 accepted at 2/3rds of the above prices. No others wanted in FAIR condition. Please include an Invoice and Insure or Register all coins. We reserve the right to return any coin or coins not up to our standards of grading.

We also buy all other coins - medals - tokens - papermoney - scrap gold. Please bring or mail all material to our store, as we cannot evaluate lists or appraise coins without inspecting them.

We sell all Albums, Catalogs and Supplies for Coin, Stamp Collector. We buy stamp collections.

ANTIQU & COIN EXCHANGE, INC.

95 EAST POST ROAD WHITE PLAINS, NEW YORK
Member: American Numismatic Association; American Numismatic Society.

LETTER WRITING
WEEK OBSERVED

Postmaster Stephen A. Boland has announced that the 24th annual Letter Writing Week is being observed Oct. 1-7.

The slogan of this year's event is "Letters are links to friendship".

BAKED BEAN
AND HAM SUPPER

Boy Scout Troop 77 will serve a baked bean and ham supper in the auditorium of the West Parish Church, Saturday night, Oct. 21, from 5 to 7 p.m.

UNITED FUNDERS - A meeting of town department representatives for the United Fund solicitation was held in the town hall, to map plans for the annual drive. Seated are Calvin Metcalf, department of public works, Everett Ward, Library, and Philip Busby, tree department. Standing behind the projector is William Mosher of the fire department, chairman of this year's drive. (Staff Photo)

Many Women In
Bowling Leagues

Teams in the Early Bird Bowling League, bowling Thursday evenings at 8 o'clock at the Andover Rec. include:

PRESCRIPTIONS

FREE PICK-UP
& DELIVERY

CALL GR 5-3660

Liggett's

REXALL DRUGS
SHAWSHEEN PLAZA

Larks: Doris Sciuto, captain, Barbara Bruce, Mary Lou Carron and Lila Duke; Robbins: Jean Harrison, captain, Margaret Buckley, Joyce Sullivan, Terry Pelletier and Mary Campbell; Jays: Evelyn Thompson, captain, Eva Townsend, Virginia Nolin and Millie Wright; Wrens: Elaine Duke, captain, Cecile Nicoll, Kay Morin, Rita Campbell and Erna Buckley.

Results for Thursday evening, Sept. 28: Larks 3, Robins 1; Wrens 4, Jays 0; high triples, Doris Sciuto 338 and Kay Morin 303; high singles, Doris Sciuto 117 and Kay Morin 115.

Teams in the Val-E-Roll Bowling League, bowling Wednesday evenings at 7:45 at the Andover Rec. are:

Queens: Millie Auchterlonie, captain, Lill Myers, Joan Baldwin, Pat Pimpare and Ann Eldred; Aces: Phyllis Pimpare, captain, June

Kaczynski, Kay Viets, Blanch Davidowicz and Noreen Warner; Kings: Nellie Znamierowski, captain, Jessie Dunn, Chris Von Erpe, Tess Smeltzer and Marie Gerrish; Royals: Peg Townsend, captain, Mary Jacobson, Ruth Green, Mary Froburg and Barbara Ross; subs: Polly Morris and Terry Frederick.

Results for Wednesday, Sept. 27 were as follows: Aces 4, Royals 1; Kings 4, Queens 0; high triples, Nellie Znamierowski and Peg Townsend 277 and Blanche Davidowicz 273; high singles, Millie Auchterlonie 107 and Peg Townsend 103; high team triple, Kings 1310 and high team single, King 446; most spares, Blanche Davidowicz 5.

Neighbors Met
At Barbecue

A very delightful "Get acquainted with your neighbor" party was held last Sunday evening at the junction of Shirley ave. and Virginia rd., when the neighbors on those streets joined forces to meet one another.

A catered barbecue chicken supper, served by Henry Nason of West Boxford, was enjoyed. Music, balloons, favors and pony rides were in order for the children. Altogether it was a most pleasant way to know your neighbor.

TO DISCUSS JAZZ
IN WORSHIP

Gary Ireland, student director of the Free Church Christian Education program, will speak to the P. F. of that Church this Sunday evening, at 7.

The subject of Mr. Ireland's talk is "New Experiments in Worship with the use of Jazz". Mr. Ireland is from Kansas City, Mo. and is studying to be a minister at Harvard Divinity School. Worship will be led by Jo-Anne Murray. Refreshments will be served.

**NORTH READING
DRIVE-IN THEATRE**
on ROUTES 28 and 61

BOX OFFICE OPENS 6:45

NOW! Ends Tues.

LESLIE CARON
MAURICE CHEVALIER
HORST BUCHHOLZ
JOSHUA LOGANS

"FANNY"

- Plus 2nd Feature -

THIS REBEL BREED

EXTRA FRIDAY NIGHT
CARTOON CARNIVAL

THURS., SAT., MON. & TUES.

FANNY screened at 9:10
REBEL BREED at 7:25
FRI: Cartoons at 7:00;
Rebel Breed at 7:35
Fanny at 9:25

NEXT ATTRACTION
Bing Crosby - Danny Kaye
WHITE CHRISTMAS

IS '62 YOUR New Car YEAR?

DO YOUR FINANCING THE

**EZ
BAY STATE
BANK WAY**

SAVE \$100 or MORE

- NO RED TAPE
- FAST SERVICE
- FREE LIFE INSURANCE

18 Month Plan 36 Month Plan

Amount Needed	Finance Charges	Monthly Payments	Finance Charges	Monthly Payments
\$1,000	\$ 75.00	\$ 59.73	\$150.00	\$31.94
1,500	112.50	89.59	225.00	47.90
2,000	150.00	119.45	300.00	63.88
2,500	187.50	149.31	375.00	79.86

**Bay State Merchants
NATIONAL BANK**

84 MAIN ST. ANDOVER
GR 5-6580

- AMPLE FREE PARKING -

MEMBER F.D.I.C.

At The Churches

(Continued from Page Four)

gram.
SUNDAY: 9:15 a.m. Confirmation Classes; Junior High Department. 10:30 a.m. Crib Room, Sub-Nursery, Nursery, Kindergarten, Primary, Lower Junior. Gr. 3 and 4. Grades 5 and 6 will attend Family Morning Worship before classes. 10:30 a.m. Family Morning Worship. The Rev. Frederick B. Noss will use for his sermon topic, "Venture into the Interior", from the text St. Mark 1:35. The Sanctuary Quartet will sing the offertory anthem "In Thee, O Lord, Have I Trusted", by Handel. Keith H. Gould, director of music, will play the Prelude, "Arioso" by G.F. Handel and the Postlude "Prelude and Fugue in G Minor" by J. S. Bach. Our greeters this Sunday will be Mr. and Mrs. Norman Barraclough and Mr. and Mrs. Allyn B. Stillman. 5 p.m. Junior High Pilgrim Fellowship. 7 p.m. Senior High Pilgrim Fellowship. 7:30 p.m. Andover Young Adults, Kindergarten Room. 8 p.m. Bible Lectureship, first of three lectures.

MONDAY: 3:30 p.m. Chorister Choir rehearsal, boys, gr. 4-8. 7:30 p.m. Sanctuary Choir and Anniversary Choir rehearsal. 8 p.m. Bible Lectureship.

TUESDAY: 7 p.m. Cub Scouts, Pack 73, Fellowship Hall; Alexander Robins, Cubmaster. 7:30 p.m. Prudential Committee meeting, South Vestry. 8 p.m. Ping Pong for the men of the church, Recreation Room. 8 p.m. Final Bible Lectureship.

WEDNESDAY: 6:30 p.m. Annual dinner for the staff of the Church School and the Board of Christian Education, Fellowship Hall.

THURSDAY: 10 a.m. Friendly Service Sewing for the hospitals, missions and the United Clothing Appeal. 3:30 p.m. Carol Choir rehearsal, girls, grades 4-8.

West Parish Church
 REV. HOWARD A. ANDREWS, Pastor

THURSDAY: 7 p.m. Women's Evening Circle Men's Night and Guest Night dinner.

SUNDAY: 9:15 a.m. Church School - Grades 5-12. 10:30 a.m. Service of Worship with sermon by the pastor, the Rev. Howard A. Andrews, "Melody in Your Heart". 10:30 a.m. Church School - babies through Grade 4. 8 p.m. First annual Biblical Lectureship, sponsored by Andover Council of Churches, South Church vestry; speaker, Dr. G. Ernest Wright, Harvard Divinity School professor and world-renowned Old Testament scholar and archaeologist, "Exciting Developments in American

Old Testament Scholarship".
MONDAY: 2:30 p.m. Girl Scouts, Troop 32. 3 p.m. Brownie Troops 75 and 77. 7:30 p.m. Church Cabinet. 8 p.m. Biblical Lectureship, sponsored by Andover Council of Churches, South Church vestry; speaker, Jack Holliday, one of Dr. Wright's Ph.D. candidates, who served as his foreman in the recent excavation of the ancient Biblical site of Shechem, "Recent Archaeological Discoveries and the Old Testament".

TUESDAY: 7 p.m. Boy Scouts, Troop 77. 8 p.m. Biblical Lectureship, sponsored by Andover Council of Churches, South Church vestry; speaker, Paul Riemann, student of Dr. Wright and a Teaching Fellow in Old Testament at Harvard, "The Old Testament and the Church Today".

WEDNESDAY: 10:30 a.m. Women's Union. 7 p.m. Junior Choir rehearsal. 7:45 p.m. Senior Choir rehearsal.

NOTICE: The American Guild of Organists (including Choirmasters) will be honored this Sunday at the Morning Service of Worship, in music, prayers and sermon.

Free Church

REV. J. ALLYN BRADFORD, Pastor
FRIDAY: 6:30 p.m. Senior P.F. hayride.

SATURDAY: 7:15 p.m. The Jr. P.F. will meet to play miniature golf.

SUNDAY: 8:45 a.m. Junior and Youth Choir rehearsal. 9 a.m. Church School for grades 3 thru 12. 10:15 a.m. Nursery thru grade 2. 10:15 a.m. Morning Worship Service conducted by the Rev. J. Allyn Bradford, whose sermon title will be "Staying on the Ground". Prelude, "Lord Jesus Christ, Be Present Now" by Bohm and "Andante" (Sonata VII) by Rheinberger. Anthem, "Laudamus" by Protheroe. Offertory, "Lead Me Lord" by Wesley. 5 p.m. Sr. P.F. Officers meeting. 7 p.m. Sr. P.F. meeting.

MONDAY: 7:45 p.m. Flounders Circle will meet at the Church.

TUESDAY: 7:30 p.m. The Board of Trustees will meet in the Church Parlor. 7:30 p.m. The Mission

Education Committee will meet. **WEDNESDAY:** 7 p.m. The Explorers will meet in the Scout Room.

THURSDAY: 7 p.m. Boy Scouts will meet in the lower Hall. 7:30 p.m. Senior Choir rehearsal.

NOTICE: The Christian Enlistment Committee will hold a brief meeting after the Worship Service on Sunday morning.

Buried When Trench Caved In

A water trench caved in on Sherbourne st. Tuesday morning, sending two men to the hospital after being buried to their chests. A third workman, also buried, remained on the job.

Antonio Santosuosso, 34, 155 Marion st., East Boston and Joseph O'Neil, 25, 39 Garfield st., Quincy, were taken to the Lawrence General Hospital by the fire department ambulance. The third man was unidentified.

The water main being installed on the street was authorized by town meeting, and is being installed by the Ruggiero Construction Co. of Malden. It was reported that the trench was about five feet deep when the cave-in occurred.

O'Brien was reported to have suffered abrasions of the ear, while

the other victim had injuries to both sides.

CALCINA SERVING IN SPAIN

Serving in Europe with Mobile Construction Battalion Four at the joint Spanish-American Naval Base, Rota, Spain, is Joseph Calcina, constructionman, USN, son of Mr. and Mrs. Carmelo Calcina, 58 Magnolia ave.

The battalion, due to return to the United States in December, is completing more than a dozen construction projects at the Rota installation.

Electric GENTLEMEN'S
Shavers
 LADIES' **JOHN H. GRECOE**
 JEWELER - OPTICIAN
 Jeweler to Andover
 46 MAIN ST. GR 5-0830

MODERN PHARMACY SERVICE

YOU MAY PAY YOUR TELEPHONE BILL HERE

Hartigan Pharmacy

66 MAIN ST. • ANDOVER • GR5-1006

PRESCRIPTIONS FILLED PROMPTLY

Our pharmacy is modern, fully-stocked, and sparkling with cleanliness. Prescriptions are quickly and accurately compounded. Call on us too, for baby needs, vitamins to build-up health cold remedies, and sundries!

SAVE MORE

AT

JOHNNY'S
 In EVERY Way ...

CHUCK

ROAST BEEF

ALL LEAN, CHOICE CUTS - WELL TRIMMED
 BONE-IN lb

BONELESS CHUCK ROAST

lb **59^c**

39^c

MEAT CUT TO YOUR ORDER

CHUCK HAMBURG
 FRESHLY GROUND lb **55^c**

London BROIL STEAKS lb 89^c

U.S. No. 1 POTATOES 10 lbs 23^c
CIDER GALLON JUGS ea 69^c

CELLO-PACK CARROTS 2 PKGS 19^c

BEEF WITH GRAVY HILL'S 14 OZ Quarters 2 for 29^c

MARGARINE ALL SWEET 1 lb. QUARTER 2 lbs 55^c

SAVE YOUR REGISTER TAPES FOR CHRISTMAS & VACATION CLUB REFUNDS

AMPLE FREE PARKING

JOHNNY'S SUPER MARKET

OPEN THURS & FRI NITES TIL 9

43 PARK STREET

ANDOVER

GR 5-2740

FALL DRY-CLEANING SPECIAL

DRESSES (Plain)

79^c

EXPERTLY DRY CLEANED AND PRESSED

24 HOUR DRY CLEANING SERVICE AVAILABLE

CITY CLEANERS & DYERS

42 PARK ST

ANDOVER

TO DISCUSS JAZZ IN WORSHIP

Gary Ireland, student director of the Free Church Christian Education program, will speak to the P. of that Church this Sunday evening, at 7.

The subject of Mr. Ireland's talk is "New Experiments in Worship with the use of Jazz". Mr. Ireland is from Kansas City, Mo., and is studying to be a minister at Harvard Divinity School. Worship will be led by Joe Murray. Refreshments will be served.

NORTH READING DRIVE-IN THEATRE
 on ROUTES 28 and 62

BOX OFFICE OPENS 6:45

NOW! Ends Tues.
 LESLIE CARON
 MAURICE CHEVALIER
 HORST BUCHHOLZ
 JOSHUA LOGANS

"FANNY"
 - Plus 2nd Feature -
THIS REBEL BREED

EXTRA FRIDAY NIGHT CARTOON CARNIVAL

THURS., SAT., MON. & TUES.
 FANNY screened at 9:10
 REBEL BREED at 7:25
 FRI: Cartoons at 7:00;
 Rebel Breed at 7:35
 Fanny at 9:25

NEXT ATTRACTION
 Bing Crosby - Danny Kaye
WHITE CHRISTMAS

Representatives for the United Fund annual drive. Seated are Calvin Philip Busby, tree department, chairman of this year's (Staff Photo)

Kaczynski, Kay Viets, Blanch Davidowicz and Noreen Warner Kings; Nellie Znamierowski, captain, Jessie Dunn, Chris Von Erpe, Tess Smeltzer and Mario Gerrish; Royals: Peg Townsend, captain, Mary Jacobson, Ruth Green, Mary Froburg and Barbara Ross; subs: Polly Morris and Terry Frederick.

Results for Wednesday, Sept. 27 were as follows: Aces 4, Royals 4, Queens 0; high triples: Nellie Znamierowski and Peg Townsend 277 and Blanche Davidowicz 273; high singles, Millie Auchterlonie 107 and Peg Townsend 103; high team triple, Kings 310 and high team single, Kings 146; most spares, Blanche Davidowicz 5.

Neighbors Met At Barbecue

A very delightful "Get acquainted with your neighbor" party was held last Sunday evening at the junction of Shirley ave. and Virginia rd., when the neighbors in those streets joined forces to meet one another.

A catered barbecue chicken supper, served by Henry Nason of West Boxford, was enjoyed. Music, balloons, favors and pony rides were in order for the children. Altogether it was a most pleasant day to know your neighbor.

Subscribe to the TOWNSMAN

SIMMERS
PAINT & WALLPAPER
267 So. Broadway, Lawrence
VISIT OUR
WALLPAPER SALON
John "BUD" MACKAY, Prop.
TEL. MU 3-3422

Council Of Churches Sponsors Program

The Andover Council of Churches presents its first annual "Biblical Lectureship" Oct. 8-9-10, at South Church.

G. Ernest Wright, Parkman professor of Divinity at Harvard University, will speak Sunday night on

TOP VALUES in USED CARS

THIS WEEK'S BUYS!

1959 FORD THUNDERBIRD
CONVERTIBLE **\$2,995**
Full power; leather interior; White
Radio & Heater.

1958 FORD COUNTRY SQUIRE **\$1,345**
Radio & Heater; Fordomatic; 8
cylinders; Green.

1957 FORD 4-DOOR SEDAN **\$1,145**
8 Cylinders; Radio & Heater;
Fordomatic; low mileage; Black.

SHAWSHEEN
MOTOR MART, INC.

GR 5-0767

39 HAVERHILL ST. SHAWSHEEN VILLAGE

G. ERNEST WRIGHT

the Old Testament, and "Why we think as we do about it". In addition to his affiliation with the Divinity School, he is also a member of the Department of Near Eastern Languages and Literatures at Harvard and is curator of the Semitic Museum there.

Monday night's speaker will be John Scott Hollady Jr., a Presbyterian graduate fellow in Old

JOHN S. HOLLADY JR.

Testament studies at Harvard. His topic will concern archaeological discoveries in relation to the Old Testament.

Next Tuesday's speaker will be Paul A. Riemann, also studying towards his Ph.D. at Harvard in the Old Testament field. He will discuss how to read and study the Old Testament in the light of information presented by the two earlier speakers.

The three-night program will involve a 45-minute lecture followed by 30 minutes of discussion.

Roland Moore GUITAR STUDIOS

"Everything For Your Guitar"

INSTRUCTION

• Classic Guitars • Electric Guitars
• Amplifiers • Strings • Music
• Bongos • Drums

ALL ACCESSORIES

575 A ESSEX ST., LAWRENCE
MU 8-8592

SAFETY IS OUR BUSINESS

GET FULL 3-WAY GUARANTEED WINTER PROTECTION

THE **GENERAL TIRE** SILENT SAFETY WINTER CLEAT

1 You go in Snow or We Pay the Tow ... and we mean just that. If your General Silent Safety Winter Cleat snow tires don't take you where you want to go the towing charge is on us! ■ Guaranteed in writing.

2 All General Silent Safety Winter Cleat tires are guaranteed against defects in workmanship and materials for the life of the tire. ■ Guaranteed in writing.

3 Guaranteed Against Normal Road Hazards for 21 months.* ■ Guaranteed in writing.

AS
LOW
AS
100
PER WEEK

GET 'EM NOW...
PAY LATER

EASIEST TERMS IN TOWN

**SAVE
50%**

We'll mount your new General Winter Cleats on NEW WHEELS at 50% off regular selling cost. You can keep your tubeless snow tires mounted, avoiding risk of injury to tubeless seal bead!

FREE MOUNTING

We'll mount your new General Silent Safety Winter Cleat tires on your car FREE at first sign of snow!

*If Nylon 18 months if Rayon construction. Adjustments pro-rated on General's current prices at time of adjustment.

FAY & DRISCOLL

576 HAVERHILL ST. • LAWRENCE • MU 3-3131

YOUR GENERAL TIRE DISTRIBUTOR OPEN TUES. & FRI. NITES TIL 9

Andona Society Plans Activities

Fall activities for the Andona Society were launched at a dinner meeting held at the Lanam Club Monday evening at 6:30, when members and newly elected provisional members met to discuss plans for the coming year.

Highlighting the activities for October is the annual form Harvest Ball, to be held at the Andover Country Club Friday, Oct. 27, from 9-1. Co-chairmen for the event this year are Mrs. L. Keefe and Mrs. J. Kevin Collins. Active committees include: Mrs. James A. Peirce, invitations; Mr. Charles Caldwell, decoration; Mrs. Edward Murphy and Mr. Edward N. Sabbagh, publicity; Mr. Bruce Dodd, door; Mrs. Daniel Valpey, chances and Mrs. Robert H. Clifton, finances.

Proceeds from this and a Andona-sponsored projects are contributed to aid the youth of Andover and among the newly instituted plans for the Club is scholarship to be granted to worthy college-bound Andover High School graduate.

Seated at the head table were the following officers: Mrs. Thomas J. Dye, president; Mrs. Arthur E. Read, vice president; Mrs. Francis Sherman III, secretary; Mrs. William E. Caffray, treasurer; Mrs. Philip K. Ryder, Ways and Means; Mrs. William C. Pratt Jr., meetings; Mrs. Douglas N. Howe, membership; Mrs. Robert Hinman, civic; Mrs. Harold A. Rutter, nominating; Mrs. Hans Scharf, placement; and Mrs. Edward N. Sabbagh, publicity.

Coming Events

OCTOBER

- 5 Historical Society, at Peabody House, 8:15.
- 7 Catholic Men's Club Installation Dinner, Country Club, 7:30.
- Junior Garden Club, Bay State Bank, 10:30.
- 10 DAR, 136 Elm St., 2.
- 18 Shawshen Village Woman's Club Fashion Show, High School, 8.
- 23-24 DAR Rummage Sale.
- 28 Newcomers Club Halloween Party, Log Cabin, 6:30.

Young Adults Are Meeting Sunday

The Andover Young Adults, a fellowship group of high school graduates sponsored by the Andover Council of Churches, will meet this Sunday evening, Oct. 8 at the South Church, at 8 p.m.

MEETING CHANGED

The meeting of the executive board of Priscilla Abbot Chapter, DAR, originally scheduled for Oct. 6, has been changed to Oct. 9 at 3 p.m. at the home of Mrs. William A. Trow, treasurer.

FOR FINER ENTERTAINMENT Distinctive Films

TOMORROW FRI EVE. 6 P.M.
SAT & SUN 1:30 Continuous

JACK HAWKINS
"LEAGUE of GENTLEMEN"
"TENSE, SURPRISING"
...N.Y. Post

PLUS SPECIAL SUBJECTS

FRI FEATURE 6:40 & 9:10
SAT & SUN 1:45-4:00-6:20-8:50

BROADWAY THEATRE LAWRENCE — MU 8-2862

COMING FRI. EVE. OCT 13
"General Della Rovere"

Send us your name and address for our mailing list programs.

Junior Gardeners Will Meet Oct. 7

The first meeting of this season of the Andover Junior Garden Club will be held Saturday, Oct. 7, 10:30 a.m. at the Bay State Merchants Bank on Main St.

Mrs. Richard L. Anderson, chairman of the Junior Garden Club, announces that any girl or boy in the fourth, fifth or sixth grades of the Andover schools will be welcome to join.

At the October meeting, members are asked to bring their registration money. Audubon material will be passed out and members are asked to bring the pine cones they have been collecting during the summer.

Mrs. Mitchell Johnson Jr. will speak on "Fall Flower and Foliage Arrangement," featuring on-the-spot arranging by juniors with awards according to the age group. Members should bring small pin holders, if available; containers will be provided.

Mrs. Anderson will be assisted by Mrs. Adeline M. Wright, counselor; Mrs. Walter L. Curtis, treasurer; Mrs. Louis H. Anderson, Mrs. John B. Cecill Jr., Mrs. David J. Fox, Mrs. Charles G. Hatch, Mrs. Mitchell Johnson Jr., Mrs. Robert H. Lange, Mrs. Philip K. Ryder and Mrs. Ernest L. Wilkinson. Refreshments will be served.

FIRST MEETING OF THE SEASON

The South Elementary School Parent-Teacher Association meeting will be held tonight at the school.

Principal Lionel Goulet will be the speaker and his subject will be "The Marking and Testing System". A spaghetti supper will be served.

Meeting's Quiet Was Shattered

The normal dignity of the men's meeting was shattered day night, when an angry mob battered the Board for "railroad" through a loam and removal permit.

Mrs. Clarence A. Wood, Lowell St., present to discuss John Philip Enterprises left the meeting room on Police Sgt. Raymond Collins been summoned from the She and Mr. Wood had entered meeting room just after conclusion of the hearing they attend - and then remained some time without realizing they were not to be heard.

When the fact hit home, however, that there would be no opportunity to discuss the matter because arrived late, Mrs. Wood shouted at the Board members didn't reveal the substance of the permit, accusations the Board of "railroad" it through. The permit covered removal of gravel and loam from motel area on Lowell St. from the residential development owned by the firm.

Sylvester Keaney, representing the developers, had told the town that a considerable amount of gravel probably will be moved to the motel location to the residential area - and a permit is required because the two are separate corporations. Although some may be for sale, he indicated there will be mostly a transfer of material from one job to another.

HOFFMAN GETS PARKING PERMIT

(Continued from Page 1)

The Appeals Board stated that the presence of a vehicle in the residential area may, in fact, "provide service to residents of Andover in case of emergency."

The decision took no probability that an article filed for town meeting passage of a by-law code allowed parking uses in residential areas.

The decision on Hoffman expires June 1, 1962, based on understanding.

The dispute over Hoffman came to a head when two of the street took the town seeking to have the zoning enforced, and the truck.

The court decision stated the town should enforce laws - and this was taken in most quarters that would have to be removed.

However, town officials that the Board of Appeals authority to grant permit cases, and the question referred to that body in July hearing was held.

ONE-DAY DRIVE PLANNED BY LEAGUE

(Continued from Page 1)

the sponsoring of candidates and the distribution of campaign sheets on all campaign political office.

In addition the League recently completed an survey of the town's needs presently engaged in a urban renewal.

Members of the League solicit funds with Mrs. include Mrs. Ralph W. James D. Wilson, Mrs. Andrews Jr., Mrs. Harry Mrs. James Prout Jr., J. McLean, Mrs. Bruce E.

**IMPORTED
ITALIAN
MOHAIR**

25 GORGEOUS COLORS
The Most Fashionable
Yarn of All

HEADQUARTERS

FOR ALL YOUR KNITTING NEEDS
AT LOW, LOW PRICES
OVER 100 COLORS OF KNITTING WORSTEDS

THE YARN BAR

LAWRENCE FLOOR COVERING MART

239 BROADWAY Near Haverhill St.
LAWRENCE — MU 3-3791

SUSI

Prepar

BARI

HOME S

256 SO. UNION

SO. LAWRENCE

TELEPHONE

Society Activities

ities for the Andover Society were launched at a dinner at the Lanam Club Friday, Oct. 4, at 6:30, when newly elected members met to discuss the coming year.

The annual formal dinner, to be held at the Country Club Friday, Oct. 11. Co-chairmen for this year are Mrs. L. J. Kevin Collins and Mrs. J. Kevin Collins. Committees include: Mrs. J. Kevin Collins, invitations; Mrs. J. Kevin Collins, decorations; Mrs. J. Kevin Collins, refreshments; Mrs. J. Kevin Collins, program; Mrs. J. Kevin Collins, publicity; Mrs. J. Kevin Collins, door; Mrs. J. Kevin Collins, prizes and Mrs. J. Kevin Collins, finances.

from this and a number of projects to aid the youth among the newly elected members of the Club is to be granted to the Andover Graduate.

The head table were the officers: Mrs. Thomas J. Kevin Collins, president; Mrs. J. Kevin Collins, secretary; Mrs. J. Kevin Collins, treasurer; Mrs. J. Kevin Collins, ways and means; Mrs. J. Kevin Collins, C. Pratt Jr., Douglas N. Howe, Mrs. Robert Hinman, Harold A. Rutter, Mrs. Hans Scharf and Mrs. Edward M. Kelly.

Gardeners Meet Oct. 7

The meeting of this season's Junior Garden Club was held Saturday, Oct. 7, at the Bay State Bank on Main St. Richard I. Anderson, president of the Junior Garden Club, announced that any girl in the fourth, fifth or sixth grade Andover schools was eligible to join.

The October meeting, members were asked to bring their own money. Audubon will be passed out and are asked to bring the money they have collected for the summer.

Richard I. Johnson Jr. will read "Fall Flower and Foliage," featuring on-the-spot painting by juniors with regard to the age group. The group would bring small plants available; container plants.

Persons will be assisted by Edeline M. Wright, Mrs. Walter L. Curtis, Mrs. Louis H. Anderson, John B. Cecil Jr., J. Fox, Mrs. Charles J. Mitchell, John H. Lange, Mrs. Ernest and Mrs. Ernest. Refreshments will be served.

TING
ASON
Elementary School
her Association
be held tonight at the

Lionel Goulet will be and his subject will be singing and Testing System. Ghetti supper will be

PORTED
TALIAN
HOHAIR
RGEOUS COLORS
Most Fashionable
Yarn of All
ERS
NG NEEDS
PRICES
WORSTEDS
BAR

RING MAR
St.

Meeting's Quiet Was Shattered

The normal dignity of the Selectmen's meeting was shattered Monday night, when an angry woman berated the Board for "railroading" a loam and gravel removal permit.

Mrs. Clarence A. Wood, 282 Lowell st., present to discuss the John Philip Enterprises permit, left the meeting room only after Police Sgt. Raymond Collins had been summoned from the station. She and Mr. Wood had entered the meeting room just after the conclusion of the hearing they came to attend - and then remained for some time without realizing that they were not to be heard.

When the fact hit home, however, that there would be no opportunity to discuss the matter because they arrived late, Mrs. Wood angrily shouted at the Board members. She didn't reveal the substance of objections to the permit, but did accuse the Board of "railroading" it through. The permit covers removal of gravel and loam from the motel area on Lowell st. and also from the residential development owned by the firm.

Sylvester Keane, representing the developers, had told the Board that a considerable amount of gravel probably will be moved from the motel location to the residential area - and a permit is required because the two are separate corporations. Although some material may be for sale, he indicated that there will be mostly a transfer of material from one job to the other.

HOFFMAN GETS PARKING PERMIT

(Continued from Page One)

The Appeals Board decision stated that the presence of such a vehicle in the residential section may, in fact, "provide quicker service to residents of Andover in case of emergency."

The decision took note of the probability that an article will be filed for town meeting, asking passage of a by-law concerning allowed parking uses in residential areas.

The decision on Hoffman's truck expires June 1, 1962, based on this understanding.

The dispute over Hoffman's truck came to a head when two residents of the street took the town to court, seeking to have the zoning by-laws enforced, and the truck removed.

The court decision stated that the town should enforce its by-laws - and this was taken to mean in most quarters that the truck would have to be removed.

However, town officials believed that the Board of Appeals has authority to grant permits in such cases, and the question was referred to that body in July, when a hearing was held.

ONE-DAY DRIVE PLANNED BY LEAGUE

(Continued from Page One)

The sponsoring of candidates meetings and the distribution of information sheets on all candidates for political office.

In addition the League has recently completed an important survey of the town's needs and is presently engaged in a study of urban renewal.

Members of the League who will solicit funds with Mrs. Zussman include Mrs. Ralph Wirtz, Mrs. James D. Wilson, Mrs. Jerome E. Andrews Jr., Mrs. Harry Axelrod, Mrs. James Prout Jr., Mrs. E.W. McLean, Mrs. Bruce Dodd, Mrs.

Jerald M. Cornwell, Mrs. Arthur Seikunas and Mrs. Paul Crane, President of the League.

SUBMIT REPORT ON RECREATION

(Continued from Page One)

men's meeting Monday night was the recreation director's post.

Town Manager Thomas E. Duff said it should be possible to seek a director, now that the report is in hand. He agreed with the Selectmen, however, that changes can still be made in the description. The Selectmen, Recreation Committee and members of the advisory Personnel Board are to study the document. Mr. Duff said he plans to meet with the latter group sometime in November, and will then be in a better position to finally establish the job description and salary range.

School Menu

The public school menu for this week includes:

Monday - frankfurts in roll with mustard and relish, kernel corn, potato chips, apricot cobbler and milk.

Tuesday - hamburg and gravy, mashed potato, buttered carrots, Vienna bread and butter, butterscotch pudding and milk.

Wednesday - fruit juice, baked hash with ketchup, green beans, cheese cubes, apple crisp and milk.

Thursday - No School.

Friday - tomato vegetable soup, tuna salad roll, frosted plantation cake and milk.

Radcliffe Club Meets Tonight

The Radcliffe Club of the Merrimack Valley will hold its first meeting of the new year tonight at 8 p.m., at the home of Dr. and Mrs. Albert Rothseid, 29 Forbes ln.

Guest speaker of the evening will be Montague Yudelman, visiting lecturer on economics at Harvard College and a member of the Center on International Affairs.

Mr. Yudelman, a native of South Africa, will speak on the provocative subject "South Africa Today".

Preceding the program, dessert and coffee will be served. Husbands and guests of members are invited to attend the program. Mrs. Bernard Mulholland of Andover will provide transportation.

ENROLLS AT CAMDEN

John A. Greenwood, son of Mr. and Mrs. Ralph L. Greenwood Jr., 93 Porter rd. has enrolled as a cadet at Camden Military Academy, Camden, South Carolina, for the current academic year.

BARNARD

Since 1930
Serving Your Every Insurance Need

36 MAIN AT BARNARD ST.
Tel. GR 5-0202 - Eves GR 5-1214

HOURS:
DAILY
6 a.m. to 10 p.m.

Prepared Food Specialists

BAKERY TREATS
BARBECUED CHICKENS
HOME STYLE DELICATESSEN

256 SO. UNION ST. LINCOLN AVE.
SO. LAWRENCE HAVERHILL PLAZA
TELEPHONE ORDERS ACCEPTED: MU 2-0890

Monroe Took Part In NATO Training

Army Pvt. John S. Monroe III, whose parents live at 56 High st., participated with other 101st Airborne Division personnel in Checkmate II, a NATO tactical training exercise conducted in Turkey, Sept. 15-25.

Monroe, a member of the division's 1st Airborne Battle Group, 327th Infantry, was airlifted from Fort Campbell, Ky., Sept. 9. Upon arrival in Turkey, he joined with other NATO ground, air force and naval personnel from Great Britain, Greece, Turkey and Italy in the simulated combat exercise. Some 2,000 U. S. - based military personnel participated.

A rifleman in the infantry's Company A at Fort Campbell, he entered the Army in September, 1960 and completed basic training at Fort Dix, N. J.

Monroe attended Andover High School and was employed by Susie Sweets Bakery Inc. in Lawrence before entering the Army.

FOR CLASSIFIED AD
CALL GR 5-1943

How
Christian Science
Heals

RADIO
7:15 a.m., WHDH, 850kc, Boston
7:45 a.m., WCOP, 1150kc, Boston
9:15 p.m., WNAC, 680kc, Boston
TV - CHANNEL 5
Sunday at 9:30 a.m.

Mrs. Luella Bartlett has returned to her home on High Plain rd. after spending the summer months at Hyannis on the Cape.

The Coat for
That Youthful Flair

Rainfair

Rain-fair

COMMUTER: Styled for everyday wear - rain or fair. Superbly blended of Dacron polyester and cotton. Comfortable split shoulders; roomy hacking pockets. Black, olive, oyster-tan.

\$29.95

Flander & Swanton
MAIN STREET INCORPORATED ANDOVER

"Yes, dear, of course I have time to talk!"

Lighten your life...
with an extension!

They're available in the 3 styles shown here . . . in a wide choice of colors. For prices call your Telephone Business Office.

NEW ENGLAND TELEPHONE

EDITORIAL THOUGHTS

Stop The Nonsense

It's time to end this fiasco we call Rogers Brook Reconstruction.

Back when the project was first proposed — and that's six years ago — this newspaper favored the project. We continued editorial support during times when it appeared that the project might not be favorably received by the voters at town meeting. And eventually the town voted matching funds, amounting to \$195,000.

But time has produced a change in our thinking — it appears now that there may be an utterly fantastic expenditure of funds, possibly exceeding even the \$650,000 estimated at this time. Trouble along the brook has been at a minimum in the years just past; even the two heavy rain storms produced by Hurricane Esther failed to bring the brook to an overflow. It is now indicated that expenditures nearing a million dollars are not warranted.

Additionally, we are sceptical over state control of the construction project; how many extras will be approved by the Division of Waterways, noted for its largess? Funds that seem to be available will do only a portion of the project. But by doing part, we commit ourselves to do it all eventually. At what cost? No one knows. But it seems certain that if about \$400,000 will do around half the job, as contemplated, then the eventual cost of the overall project may be three-quarters of a million dollars, possibly even more.

It's time to call a halt to this project, before we become so involved that we can't get out of it.

The Selectmen are even now setting up a meeting, perhaps have already met, with the state commissioner of Public Works, who has control of the Division of Waterways. They plan to ask his help in getting action from the Division, so bids can be requested.

In our opinion, they might as well give it up.

In fact, they would be well-advised to call a special town meeting to reconsider whether this project should be started. If the voters at this meeting don't want to keep on, as we suspect they don't, then the same meeting should turn back the permanent and construction easements, which have been in existence since last March.

Action is needed here; more discussions with state officials, more red tape, more in-fighting with promise-happy officials will be only a waste of time and potentially a gigantically-expensive error.

It's Up To You

A critical test of the electorate will take place Oct. 24, when each registered voter will have the opportunity to help nominate the candidate of his choice for representative.

Primaries normally attract only a small percentage of the voters; this one might usually be expected to bring out even fewer of the faithful. Except for one reason — there are six Republican and eight Democratic candidates for the job.

Thus the primary takes on added interest, for each of the candidates has his circle of friends and supporters.

We suspect that more than the normal amount of interest will be shown, even possibly by men and women who never bother to help nominate candidates.

If this happens, it will be all to the good. We haven't been able to point to our primary voting record with much pride and it will be a welcome exception to the rule to have a good percentage turn out.

Slow Progress

We're making progress — but slowly.

Town Manager Thomas E. Duff finally has a report from the Evans Associates, relating to the recreation director's duties.

Now the report is being circulated among the Selectmen, Recreation Committee members, and the members of the Personnel Board. It will be up for review by these groups, and may reach some final conclusion in November.

Of course, the job was created last March, when members of the town government urged the voters to appropriate funds because the need was apparent to them.

And as we all know by now, the town manager attempted to make an appointment to the position earlier this year, but couldn't get confirmation from the Selectmen.

Now a report on what the appointee should do in the way of work is presented by the consultants; and we may

SUSIE'S SONNETS

by Sylvia Neilson

POOR RICHARD

Everybody picks on
Nixon
With the hope that some charge
Sticks on.

hope that some time in the next three months there will be some action towards filling the post.

CAPITOL COMMENT

By
YOUR CONGRESSMAN
BRAD MORSE

On domestic matters, the 87th Congress racked up a record-breaking number of bills enacted during its nine-month-long first session.

Major home-front legislation either already on the lawbooks or at the White House awaiting the President's signature includes:

Additional unemployment compensation for the jobless, including railroad workers, and assistance for their dependent children; \$11.5 billion for completion of the interstate highway system by 1972; application of federal law to crimes on airplanes engaged in interstate or foreign commerce, making hijacking punishable by death or life imprisonment; \$375 million for airport construction over the next five years.

Increase of minimum wage to \$1.25 and extension of coverage to 3.5 million additional workers by gradual wage step-ups over the next five years; social security increases in minimum old-age payments, and in benefits to widows; lower retirement age for male workers at reduced benefits; liberalized disability provisions; continuation of federal aid to impacted school areas for two years, and of the National Defense Education Act for one year; \$20 million for four years of grants and scholarships for practical nurse training.

Extension of Civil Rights Commission for two years; federal grants totaling \$20 million for a four-year program to finance projects to fight juvenile delinquency; additional assistant secretary of labor on problems of women in industry; extension of direct and guaranteed home loans for WW II veterans to July 26, 1967, and for Korean conflict veterans to Feb. 1, 1975.

Creation of the Cape Cod National Seashore Park; expansion of the water program, increasing grants to state and interstate agencies from \$3 to \$5 million annually

through June 30, 1968, and from \$50 million to \$100 million annually for construction of treatment works; raises former 30% ceiling on Federal grants; extension of saline water conversion program for another six years.

Housing program for low and moderate income families on liberalized terms; urban renewal; open-space development; college dormitory construction; public housing, community facilities; creation of Area Redevelopment Administration in Department of Commerce, to make loans and grants for industrial plants and public facilities in areas of economic distress.

Many other measures which have attracted national interest, which were not acted upon finally this year, will be carried over to the second session. Among them are: Postal rate increases; medical care for the aged; creation of a Department of Urban Affairs and Housing at cabinet level; increased compensation for service-connected disability; extension of GI "Bill of Rights" to peace-time veterans; a 10-year program of oceanographic research; congressional consent to the Northeastern Water and Related Land Resources compact; establishment of a national wilderness preservation system; three-year program of training youths, aged 16 to 21, in conservation projects; two-year program of training unemployed in vocational schools, or on the job, to develop new skills.

If by chance I have omitted mention of any legislation in which you are interested, or if you wish further particulars concerning the measures I have mentioned, I will be happy to hear from you. During adjournment I shall be home, ready to sit down with you personally to discuss any matters involving the Federal government — or just to get better acquainted. I'm looking forward to seeing you! My Lowell office is at 15 Kearney Square. In Boston, it's 1705 Federal Building.

Down the Years with The Townsman

50 Years Ago — October, 1911

George T. Abbott has remodelled his cottage on Elm st.

Harry Chadwick of Maple ave., who has been ill at his home, is sufficiently recovered to resume his work at the Smith and Manning store.

H. A. Morse, who for some years has been employed at Smith and Dove Manufacturing Co., has severed his connection with that firm.

The first primary under the state's new primary law was held Tuesday, with 264 votes cast. There were 197 Republican ballots and 67 Democratic. Elected to the Republican town committee were, Hardy, Coutts, Simpson, Boutwell, and Bodwell. The members of the

Democratic town committee are Mahoney, O'Donnell, Keane, Maynihan and Crowley.

Through the generosity of Mrs. Joseph A. Smart and Mrs. Joseph W. Smith, there have been placed in Memorial Hall two handsome tablets on which are inscribed the names of 100 deceased soldiers of the Civil War, who enlisted from Andover.

The electrical storm that struck Andover Monday afternoon was one of the worst in a long time. Lightning struck the home of Allen Hinton, the ice cream dealer, and peeled plaster off the walls in several places. Similarly affected was the home of Bradford Lewis.

Mr. and Mrs. Addison Wonsou

have returned to their home Gloucester, after spending several weeks here at their summer home.

25 Years Ago — October, 1936

An itinerant salesman, finally identified as coming from South Carolina, was killed last Saturday night on the By-Pass. He operated his car by hand, having deformed legs and feet. The car struck a beer truck, and then a second car piled into the wreckage. The salesman had a sign on the back of his car asking other drivers to pay attention to their own driving, not to him. Police said he lived in the car, as it was fitted with racks and places to store perishable foods.

A political rally will be held here Oct. 13, with the vital national issues under discussion. Speakers for the various parties will be present.

Punchard opened with a 33-win over Boston Farm and Trade School last Saturday.

The Junior King's Daughters are holding a bakery sale this afternoon, from 2:30 to 5:30, at Playdon's flower shop.

10 Years Ago — October, 1951

An enthusiastic group of representatives from various local organizations met last Thursday night to map plans for the Halloween party for the town's youngsters. Last year a large crowd of children turned out in costume for the affair. A traffic study will be made by the Selectmen, after receiving a request from residents of the West Parish, who are concerned about the safety of the children.

Building permits issued during September covered an estimated \$140,050 of new construction.

A hearing has been held by the Selectmen, on the application of Ann's Andover Cottage for a liquor license. Several residents of Alderbrook rd. objected to the license being granted.

Over 300 interested adults are enrolled in the evening study program at Phillips Academy.

Danvers beat Punchard, 12-1 last Saturday.

A principal will soon be selected for the West Parish School, now under construction. The School Committee has decided to promote from within the ranks, and all teachers are being notified that the appointment will be made.

At The Library

Coming Events OCTOBER

- 11 First meeting of the Robins group of Littlest Listeners, 10 a.m.
- 12 Library closed, including Ballardvale branch.
- 13 Ballardvale branch open, 2- and 6-8 p.m.
- 16 Andover Civil War Roundtable, 7:45 p.m.
- 26 First meeting of the Ballardvale branch of Littlest Listeners, 10 a.m.

Robins To Meet

The pre-school children who will attend any other first grade than that of Central Elementary and St. Augustine's are invited to the first meeting of their group of Littlest Listeners Wednesday morning, Oct. 11, at 10 o'clock. This will be known as the Robins group, and it will alternate with the Cardinals, who have already begun their program.

Many mothers have already pre-registered their children; each child must have passed its third birthday in order to join a group, as experience has proven that those younger are less interested in the stories and activities, and tire easily.

Ballardvale Branch

The branch library will be closed Oct. 12, but open the following day for its usual hours. Where this would have been the opening date for the Littlest Listeners for that community, the group will have its first meeting postponed until Thursday, Oct. 26, at 10 o'clock.

All programs for the pre-school age begin promptly at 10 a.m. and run for three quarters of an hour so that mothers may plan their mornings easily.

Civil War Roundtable

The Andover Civil War Roundtable will have its second meeting Monday evening, Oct. 16, at 7:45 o'clock. New members are welcome to attend at this time. Any

(Continued on Page 16)

THIS IS
YOUR FI
EX

Most E
Line With

Your ho
protection
vention W
portunity
ter of this
BUT IT
of the bro
will tell

W. SH

MAIN

DOUG

In
52 MAIN

FIRE PREVENTION WEEK - OCTOBER 8th thru 14th

FIRE PREVENTION IS A COMMUNITY RESPONSIBILITY

**THIS IS A GOOD TIME TO REVIEW
YOUR FIRE INSURANCE COVERAGE**

EXPERIENCE PROVES:

**Most Existing Policies Are Not In
Line With Today's Replacement Costs**

Your home . . . your INVESTMENT deserves FULL protection. It is just plain good business! Fire Prevention Week provides an excellent and timely opportunity to review just where you stand in the matter of this protection. It may cost a little more . . . BUT IT IS MORE THAN WORTH IT! Consult any of the brokers listed below. Without obligation they will tell you just where you stand. DO IT TODAY!

**ANDOVER'S
FIRE RECORD**

NUMBER OF FIRE ALARMS

1959: 302 1960: 345

ASSESSED VALUATION OF BUILDINGS

1959: 1,203,100 1960: 3,262,875

APPROXIMATE FIRE LOSS

1959: 190,000 1960: 75,500

W. SHIRLEY BARNARD

Insurance - Real Estate
MAIN AT BARNARD ST. GR 5-0202

BERNARDIN Insurance AGENCY, Inc.

Real Estate
166 NO. MAIN ST. GR 5-3414

DOHERTY Insurance AGENCY

Insurance - Real Estate
4 MAIN ST. GR 5-0260

DOUGLAS N. HOWE

Insurance - Real Estate
52 MAIN STREET GR 5-5100

SMART & FLAGG, Inc.

The Insurance Office
MAIN COR Chestnut Street GR 5-6161

ed to their home
after spending seven
at their summer home
- October, 1951
ant salesman, final
coming from So
s killed last Satur
By-Pass. He opera
hand, having deform
et. The car struck
and then a second c
wreckage. The sale
sign on the back
ing other drivers
to their own driv
Police said he liv
as it was fitted c
nd places to store
ods.
l rally will be he
with the vital nation
discussion. Spoke
various parties w

opened with a 30-
ston Farm and Tra
aturday.

King's Daughters an
ery sale this after
30 to 5:30, at Play
shop.

o - October, 1951
lastic group of repr
om various local or
met last Thursd
p plans for the Ha
for the town's young
year a large crowd
ed out in costume f
A traffic study will
Selectmen, after re
quest from residen
Parish, who are con
t the safety of the

ermits issued durin
covered an estimate
ew construction.

has been held by th
on the application
er Cottage for a liqu
ral residents of Al
objected to the li
granted.

interested adults an
he evening study pro
ills Academy.
eat Punchard, 12-

will soon be selecte
Parish School, now
uction. The School
as decided to promot
the ranks, and al
being notified that the
will be made.

Library

ents

meeting of the Robi
f Littlest Listener

closed, including Bal
branch.

ale branch open, 2-
p.m.

Civil War Round
45 p.m.

meeting of the Ballar
nch of Littlest Listen

.m.

feet

school children wh
any other first grad

Central Elementar

stine's are invited t
ting of their group

isteners Wednesday

t. 11, at 10 o'clock

known as the Robi

t will alternate with

s, who have already

rogram.

ers have already pre

their children; each

ave passed its thir

der to join a group

has proven that thos

ess interested in the

activities, and tire

branch

library will be closed

open the following day

hours. Where this

een the opening date

st Listeners for that

e group will have its

g postponed until

. 26, at 10 o'clock.

s for the pre-school

mply at 10 a.m. and

quarters of an hour

ers may plan their

ly.

ndtable

Civil War Round-

its second meeting

g, Oct. 16, at 7:45

members are wel-

at this time. Any

d on Page 16)

ARE YOU DISSATISFIED
WITH YOUR TELEVISION
RADIO OR PHONOGRAPH?
Then... let us repair it!
OUR 30 YEARS OF KNOW-HOW IS YOUR
ANSWER TO THE QUALITY, MONEY-SAVING
SERVICE YOU HAVE ALWAYS WANTED.
COMMUNITY
RADIO TV PHONO SERVICE
17 Newbury St., Near Essex MU 2-9048

FRIENDLY GUILD MEETS OCT. 9

The Friendly Guild of Christ Church will hold its next regular meeting Oct. 9 at 7:45 p.m. in the Parish House.

Mrs. Lyna Moore will give a demonstration on flower arrangements. The Refreshment Committee includes Mrs. Walter Howe, chairman; Mrs. Norman Benson, Mrs. David Batchelder and Miss Evelyn Parker.

HOLIDAY SALE Thursday, October 12th WHITE ELEPHANT & RUMMAGE

by
LAWRENCE GENERAL HOSPITAL
SHOP COMMITTEE - AT
TRINITY CHURCH

165 HAVERHILL ST. LAWRENCE DOORS OPEN AT 10 a.m.

Mayflower . . . with Hutch

The unique beauty of Early American Cherry surrounds the superb tonal quality of this Kimball piano which features the exclusive Kimball Pipe Organ Tone Chamber. Exclusively at

The Studio Shoppe

Colonial - Modern - Provincial
GALLERIES

124 CROSS ST.

(Turn left at 373 Broadway - at the lights)

MU 5-5023

Daily 10 to 9 Wed. 10 to 5 Sat. 10 to 5

LAWRENCE

OPEN EVENINGS

our best ads aren't written
. . . they're worn!

We use nothing
but 100% Pure
Wool Worsteds

Custom-Made
SUITS **69.75**

(to your own individual taste)

Ready-Made
SUITS **49.75**

You'd pay much more
for identical garments elsewhere

Paparella
BROS., INC.

17 Union Street Lawrence Everett Mill Building

Open Tuesday and
Friday Nights

Births...

BOURASSA - A son, Sept. 29, at Lawrence General Hospital, to Mr. and Mrs. Joseph Bourassa, 17 Marland st. The mother was Inez Mathis.

ROMANO - A daughter, Dorothy Ann, Sept. 28, at Lawrence General Hospital, to Mr. and Mrs. Laurence Romano, 4 Sweeney ct. The mother was Rosemary Lovo.

PASSANISI - A daughter, Sept. 28, at Bon Secours Hospital, to Mr. and Mrs. Joseph Passanisi, 3 Rocky Hill rd. The mother was Angela Quataroro.

FEARON - A son, Donald Lester, Sept. 28, to Mr. and Mrs. Ralph

FEARON, 9305 East 82nd st., Raytown, Mo. The mother was Shirley Murray, R. N., daughter of Mrs. George Murray, 266 Salem st. The paternal grandparents are Mr. and Mrs. Lester Fearon, 1 Conrad st., Methuen. The family also includes a daughter, Kirsten.

GORDON - A daughter, Edith, Sept. 27, to Mr. and Mrs. David Gordon, 1153 Whipple rd., Tewksbury. The mother was Evelyn Richmond, daughter of the late Mr. and Mrs. Albert I. Richmond of Orchard st. The paternal grandmother is Mrs. Beatrice Gordon of Andover. The family includes another daughter, Carolyn.

WINTER - A daughter, Nancy, to Capt. and Mrs. Norman M. Winter, 6412 Celestine st., Dayton, Ohio. The mother was Betty Jane Cronin, daughter of Mr. and Mrs. John A. Cronin, 15 Flint cir. Paternal grandparents are Mr. and Mrs. John W. Winter of Lake Katonak, N. Y. The family includes two daughters, Joanne, Jane and a son, Norman Jr.

CAIRNS - A son, Mark Scott, Sept. 25, at Munich U. S. Army Hospital, Munich, Germany, to Mr. and Mrs. Donald Cairns, Bad Assling, Germany. The mother was Beverly Jeanne Bisset, daughter of Mr. and Mrs. Drummond Bisset, 92 North Main st.

McHUGH - A daughter, Oct. 2, at Bon Secours Hospital, to Mr. and Mrs. George McHugh, 29 Strawberry Hill rd. The mother was Carol Baldwin.

BEAULIEU - A daughter, Susan, Sept. 30, at Lawrence General

Hospital, to Mr. and Mrs. Henry Beaulieu, 58 Haverhill st. The mother was Pauline Parent.

Held Reception For Couple

A reception in honor of the recent marriage of Oscar E. Dufresne and Miss Venita Crelle was held recently at the home of the bridegroom's parents, Mr. and Mrs. Oscar J. Dufresne of Andover st., Ballardvale.

The couple was married at the home of the bride in Alburg, Vt.

The rooms were prettily arranged for the occasion with streamers and wedding bells. The table centerpiece was a wedding cake, which was cut by the bride. A buffet lunch was served. The couple received many gifts.

Mr. and Mrs. Dufresne will make their home in East Hartford, Conn.

Guests were present from Bangor, Maine; Woonsocket, R. I.; Lawrence, Andover, North Andover, Tewksbury, Methuen, Billerica and Ballardvale.

RAYTHEON GETS ANOTHER AWARD

Raytheon Co. in Shawsheen has received a contract valued at \$2,258,952 for technical manuals relating to the Hawk missile; and has also been awarded a contract for \$7,135,600 for engineering services on Hawk guided missile systems.

U. S. Senator Leverett Saltonstall announced the contract awards.

OUT FOR MONEY - The League of Women Voters will stage a one-day fund solicitation Oct. 10, to support its local, state and national work. Planning the affair are Mrs. Gerald Cornwell, back to camera; Mrs. Bruce Dodd, Mrs. James Wilson, Mrs. Sidney Zussman, chairman, Mrs. Ralph Wirtz, Mrs. Arthur Seikunas; members not present include Mrs. Harry Axelrod, Mrs. Jerome Andrews, Mrs. E. W. McLean and Mrs. James Prout Jr. (Photo by Margaret Tinker)

Mrs. David Daniels, th
Main st., whose marriage
ian Church.

Wedding...

OBER - DULONG

Christ Episcopal Church w
setting for the twelve o
wedding Saturday, Sept. 1
Miss Sandra J. Dulong, da
of Mr. and Mrs. Richard I
of Union st., and Allen G.
son of Mr. and Mrs. Elm
Ober, 169 Elm st.

The Rev. J. Edison Pike
formed the double ring cer
before an altar decorated
bouquets of white carnation
gladioli.

Given in marriage by her f
the bride wore a white
ballerina length gown, style
scalloped neckline and cap sl
Her veil was a mantilla of ma
lace and she carried a white
surrounded by French carn
and streamers.

The matron of honor was
Beverly Fore of Danvers an
Judith Ober of Andover w
bridesmaid. They were iden
gowned in pink coral bal
dresses and wore small ma
tiaras. Their colonial bo
were of white and pink Diane

Richard Greene of Lawren
the best man, and Joseph F
Amherst served as usher
both were college classma
the bridegroom.

Following the ceremon
reception was held at the Mic
Arms, where the guest book

A MOVE BY **MAYFLOWER** IS REALLY SAFE!

BEGLEY-MAYFLOWER

LOCAL AND LONG DISTANCE MOVING
P. F. BEGLEY COMPANY
PACKING - CRATING - STORAGE

62 SPRINGFIELD STREET **MU 2-1372**
LAWRENCE

Little Stories
about
**Great
Hymns**

Courtesy of Lu

finance
it will you DO
? ? ?
you notes?
**ONE DAY
DRIVE**
rulers with

and solicitation
Gerald Corn-
nan, chairman,
Axelrod, Mrs.
Margaret Tinker)

and Mrs. Henry
verhill st. The
ne Parent.

ception
le

honor of the re-
of Oscar E.
ss Venita Greller
y at the home of
parents, Mr. and
fresh of Andover

s married at the
le in Alburg, Vt.
ere prettily ar-
occasion with
wedding bells. The
e was a wedding
cut by the bride.
was served. The
many gifts.
ufresne will make
st Hartford, Conn.
resent from Ban-
sonocket, R. I.;
ver, North An-
y, Methuen, Bil-
dvale.

TS
RD
in Shawsheen has
tract valued at
technical manuals
hawk missile; and
warded a contract
for engineering
k guided missile

Leverett Salton-
ed the contract

SAFE!
WER
ING
72

Mrs. David Daniels, the former Miss Linda Barrett, 446 So. Main st., whose marriage took place Sept. 3 in the Free Christ-ian Church.

Wedding...

OBER - DULONG

Christ Episcopal Church was the setting for the twelve o'clock wedding Saturday, Sept. 16, of Miss Sandra J. Dulong, daughter of Mr. and Mrs. Richard Dulong of Union st., and Allen G. Ober, son of Mr. and Mrs. Elmer S. Ober, 169 Elm st.

The Rev. J. Edison Pike performed the double ring ceremony before an altar decorated with bouquets of white carnations and gladioli.

Given in marriage by her father, the bride wore a white lace ballerina length gown, styled with scalloped neckline and cap sleeves. Her veil was a mantilla of matching lace and she carried a white orchid surrounded by French carnations and streamers.

The matron of honor was Mrs. Beverly Fore of Danvers and Miss Judith Ober of Andover was the bridesmaid. They were identically gowned in pink coral ballerina dresses and wore small matching tiaras. Their colonial bouquets were of white and pink Diane roses.

Richard Greene of Lawrence was the best man, and Joseph Field of Amherst served as usher. They both were college classmates of the bridegroom.

Following the ceremony, a reception was held at the Middleton Arms, where the guest book was in

charge of Mrs. Ruth Mott of Malden. Assisting the bridal party in the receiving line were the bride's mother, wearing a lavender sheath dress with an orchid corsage, and the bridegroom's mother dressed in chocolate brown and also had an orchid corsage.

Leaving on a wedding trip to Washington, D. C. and Virginia, the bride selected a light beige wool ensemble with coffee-colored accessories. Mr. and Mrs. Ober will reside in Reading.

The bride is a graduate of the Andover Schools and is employed as a secretary at Raytheon.

The bridegroom is a graduate of Andover High School and the University of Massachusetts. He is a physicist with RCA in Needham.

CALL AD TAKER
GR 5-1943

**PROTECT
BABY'S
HEALTH -**

GIVE THE NEW
MOTHER A
GIFT CERTIFICATE
PRIDE 'N JOY

(Div. of FLUFFY Diaper Service Inc.)
Diaper Service
MU 8-5454

2 Abbot Students Are Semifinalists

Mrs. Alexander Crane of Abbot Academy announced today that two of the school's students have been given recognition for their high achievement in the initial stage of the seventh annual National Merit Scholarship competition.

She said the students were named semifinalists in the 1961-'62 Merit Program, as a result of their outstanding performance on the National Merit Scholarship Qualifying Test. They are Carol Ann Moore and Ingrid Quarek.

These students are among approximately 10,000 seniors throughout the country who attained semifinalist status through their high scores on the qualifying examination, a test of educational development given last March in more than 15,000 high schools. The semifinalist group is composed of the highest scoring students in each state and in the United States territories. Each semifinalist now moves a step closer to winning a four-year Merit Scholarship to the college of his choice.

Subscribe to the TOWNSMAN

ASSOCIATES MEET

The regular monthly meeting of the Chestnut Court Associates will be held Wednesday, Oct. 11, at 2 p.m. instead of 7:30 as originally scheduled. Routine business will be transacted. The Halloween Party has been postponed until the following Wednesday evening, Oct. 18, at 7:30 p.m.

WILL SPONSOR SQUARE DANCE

the Ballardvale Outing Club an-
nounces that the following dates

have been set aside for square dances to be held at the South School from 8-12 o'clock: Nov. 18, Dec. 16, Jan. 20, Feb. 17, March 17, April 21 and May 16.

FOR
World Book Encyclopedia
Childcraft - Call
JANET S. CADOGAN
100 Dale St. North Andover
MU 7-7653

Will INSURANCE Replace It?

When fire destroys your home you want more than just "some" insurance. You need enough to replace the values that have been lost. What it cost you ten, fifteen, or even five years ago is much too low an estimate of what you would have to pay now. If we haven't checked insurance values for you recently, better let us do it for you right away.

SMART & FLAGG, INC.

The Insurance Office

FOR OVER 100 YEARS

62 MAIN ST. at CHESTNUT ANDOVER TEL. GR 5-6161

LIKE TO PUT YOUR FAMILY IN THIS PICTURE?

It doesn't always have to be somebody else whose moving into a home of their own and enjoying all the pleasures and freedoms that go with it. It can happen to your family too if you are willing to do some advance planning... and advance saving.

Saving to make a down payment on the purchase of a home is one of the most worthwhile and satisfying projects you can undertake. And when it comes to financing the balance we are ready to help with a low cost "tailored to fit your income" mortgage loan.

So stop by soon and tell us about your plans. You'll be dealing with friendly and experienced people who believe in home ownership and want to help.

Andover Savings Bank

Offices In:

ANDOVER • NORTH ANDOVER • METHUEN

A MUTUAL

SAVINGS BANK

Little Stories about Great Hymns

All Hail the Power of Jesus' Name

*All hail the power of Jesus' name!
Let angels prostrate fall;
Bring forth the royal diadem,
And crown Him Lord of all.*

Edward Perronet, an associate of the Wesleys for years, wrote 3 volumes of sacred poems, now forgotten except this one hymn. E. T. Scott, a missionary to India, owed his life to it. When he was surrounded by savages pointing spears at his breast, expecting instant death, he shut his eyes and began playing his violin and singing this hymn. When he opened his eyes, the tribesmen were grinning with delight. He settled among them and worked with memorable results.

Courtesy of **Lundgren Funeral Home**

WILL ALLOWED
Mrs. Emma L. Allen of Andover

- ANDOVER - Near Phillips Academy

Well built, 3 bedroom, 2 bath, modern Ranch in choice location on over an acre lot. Price includes wall-to-wall carpeting, complete modern kitchen, built-in Hi-Fi.

F.M. & T.E. ANDREW

REAL ESTATE INSURANCE
APPRAISALS
CENTRAL BLDG. LAWRENCE
MU 7-7121

left property valued at about \$80,000 when she died July 23. Administration of her estate was allowed by Judge V. Phelan in Probate Court.

Lulu J. Brincklow of Lexington, a niece, was appointed administratrix. She and Arthur J. Thyng, also of Lexington, are the only relatives named in the petition.

PRESCRIPTIONS

FREE PICK-UP

& DELIVERY

CALL GR 5-3660

Liggett's

REXALL DRUGS
SHAWSEEN PLAZA

WORLD-WIDE MOVING

PACKING
STORAGE

WM. B. KENT & SONS

550 TURNPIKE ST.
NO. ANDOVER
(Junction Rts 114-125)
MU 3-9439

Authorized
Agent
for ...

Increased Dividend on All Savings Accounts

4%
PAYABLE NOV. 3, 1961
COMPOUNDED
AND PAID **4** TIMES A YEAR

**Our Bank has specialized in
Savings for 69 years
and provides three different
methods of Saving:**

1. **REGULAR SAVINGS** — Deposit to your account whatever and whenever you desire.
2. **PAID-UP CERTIFICATES** — Sold in multiples of \$200.00, each certificate paying interest quarterly by check.
3. **SYSTEMATIC SAVINGS** — Systematic monthly saving of a fixed amount from \$1.00 to \$50.00 in a single account or up to \$100.00 in a JOINT account.

**MERRIMACK
CO-OPERATIVE BANK**
264 Essex St, LAWRENCE

FIRST FALL MEETING — Members of the Andover Garden Club gathered Tuesday morning for their first meeting of the new season. Gathered around the coffee table are Mrs. Charles Hatch, Mrs. Elbert Weaver, Mrs. Leonard Lawrence, Mrs. Harry Godden, Mrs. I. Malcolm Humphrey, Mrs. Henry Van Zandt, Mrs. E. Wells McLean and Miss Marion Rudkin, guest speaker. (Cole)

26 Semi-Finalists Are Named

Twenty-six students at Phillips Academy have been named semi-finalists in the seventh annual Merit Scholarship competition.

As a result of their high standing on the qualifying tests, the students are now eligible to compete for the scholarships, to be announced in the spring.

The young men included John R. Allison, Allen A. Anderson, Henry C. Binford, David H. Bonnett, Christopher Burns, Timothy

H. Carter, Robert S. Chapman, Jonathan B. Cohen, Carl W. Gorey, Thomas L. Crystal.

Also John G. Fabiano, Jon C. Geissman, Lawrence E. Hinkle, David H. Knight, Robert N. Levin, Randall J. Lewis, John W. Little, Alexis P. Malozemoff, William S. McKee, Monathan C. McMath, Robert B. Pruitt, Mark S. Siegmund, Robert L. Sims, Harold L. Stults, James P. Timble and William M. Toivainen.

Stephen Lynn of Richardmond, Ind. was a recent guest of Mr. and Mrs. Alfred Kayworth of Chandler cir.

**ELECTRONICS
COMMERCIAL
RESIDENTIAL**

HOWLEE ELEC. INC.

CONTRACTORS

63 PARK ST. ANDOVER
GR 5-0664 or MU 3-9414

SEE THE LOW PRICE

only
\$139⁹⁵

\$5.95 DOWN
on easy terms

**EASY
FLAMELESS
ELECTRIC
DRYER**

Stop in — see this bargain-priced Easy dryer with these high-priced features: illuminated control panel; timer dial; three position temperature control dial with choice of heats for every fabric; automatic safety door switch. Operates on 115 or 230-volt circuit.

MERRIMACK-ESSEX ELECTRIC CO.
PART OF NEW ENGLAND ELECTRIC SYSTEM

ELECTRICITY DOES SO MUCH... COSTS SO LITTLE

Obituaries...

MRS. WILLIAM H. GIBSON

Mrs. Lucy (Mason) Gibson, 86, Locke st., died Saturday night, Sept. 30, at the Lombardi Nursing Home, following a long illness.

The widow of William H. Gibson, she was born in Andover 84 years ago and was a life-long resident of the town. She was a retired bookkeeper, having been employed by Valpey Bros., E. and T. Hetherington, James E. Greele and the Rockport Market.

She was a 60-year member of the South Church and had served for over 40 years as treasurer of the Courteous Circle of the King's Daughters of the Church.

Surviving are four nieces, Mrs. Oscar Batchelder of Reading, Mrs. Harry Barr of Pinellas Park, Fla., Miss Helen Tucker of Philadelphia and Mrs. C. Mason Tucker of North Andover.

Funeral services were held Tuesday at 2 p.m. at the Lundgren Funeral Home, with the Rev. Frederick B. Noss, minister of the South Church, officiating. Burial was in South Church Cemetery.

NICHOLAS PAOLINO

Nicholas Paolino, 64, 69 Lovejoy rd., died Thursday, Sept. 28, at Lawrence General Hospital, where he was taken by the first department ambulance. Dr. John T. Batal, medical examiner, attributed death to coronary thrombosis.

Born in Lawrence, he had lived here for the past 23 years, and was formerly employed as a shoe worker by the Copley Shoe Co. in Wakefield. He attended Holy Rosary Church, Lawrence.

Surviving are his wife, Florence (Damon) Paolino of Andover; two sons, Raymond of Albany, N. Y. and Lawrence of Andover; two brothers, Pasquale of Haverhill and Thomas of Lawrence; five sisters, Josephine, wife of Peter Issa, Clara, wife of Carmine Vitale, Laura, wife of Carmine Paolino, Dora, wife of Anthony Mele, all of Lawrence, and Mary, wife of John Brewer, of Patuxent, Md.; also several nieces and nephews.

The funeral was held Saturday, Sept. 30, from the Pitocchelli Brothers Funeral Home in Lawrence with a high Mass of Requiem in Holy Rosary Church, Lawrence, at 9 a.m.

Burial was in Immaculate Conception Cemetery.

FOR CLASSIFIED AD
CALL GR 5-1943

A.B.C. INC. LUMBER

Building Material
Roof - Trusses
Hardware

49 LUPINE RD.
Gr. 5-2121

* ALUMINUM DOORS WINDOWS

B & B ALUMINUM DOOR & WINDOW WORKS
Aluminum Windows, Doors, Jalousies, Up Awnings, Door Hoods, etc.
Show Room Open 9 to 9
Opp. Post Office.....

* AUTO AGENCIES & D

ARLINGTON MOTORS, INC.
Home for COMET... The B...
Car in Greater Lawrence
662 Broadway, Lawrence...

D & S SERVICE STATION

Studebaker-Lark Sales & Service
Over's Nearest Sales & Service
See Us First For the New La...
133 Park St., N. Reading....

HARRISON PARK CORP.

Authorized VOLKSWAGEN Dealer
Sales - Parts - Service
S. Broadway (Rte. 28), Salem...

PAUL'S RAMBLER SALES

Authorized RAMBLER-A...
Sales - Service - Parts
Essex County's Oldest, Estab...
On The Square.
Middleton.....

PLYMOUTH CENTRE, INC.

PLYMOUTH-VALIANT Sales & Service
Expert Service - Good U...
Open Evenings
273 So. Union St., ... Lawr...

* AUTO BODY REPAIR

METROPOLITAN AUTO BODY
"The Oldest Shop In L..."
DuPont DUCO Finish-Prompt
Work - Prompt Service
Claims -
341 S. Broadway, Lawrence...

SHAWSEEN MOTOR MAR

Expert Body & Fender Repa...
For All Makes of C...
39 Haverhill St., (Rte. 133)...
Opposite Raythe...

* AUTO DRIVING S

D & G AUTO SCHOOL
George Jabour, Instructor
Our Driver-Education Course...
Safer, Better Driver & Save...
Insurance. Classes Forming F...
290 Broadway, Methuen....

* AUTOMATIC TRAN

EASTERN TRANSMISSION
We Repair, Rebuild & Adj...
On All Makes: Dynaflo, Hy...
omatic, Powerflite & F...
89 Jackson St., Methuen...

* BAKERIES

SUN RAY BAKERY
Greater Lawrence's Outst...
Wedding, Birthday & Party...
Order - Bread & Rolls A Sp...
Donuts & Past...
175 East St., Methuen....
151 Essex St., Lawrence...

* BEAUTY SHOPS

MY FAIR LADY BEAUTY
Permanent Waving - Ha...
Coloring - Open 'til 9 P...
Wednesday Afternoons -
117 S. Union St., Lawrence

* BOATS-MOTOR ACCESSORIES

MERRIMAC MARINE SUP...
Walter Kalil, Prop. - "Ev...
Boat Owner". New & Used...
Trailers.
224 East St. (Rte 110) Met...

* BOTTLE GAS

WEDGE OIL CO., INC.
24 Hour Servi...
24 Main St., ... NORReading

* BOWLING ALLEYS

ANDOVER RECREATION
15 Alleys - Open Mon...
Sat: 9 to 11; Sun 1...
Lawrence Recreation:
Open Daily 9-12; Su...
34 Park St., Andover....

Mention the Phone-O-Rama Pages When Calling Our Advertisers

Phone-O-Rama

As Near As Your Telephone...

Use This Check List of Reliable Firms — It Tells "Who to Call...Where to Buy"

★ ALUMINUM DOORS & WINDOWS

B & B ALUMINUM DOOR & WINDOW CO.
Aluminum Windows, Doors, Jalousies, Roll-Up Awnings, Door Hoods, 11/4" Doors — Show Room Open 9 to 9 — Methuen Sq. Opp. Post Office.....MU 8-1031

★ AUTO AGENCIES & DEALERS

ARLINGTON MOTORS, INC.
Home for COMET... The Better Compact Car In Greater Lawrence
662 Broadway, Lawrence.....MU 3-7182

★ D & S SERVICE STATION

Studebaker-Lark Sales Service — Andover's Nearest Sales & Service Dealer — See Us First For The New Lark — 133 Park St., N. Reading.....No 4-3325

★ HARRISON PARK CORP.

Authorized VOLKSWAGEN Dealer.
Sales — Parts — Service
S. Broadway (Rte. 28), Salem, N. H.TW 8-2342

★ PAUL'S RAMBLER SALES

Authorized RAMBLER-AMERICAN — Sales — Service — Parts
Essex County's Oldest, Established Dealer On The Square.
Middleton.....SP 4-2010

★ PLYMOUTH CENTRE, INC.

PLYMOUTH-VALIANT Sales & Service
Expert Service — Good Used Cars — Open Evenings —
273 So. Union St., ... Lawrence MU 8-6054

★ AUTO BODY REPAIRS

METROPOLITAN AUTO BODY SHOP
"The Oldest Shop In Lawrence!"
DuPont DUCO Finish-Prompt Body & Fender Repairs — Tops-Upholstery — Cushion Work — Prompt Service On Insurance Claims —
341 S. Broadway, Lawrence....MU 2-4035

★ SHAWSEEN MOTOR MART, INC.

Expert Body & Fender Repairs & Painting — For All Makes of Cars —
39 Haverhill St., (Rte. 133)....GR 5-0767
— Opposite Raytheon

★ AUTO DRIVING SCHOOL

D & G AUTO SCHOOL
— George Jabour, Instructor —
Our Driver-Education Course Makes You A Safer, Better Driver & Saves On Your Insurance. Classes Forming Regularly.
290 Broadway, Methuen.....MU 6-3212

★ AUTOMATIC TRANSMISSIONS

EASTERN TRANSMISSION SERVICE
We Repair, Rebuild & Adjust-Specialists On All Makes: Dynaflo, Hydramatic, Fordomatic, Powerflite & Powerglide.
89 Jackson St., Methuen.....MU 9-9664

★ BAKERIES

SUN RAY BAKERY
Greater Lawrence's Outstanding Bakers
Wedding, Birthday & Party Cakes Made To Order — Bread & Rolls A Specialty.
— Donuts & Pastry —
175 East St., Methuen.....MU 7-7176
151 Essex St., Lawrence.....MU 2-6580

★ BEAUTY SHOPS

MY FAIR LADY BEAUTY SALON
Permanent Waving — Hair Styling and Coloring — Open 'til 9 Friday — Closed Wednesday Afternoons —
117 S. Union St., Lawrence.....MU 8-1062

★ BOATS-MOTORS-ACCESSORIES

MERRIMAC MARINE SUPPLY
Walter Kalil, Prop., "Everything for the Boat Owner". New & Used Boats, Motors, Trailers.
224 East St. (Rte 110) Methuen . MU 2-7291

★ BOTTLE GAS

WEDGE OIL CO., INC.
— 24 Hour Service —
24 Main St., ... NORReading 4-3431 & 4-3848

★ BOWLING ALLEYS

ANDOVER RECREATION CENTER
15 Alleys — Open Mon — Fri 12 to 11 — Sat: 9 to 11; Sun 1 to 11
Lawrence Recreation: 60 Alleys — Open Daily 9-12; Sunday 1-11
34 Park St., Andover.....GR 5-9706

★ CHINESE RESTAURANTS

CHINA BLOSSOM RESTAURANT
— Special Business Men's Lunch — Open 11:30 to 1 — 7 Days A Week — Ample Parking — Orders Put Up To Go.
1120 Osgood St., N. Andover... MU 2-2242 (Rte. 125-between Airport & W. Electric)

★ DRAGON VILLAGE CHINESE RESTAURANT

— Try Our Delicious Combination Plate — All Orders Put Up To Take Out — Open Mon-thru Sat 3 P.M. to 2 A.M. Sun & Holidays 12:30 P.M. to 1:30 A.M.
281 Main St., N. Reading-Rte. 28...No 4-2461

★ DRAPERIES & SLIPCOVERS

CARMEN'S
Custom Made Draperies & Slipcovers Our Decorator Will Call At Your Home With Complete Samples — Member A.T.C. Charge Plan —
Broadway & Main St., Salem, N. H.TW 8-4118

★ ENGINES REBUILT—RADIATOR SERVICE

FOR-WAY ENGINE SERVICE
The Best In Engine Rebuilding & Radiator Service — 1 Day Service By App't On Engines — Radiators Repaired & Recored
342A Jackson St., Lawrence... MU 2-7191

★ FENCE CONTRACTORS

CONCORD
ANDOVER CEDAR FENCE PRODUCTS
Consult Us for Cedar Fences of All Types Estimates & Suggestions Cheerfully Given
NEW: Rural Mail Box Cedar Posts — R. Hoyer, Prop., 66 Wildwood Rd. GR 5-5918

★ FLORIST - FTD Member

ROSE BUD FLOWERS
Floral Designs — Quality Flowers for All Occasions — Daily Delivery In Andover —
85 Lawrence St., Lawrence... MU 3-8704

★ FUNERAL DIRECTORS

JOHN BREEN MEMORIAL FUNERAL HOME, INC.
— Serving Greater Lawrence —
Established 1869
230 Hampshire St., Lawrence... MU 2-8381

★ FURNITURE

MICHAEL J. SULLIVAN, INC.
"The Largest Furniture Store In Essex County" — Serving Andover Homemakers for Generations — Open Tuesday & Friday Evenings 'til 9 P.M.
226 Essex St., Lawrence... MU 6-6157

★ FURNITURE-CUSTOM MADE

CRAFT-WOOD PRODUCTS
"Anything In Furniture Made To Order"
Osgood St., Andover.....GR 5-2129

★ FURNITURE REFINISHING

FERRONETTI FURNITURE FINISHING CO.
Complete Finishing & Touching-Up — Furniture Repaired-All Finished Matched Burns, Scratches, Dents, etc. Repaired.
506 River St., Haverhill... DR 2-9691

★ GASOLINE SERVICE STATIONS

ROLLING GREEN SERVICE CENTER
George Davis, Proprietor
— Tires — Batteries — Lubrication — Accessories — Free Pick-up & Delivery
Minor Repairs — Tune-Ups — We Give 5 & H Green Stamps —
309 Lowell St.GR 5-9831

★ GLASS & MIRRORS

CITY GLASS CO.
— Auto Glass Replaced — Insurance Replacements — Table Tops — Window Glass.
Cor. West & Tremont Sts., Law. MU 3-3675

★ HEARING AIDS

ACOUSTICON OF LAWRENCE
Norman E. Crossman — "All That's Best of All That's New" — Service & Repairs On All Makes —
276 Andover St., Lawrence... MU 3-9621

★ HOME—NURSING

HENRY C. NEVINS HOME
Private & Semi Private Rooms — Very Moderate Rates; 24 Hr. Nursing Care — One of N. E.'s Finest Nursing Homes —
110 Bway, Methuen... MU 2-8924 — 6-6181

★ HOT TOP WORK

H. E. HERSEY & SONS
Driveways — Walks — Cement Work — Walls & Steps —
Reasonable Prices — Estimates Furnished
9 Newhill Road, Methuen... MU 3-1328

★ IRON WORK - ORNAMENTAL

AMERICAN IRON WORKS
For the Finest Quality In Ornamental Iron — Interior & Exterior — Courteous Service — Free Estimates — No Obligation —
21 Methuen St., Lawrence MU 9-9701

★ KITCHEN CABINETS

UNWIN LUMBER CO.
Custom Styled Cabinets — Prefinished Cabinets — Saxon Fully Formed Tops — Complete Installations.
116 Spruce St., Lawrence... MU 7-7853

★ LAUNDRIES

PROGRESS LAUNDRY & DRY CLEANERS, INC.
— A. Berube & Sons, Proprietors — Wet Wash-Finished Work-Shirts Finished — Dry Cleaning — Call & Delivery In Andover
64 Crescent St., Lawrence... MU 2-4762

★ LAWN MOWERS - CHAIN SAWS

LARKIN LAWNMOWER SERVICE, INC.
Dealer for McCulloch & Wright Chain Saws, Toro, Jacobsen & Eclipse Power Mowers-Briggs-Stratton, Clinton, Lawn Boy & Lauson Engines-Scotts Products, Seeds, etc. Rte. 62, Opp. Abbott Shoe NORReading 4-4100

★ LINOLEUM CONTRACTORS

NICKERSON FLOOR COVERINGS
Floor & Wall Coverings-Custom Formica Counters — Latest Patterns & Colors To Suit Any Taste —
247 Main St.-Rte. 28... NORReading 4-2150

★ LIQUORS-WINES-BEERS

CARNEY'S PACKAGE STORE
Large Selection of Choice Imported & Domestic Liquors, Wines & Beers — Conveniently Located — Easy Parking.
80 Winthrop Ave., S. Lawrence, MU 6-4950

★ MATERNITY APPAREL

Z. HERSHFELD
The Largest Selection of Maternity Styles In The Merrimack Valley.
427 Broadway, Lawrence... MU 3-1973

★ MOVING-STORAGE-PACKING

WM B. KENT & SONS, INC.
Est. 1932 — Agents for North American Van Lines — Free Estimates Furnished — Local & Long Distance Moving —
550 Turnpike St., N. Andover... MU 3-9439
Jct. Rtes. 114 & 125... Nites. MU 2-9784

★ LACROIX & SON

Reliable, courteous statewide service. Residential and commercial moving. Furniture, Appliances, Pianos, etc.
388 Haverhill St., Lawrence... MU 2-1075

★ NURSERY SCHOOLS

INGRAM NURSERY SCHOOL
Planned Programs — Class Work Mornings — Afternoons Supervised Free Play — Transportation-Call For Rates & References.
96 Marblehead Rd., N. Andover... MU 4-4787

★ OILS - FUEL

WILLIAM F. BARRON, JR.
— Reliable Home Deliveries — 24 Hour Power Burner Service — Your Dealer For TORIDHEET Oil Burners.
38 So. Broadway, Lawrence... MU 5-5040

★ MARTIN OIL CO., INC.

Complete Automatic Oil Heating Service — Power Burner Sales & Service — Aluminum Storm & Screen Doors & Windows.
39 Oakland Ave., Methuen... MU 2-7577

★ PAINTERS

CHARLES J. LUNDERGAN
— Successor to Walter E. Buxton — Interior & Exterior Painting, Decorating & Paper-hanging —
40 High St.GR 5-5956

★ PETS & PET SUPPLIES

DOTTIE-GEORGE PET TOGGERY
Pet Supplies — Aquarium Supplies — Tropical Fish, Pet Foods, Canaries, Parakeets — Trimming — Grooming — All Breeds (Near Oakland Ave.)
136 Lowell St., Methuen... MU 2-3112

★ PHOTOGRAPHERS

CHARLES STUDIO
... Portraits... Commercial... Industrial...
79 North Main St., Andover... GR 5-2833

★ PIANOS & ORGANS

KNUEPFER & DIMMOCK, INC.
Est. 1896 — Complete Line of Hammond Organs — "Music's Most Glorious Voice"
286 Essex St., Lawrence... MU 2-5664

★ POULTRY STORES

THE CHICKEN MART
— Quality Fresh Poultry & Eggs — Whole Barbecued Chickens — Deliciously Different
Tues, Thurs, Fri & Sat 8 A.M. - 9 P.M. Mon & Wed 8 A.M. - 7 P.M. — Sunday 7 A.M. to 2 P.M.
129 So. Broadway, Lawrence... MU 8-6621
98 Essex St., Lawrence... MU 2-4531

★ REAL ESTATE

YOUNG REALTY CO.
Residential-Commercial-Industrial Properties in Andover & Greater Lawrence — Listings Solicited — 5 Washington Ave.
GR 5-1119

★ REAL ESTATE & INSURANCE

F. M. & T. E. ANDREW
Over 60 Years of Service in the Greater Lawrence Area — Complete Insurance, Real Estate & Appraisal Services — Visit Our New Offices —
Central Bldg., 2nd Floor
Lawrence... MU 7-7121

★ RELIGIOUS ARTICLES

TIMOTHY C. SHINE
Statues — Missals — Rosaries — Prayerbooks And Selected Religious Gifts
28 Lawrence St., Lawrence... MU 2-1061

★ ROOFING & CHIMNEY WORK

W. F. KELLEY & SONS
... Call a LOCAL Firm for Reliability...
New Roofs, Repairs — Chimney Repointing — 5 Yrs to Pay — Free Estimates Given
192 No. Main St.GR 5-0207

★ SHOE REPAIRING

BAY STATE SHOE REPAIRING
— Quality Shoe Repairing —
Bay State Bldg., Lawrence... MU 2-2789

★ SHOE STORES

LORD'S — Est. 1869
For Women: Rhythm Step & Enna Jettick.
For Men: Bostonian, Nunn Bush, Mansfield.
For Children: Little Yankee & Buntees.
445 Essex St., Lawrence... MU 2-6536

★ TAILORS — Custom Work

G. H. MALOOTIAN
— Practical, Custom Tailor —
— New Suits Made to Order —
— Cleaning — Pressing — Remodeling —
Post Office Ave. Andover

★ TV & RADIO SERVICE

LIBERTY TV SERVICE
All Work Guaranteed on Radio, TV, Hi-Fi & Tape Recorders By A Qualified Electronic Technician — Prompt Service
Linwood Ave., N. Reading... NO 4-4902

★ TOOL RENTALS

GUTTERSON & GOULD
Floor Sanders, Polishers, Chain Saw, Jack Hammer, Saws, Paint Sprayers, Garden Tools, Plumbers & Painters Tools, Cement Mixers & Finishers — Hrs. 8 to 5 Daily —
54 Medford St., Lawrence... MU 3-7163

★ TRAVEL AGENTS

SUTTON TRAVEL SERVICE, INC.
Merrimack Valley's Most Experienced Travel Agent — International & Domestic — Tours, Cruises & Resorts — Free Consultation
263 Common St., Lawrence... MU 3-0200
... MU 8-4762

★ Vacuum Cleaners-ELECTROLUX

JAMES PEABODY
— Prompt, Friendly Service On Your ELECTROLUX Cleaner — Pickup & Delivery
13 Concord St., No. Andover... MU 3-3416

★ WINDOW & HOUSE CLEANING

MILT ALLEN
Paint Washing — Floor Cleaning — Cellars & Attics Cleaned — Free Estimates — Call A Reliable LOCAL Firm — 1208 Turnpike N. Andover.
MU 2-4061

★ WINDOW SHADES - VENETIAN BLINDS

DAVIS WINDOW SHADE & VENETIAN BLIND CO.
In Stock & Made to Order-All Colors & Types — Free Estimates — We Measure & Install — All Work Guaranteed — Umbrellas Repaired & Re-Covered — 103 Cross St., at Broadway... MU 2-0691

LIST YOUR BUSINESS IN
PHONE-O-RAMA
CALL GR 5-1943

TOWNSMAN BUSINESS DIRECTORY

ARBORISTS

AMALIA

TREE SURGEONS, Inc.
A TREE SERVICE WITH A
SENSIBLE ATTITUDE
TOWARD COST
GR 5-1848

BUSS TREE SERVICE

CERTIFIED ARBORIST
A Complete Tree Service
J.H. BUSS, Sr. Tel. GR 5-3602
J.H. BUSS, Jr. Tel. GR 5-6051

TREE SERVICE by DODGE ASSOCIATES

Wenham, Massachusetts
ANDOVER REPRESENTATIVE
ALBERT R. RETELLE
CERT. MASS. ARBORIST
RESERVATION ROAD
Tel. GR 5-0841

AUTOMOBILES

EUROPA MOTORS, Ltd. SAAB TRIUMPH

123 PRINCETON BLVD.
(ROUTE NO. 3)
NO. CHELMSFORD, MASS.
ALpine 1-4101

AUTO REPAIRS

CLARK MOTOR CO.

AUTHORIZED
CHRYSLER - PLYMOUTH
Sales and Service
PAINTING and BODY WORK
In Our Own Shop
41 PARK STREET, ANDOVER
Tel. GR 5-6333

PARK ST. GARAGE

GENERAL AUTO REPAIRING
JENNEY GAS & OILS
33 PARK ST., TEL. GR 5-0240

BUILDING MATERIAL

LUMBER ... PAINTS WALLPAPER HARDWARE SPORTING GOODS

AMMUNITION - TARGETS

J.E. PITMAN Est.
63 PARK ST., ANDOVER
TEL. GR 5-0664

CARPENTRY WORK

FOR ALL YOUR
CARPENTER WORK
REMODELING
OR
ROOFING

CALL -
ED. OTTO
TEL. GR 5-1396
FREE ESTIMATES

INSURANCE

DOHERTY INSURANCE

GR 5-0260

LANDSCAPE SERVICE

CALL US TO SOLVE GARDENING & LANDSCAPING PROBLEMS

WE'RE TRAINED
ALSO

Lawn Maintenance
Mowing - Fertilizing
Aerating - Rototilling

Wildwood Nurseries

John T. Shaw, Proprietor
Wildwood Road, Andover
TEL. GR 5-2264

PLUMBING

LAKESIDE PLUMBING & HEATING

RALPH E. PEAK
L.I.C. NO. 5722
SERVICE QUALITY
WORKMANSHIP
49 Webster St. Som.
PR 6-2023
HOME PHONE: GR 5-0162

REAL ESTATE

WANTED For Ready Buyers

HOMES

1-2 and 3 Family
In All Price Ranges
ANDOVER REALTY
AGENCY
SHAWSEEN SQ. GR5-0600
Donald A. MacNeil, Prop.

W. Shirley Barnard REAL ESTATE

Main at Barnard Street
Telephone GREENleaf 5-0202

BRADLEY REAL ESTATE

GR 5-2529 MU 7-7029

Fred E. Cheever REAL ESTATE

NOW AT 3 MAIN ST.
Tel. GR 5-3775 - GR 5-1098

DOHERTY REAL ESTATE

REALTORS M.L.S.
GR 5-0260

REALTY TRANSFERS

Town of Andover (by treasurer)
to town of Andover, off County rd.,
River, Park ave. and Andover st.
George W. Davis et ux to Gordon
R. Vivian et ux, Osgood st.
Charles M. Leard et ux to Philip
DeRienzo et ux, Osgood st.
John Philip Enterprises Inc. to
Preben Eggers et ux, Wild Rose dr.

Alan K. Porter et ux to Richard
E. Barton et ux, Lowell st.
Realty Construction and En-
gineering Inc. to Realty Construc-
tion of New England Inc., Dascomb
rd. and to rear of Clark rd.
Edwin G. Otto et ux to Edwin
G. Otto et al Trs., Salem st.
Conrad D. Owens et ux to Wil-
liam T. Bride Jr. et ux, Stevens
cir.

William T. Bride Jr. et ux to
Helen A. Britton, Stevens cir.
Helen A. Britton to William T.
Bride Jr. et ux, Stevens cir.
William J. Deady et ux to
Frederico DeParis et ux.
Clara A. Hitchen to Clara A.
Hitchen et al, North Main st.
Marie M. Deady to Frederico
DeParis et ux, Boston rd. and
Lafayette st.
Francis G. Pare et ux to Vincent
J. Maguire et ux, Main st.

ALUMINUM CLAPBOARDS MADE BY ALCOA

4 INCH 8 INCH

ALSO: SIDING OF ALL TYPES
Estimates Without Obligation

Wm. P. DOYLE & SON
SINCE 1930
ANDOVER GR5-1483

REAL ESTATE

For Efficient, Courteous
Service and ACTION!
List Exclusively With
R. C. SIMMERS
REAL ESTATE - INSURANCE
94 Main St. Tel. GR 5-2316

JOHN J. SULLIVAN REAL ESTATE GR 5-1164

RESTAURANTS

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
NOW AT 3 MAIN STREET
Tel. GR 5-3775 - GR 5-1098
Fred E. Cheever, Mgr.

LEGAL

STATEMENT OF THE OWNERSHIP
MANAGEMENT AND CIRCULATION
Required by the Act of Congress of
August 24, 1912, as Amended by the
Acts of March 3, 1933, and July 2,
1946 (Title 39, United States Code,
Section 233)

OF THE ANDOVER TOWNSMAN
published weekly at Andover, Massa-
chusetts for October 1, 1961

1. The names and addresses of the
publisher, editor, and business man-
ager are: Publisher, Irving E. Rogers,
Andover, Mass., Editor, David E.
Young, Methuen, Mass., Business
Manager, Raymond B. DeRuisseau,
Lawrence, Mass.

2. The owner is: Corporation, And-
over Publishing Company, Andover,
Mass.; Irving E. Rogers, Andover,
Mass.

3. The known bondholders, mortga-
gees, and other security holders own-
ing or holding 1 percent or more of
total amount of bonds, mortgages, or
other securities are: None.

4. Paragraphs 2 and 3 include, in
cases where the stockholder or secu-
rity holder appears upon the books of
the company as trustee or in any
other fiduciary relation, the name of
the person or corporation for whom
such trustee is acting; also the state-
ments in the two paragraphs
show the affiant's full knowledge
and belief as to the circumstances
and conditions under which stock-
holders and security holders who do
not appear upon the books of the
company as trustees, hold stock
and securities in a capacity other
than that of a bona fide owner.

5. The average number of copies of
each issue of this publication sold
or distributed through the mails or
otherwise, to paid subscribers during
the 12 months preceding the date
shown above was: 1848.

IRVING E. ROGERS
Publisher

Sworn to and subscribed before me
this 2nd day of October, 1961.

JAMES R. FOSS, Notary Public
(My commission expires June 30, 1968)

At The Library

(Continued on Page Ten)
person interested in the Civil War
in all its phases is cordially invited
to be present. Stanley Butcher is in
charge of the group.

YWCA Display

The unusual display of materials
useful for making dried arrange-
ments, which includes two wreaths
of cones, will remain at the library
until the end of the week. These
are shown in the display case in
the vestibule, and have been ex-
tremely interesting to library
visitors.

Inside, there are a number of
watercolours done by local people,
with a few books for those who gain
confidence and inspiration from the
paintings done by the exhibitors,
and are ready to venture into this

Lane Funeral Home

John W. Lane, Jr. Eugene S. Lane
Robert E. Lane
68 Park Street, Andover
GR 5-1516

Dishes are easy with
**FRIGIDAIRE
DISHMOBILE**
IT MOVES!

Model
DW-DMB

delightful pastime. These are part
of the YWCA program, copies of
which are available at the library
Staff At Conference

Members of the staff of the
Memorial Hall Library are
attending various sessions of the
Massachusetts Library Associa-
tion Conference at Swampscott
this week.

For Committee Chairmen

Please keep in mind that the
Town Calendar, kept at the
Memorial Hall Library desk, is
there for the convenience of local
organizations, and is designed to
prevent conflicts in setting dates
for activities. If chairmen of each
club or group will enter their dates,
others will leave them a clear field
for their planned parties, suppers,
fairs, etc.

Chairmen in charge of program
who wish to make special observa-
tion of United Nations Week, Oct.
22-28, are invited to pick up a
special booklet at the library. It
includes books, pamphlets, films,
filmstrips and recordings avail-
able, with special accent on Africa
and its place in the United Nations.

GOP Committee Held Meeting

The Republican Town Committee
introduced GOP candidates for re-
presentative Monday night, at a
meeting designed to inform voters
about the candidates.

Several persons attending the
affair noted, however, that the
attendance was made up largely
of supporters of the several candi-
dates.

The special primary, at which
one of the six men will be chosen
to compete with his Democratic
counterpart, will be held Oct. 24.
There are eight Democratic
candidates seeking nomination.

Republicans include George
Marad of Andover, Roger Ingalls
of Methuen, Albert Pettoruto of
Lawrence, John Griffin of Methuen,
Guy Beal of Methuen and Philip
Sutcliffe of North Andover.

Democrats include James V.
Gerraghty of Andover, Augustine
J. Walsh and Philip Clark of North
Andover, Walter J. Silva of Law-
rence, Charles A. Buckley of Law-
rence, Joseph F. Devaney of
Methuen, Arthur Foster of Methuen
and George R. Anderson of
Methuen.

Red Cross Offers Courses

Fall and winter courses are
being planned by the Andover Red
Cross in first aid, canteen and
mass feeding, home nursing, gray
ladies, social welfare, and blood-
mobile aides.

The classes are of varying
lengths, but average about 10
hours. Robert Zollner, chapter
chairman, is urging residents to
register now for these courses, so
that the instructors will know what
classroom accommodations must
be made. The national Red Cross
hopes to have at least one person
in every home trained in at least
one of these services.

For additional information, those
interested are asked to telephone
the chapter house.

Lawrence Mitchell of Tewksbury
st. and Bruce Meyers of Marland
st. have returned for their third
year at University of Massachu-
setts.

- Holds average full day's
dishes for 4
- Roll-To-You Racks—
easy to load
- Swirling Water Action—
gets dishes really clean
- 4-Cycle Dish-Minder
Dial

REG. 259.95
NOW ONLY

\$1.99

FRIGIDAIRE
PRODUCT OF GENERAL MOTORS

F. J. LEONE COMPANY

FINE FURNITURE AND APPLIANCES
430 ESSEX LAWRENCE MU 6-6197

AT THE CHU

Commonwealth of Massachusetts
SHERIFF'S SALE

ESSEX, SS.

Lawrence, September 12, 1961

By virtue of an execution whi-
ch was issued on a judgment from
Essex Superior Court, Salem, C-
monwealth of Massachusetts, on
fourteenth day of August, 1961,
in favor of LLEWELLYN J. HENSE-
of Woburn in the County of Middle-
sex, Commonwealth of Massachu-
setts, against BARBARA R. HART of
over, County of Essex, Commonwe-
alth of Massachusetts, I have taken all
right, title and interest which
said BARBARA R. HART of
Andover, had on the seventeenth
of October, 1960, at thirty min-
utes past eleven o'clock, A.M., when
same was attached on Meane Proc-
ess and special attachment, in and to
following described real es-
tate situated in Andover, Essex Co-
nty, to wit:

The land with the buildings there-
on situated in said Andover on the
easterly side of Salem Street being
numbered one on a plan enti-
tled "Plan of land belonging to LENA
SCHERNER, Andover, Massachu-
setts, D. W. CLARK, C. E.", being recor-
ded in the Northern District of Es-
sex Registry of Deeds as plan num-
ber 478, bound and described as follows:

Beginning at the southwest
corner of said lot number one on
Salem Street and land now or for-
merly of GRAY, thence north 54°30' eas-
erly of GRAY, thence north 54°30' eas-
erly of GRAY, thence north 182 feet to a po-
int, thence north 37°15' west by land
or formerly of WARD 136 feet; the
south 83°50' west 49 feet to So-
lem Street; thence south 6°10' east
said Salem Street 253 9/10 feet to
point of beginning; containing 17
square feet.

And on Saturday, the fourth day
of November, 1961, at ten thirty o'clock
A.M., in the forenoon, at the office
of LOUIS SILVERMAN, Room 610
the sixth floor of the Bay State
Building, so called, at the corner
of Lawrence and Essex Street in
Lawrence, I shall offer for sale
Public Auction to the highest bid
all the aforesaid right, title and
interest to satisfy said execution
all fees and charges of sale.

Terms: Cash

LOUIS SILVERMAN, Deputy Sheriff

5-13

Commonwealth of Massachusetts

PROBATE COURT

Docket No. 25

Essex, ss.

To all persons interested in the

estate of FRANCIS E. STEINERT,

of Andover in said County, deceased

The administratrix of said es-

has presented to said Court for

allowance her first and final acc-

If you desire to object thereto

or your attorney should file a wr-

appearance in said Court at Law

before ten o'clock in the forenoon

the ninth day of October 1961,

the return day of this citation.

Witness, JOHN V. PHELAN,

quire, First Judge of said C-

this thirteenth day of September

JOHN J. COSTELLO, Rec-

21-28-5

STARLING'S SUNOCO STATION

FREE PICK-UP
and DELIVERY SERVICE

GR. 5-9808

205 North Main Street, And

GEO. W.

LAW
TAR AND GRAVEL ROO
SPECIALIZING
Telephone MU 7-7339

Cross

FUEL A

AT THE CHURCHES

Commonwealth of Massachusetts
SHERIFF'S SALE

Essex, ss.

Lawrence, September 12, 1961

By virtue of an execution which was issued on a judgment from the Essex Superior Court, Salem, Commonwealth of Massachusetts, on the fourteenth day of August, 1961, in favor of LLEWELLYN J. HENSHAW of Woburn in the County of Middlesex, Commonwealth of Massachusetts, against BARBARA R. HART of Andover, County of Essex, Commonwealth of Massachusetts, I have taken all the right, title and interest which the said BARBARA R. HART of said Andover, had on the seventeenth day of October, 1960, at thirty minutes past eleven o'clock, A.M., when the same was attached on Mesne Process and special attachment, in and to the following described real estate situated in Andover, Essex County to wit:

The land with the buildings thereon situated in said Andover on the easterly side of Salem Street being lot numbered one on a plan entitled "Plan of land belonging to LENA S. SCHERNER, Andover, Massachusetts, D. W. CLARK, C. E.", being recorded in the Northern District of Essex Registry of Deeds as plan number 478, bound and described as follows:

Beginning at the southwesterly corner of said lot number one on said Salem Street and land now or formerly of GRAY, thence north 54°30' east by said GRAY land 182 feet to a point; thence north 37°15' west by land now or formerly of WARD 136 feet; thence south 83°50' west 49 feet to Salem Street; thence north 60°10' east by said Salem Street 253 9/10 feet to the point of beginning; containing 17,802 square feet.

And on Saturday, the fourth day of November, 1961, at ten thirty o'clock A.M., in the forenoon, at the office of LOUIS SILVERMAN, Room 618 on the sixth floor of the Bay State Building, so called, at the corner of Lawrence and Essex Street in said Lawrence, I shall offer for sale by Public Auction to the highest bidder, all the aforesaid right, title and interest to satisfy said execution and all fees and charges of sale.

Terms: Cash

LOUIS SILVERMAN, Deputy Sheriff

5-12-19

Commonwealth of Massachusetts

PROBATE COURT

Docket No. 259048

Essex, ss.

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

The administratrix of said estate has presented to said Court for allowance her first and final account. 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 ninth day of October 1961, the return day of this citation.

Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this thirteenth day of September 1961.

JOHN J. COSTELLO, Register

21-28-5

STARLING'S
SUNOCO STATIONFREE PICK-UP
and DELIVERY SERVICE

GR. 5-9808

205 North Main Street, Andover

GEO. W. HORNE CO.

LAWRENCE, MASS.

TAR AND GRAVEL ROOFING SHEET METAL WORK
SPECIALIZING IN ASPHALT SHINGLING
Telephone MU 7-7339 Established 1854

Cross Coal Co.

EST. 1864

FUEL AND RANGE OIL

Commonwealth of Massachusetts
PROBATE COURT

Docket No. 269694

Essex, ss.

To all persons interested in the estate of DOUGLAS ROBERT AINS-COW late of Andover in said County, deceased.

A petition has been presented to said Court praying that GEORGE W. AINS-COW of Andover in the County of Essex be appointed administrator of said estate without giving a surety on his bond.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Haverhill before ten o'clock in the forenoon on the twenty-third day of October 1961, the return day of this citation.

Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this twenty-ninth day of September 1961.

JOHN J. COSTELLO, Register

5-12-19

Commonwealth of Massachusetts

SHERIFF'S SALE

SUFFOLK, SS.

Lawrence, September 25, 1961

By virtue of an execution which was issued on a judgment from the Suffolk Superior Court, Commonwealth of Massachusetts, on the seventh day of August 1961, in favor of ROGER A. SAUNDERS of Boston in said County of Suffolk, against JOSEPH CATRONE also known as MICHAEL JOSEPH CATRONE of Andover, County of Essex, Commonwealth of Massachusetts, I have taken all the right, title and interest which the said JOSEPH CATRONE also known as MICHAEL JOSEPH CATRONE of said Andover, had on the tenth day of February, 1961, at ten minutes past four o'clock, P.M., when the same was attached on Mesne Process and special attachment, in and to the following described real estate: The land and buildings situated in Andover, Essex County to wit:

EASTERLY by Main Street, sometimes called South Main Street, 24.12 feet;
SOUTHERLY by a stone wall and by land now or formerly of EDWARD J. DOUGLASS and RACHEL E. DOUGLASS 182.05 feet;
WESTERLY 24.22 feet and
NORTHERLY 182.94 feet by land now or formerly of said DOUGLASS'.
The within premises are the same as shown on plan of land in Andover, Massachusetts as surveyed for JOSEPH CATRONE, dated September 1951, CLINTON F. GOODWIN, Engineer, July recorded in Essex North District Registry of Deeds, being shown as Lot C on said plan.

Being the same premises conveyed to me by deed of EDWARD J. DOUGLASS et ux by deed dated October 8, 1951 and recorded in said Deeds in Book 756 at Page 494.

Also another parcel of land located in Andover, Essex County, Mass., on the Westerly side of South Main Street, being shown as Lot B on a plan entitled "Plan of Land in Andover, Mass. as Surveyed for JOSEPH CATRONE, Sept. 1951"

CLINTON F. GOODWIN, Eng. recorded in Essex No. Dist. Registry of Deeds as Plan No. 2438 and being further bounded and described as follows:

EASTERLY by So. Main Street, as shown on said plan, 50.88 feet

SOUTHERLY by Lot A, as shown on said plan, 38.00 feet;

WESTERLY by land of CHARLES D. & MARGARET M. SULLIVAN, as shown on said plan, 86.71 feet; and

NORTHERLY by Lot C, as shown on said plan, 182.05 feet.

For title reference see said Deeds Book 755 Page 295.

Also another parcel of land located in Andover, said County, Massachusetts, together with the buildings thereon being shown as lot A on a plan entitled "Plan of Land in Andover, Mass., as surveyed for JOSEPH CATRONE September 1951", which plan is duly recorded in Essex North District Registry of Deeds, and being further bounded and described as follows:

Beginning at an iron pipe on the westerly side of South Main Street at the Northeastly corner of the granted premises; thence running westerly by Lot A, on said plan, thirty-eight feet to an iron pipe; thence turning and running Southerly twenty feet to an iron pipe; thence turning and running westerly sixty-three and 24/100 feet and seventy-six and 96/100 feet to a stake at land of CHARLES D. & MARGARET M. SULLIVAN as shown on said plan, the last four courses being by Lot B, as shown on said plan; thence turning and running southerly by land of said SULLIVAN and land of GEORGIANNA BASSETT fifty-five and 03/100 feet to an iron pipe at land of ROBERT B. CROCKETT, JR.; thence turning and running easterly by said CROCKETT land one hundred seventy-six and 49/100 feet to South Main Street as shown on said plan; thence running northerly by said South Main Street seventy-five feet to the point of beginning.

Containing 10,550 square feet of land more or less according to said plan.

Being the same premises conveyed to me by SUSSIE GUERRERI and PHILIP GUERRERI by deed dated January 21, 1955 and to be recorded herewith.

And on Saturday, the fourth day of November, 1961, at ten o'clock A.M., in the forenoon, at the office of LOUIS SILVERMAN, Room 618 on the sixth floor of the Bay State Building, so called, at the corner of Lawrence and Essex Street in said Lawrence, I shall offer for sale by Public Auction to the highest bidder, all the aforesaid right, title and interest to satisfy said execution and all fees and charges of sale.

Terms: Cash

LOUIS SILVERMAN, Deputy Sheriff

5-12-19

Commonwealth of Massachusetts

PROBATE COURT

Docket No. 269459

Essex, ss.

To all persons interested in the petition hereinafter described.

A petition as amended has been presented to said Court by MARGARET SIMON COHEN, born under the name of MARGARET ANN SIMON, and CHARLES JEFFREY COHEN, minor by PAUL A. CRANE his father and next friend, of Andover in said County, praying that their names may be changed as follows:

MARGARET SIMON COHEN to MARGARET SIMON CRANE;
CHARLES JEFFREY COHEN to CHARLES JEFFREY CRANE.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Haverhill before ten o'clock in the forenoon on the twenty-third day of October 1961, the return day of this citation.

Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this twenty-sixth day of September 1961.

JOHN J. COSTELLO, Register

5-12-19

Commonwealth of Massachusetts

PROBATE COURT

Docket No. 269525

Essex, ss.

To all persons interested in the estate of ANNIE G. MILLER 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 STATE STREET BANK AND TRUST COMPANY, named in said will as ROCKLAND-ATLAS NATIONAL BANK OF BOSTON, in the County of Suffolk, praying that it be appointed executor thereof without giving a surety on its 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 ninth day of October 1961, the return day of this citation.

Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this fourteenth day of September 1961.

JOHN J. COSTELLO, Register

21-28-5

EASTERLY by said Lot A 20.00 feet;

SOUTHERLY again by said Lot A 140.20 feet;

WESTERLY by land of CHARLES D. & MARGARET M. SULLIVAN, as shown on said plan, 86.71 feet; and

NORTHERLY by Lot C, as shown on said plan, 182.05 feet.

For title reference see said Deeds Book 755 Page 295.

Also another parcel of land located in Andover, said County, Massachusetts, together with the buildings thereon being shown as lot A on a plan entitled "Plan of Land in Andover, Mass., as surveyed for JOSEPH CATRONE September 1951", which plan is duly recorded in Essex North District Registry of Deeds, and being further bounded and described as follows:

Beginning at an iron pipe on the westerly side of South Main Street at the Northeastly corner of the granted premises; thence running westerly by Lot A, on said plan, thirty-eight feet to an iron pipe; thence turning and running Southerly twenty feet to an iron pipe; thence turning and running westerly sixty-three and 24/100 feet and seventy-six and 96/100 feet to a stake at land of CHARLES D. & MARGARET M. SULLIVAN as shown on said plan, the last four courses being by Lot B, as shown on said plan; thence turning and running southerly by land of said SULLIVAN and land of GEORGIANNA BASSETT fifty-five and 03/100 feet to an iron pipe at land of ROBERT B. CROCKETT, JR.; thence turning and running easterly by said CROCKETT land one hundred seventy-six and 49/100 feet to South Main Street as shown on said plan; thence running northerly by said South Main Street seventy-five feet to the point of beginning.

Containing 10,550 square feet of land more or less according to said plan.

Being the same premises conveyed to me by SUSSIE GUERRERI and PHILIP GUERRERI by deed dated January 21, 1955 and to be recorded herewith.

And on Saturday, the fourth day of November, 1961, at ten o'clock A.M., in the forenoon, at the office of LOUIS SILVERMAN, Room 618 on the sixth floor of the Bay State Building, so called, at the corner of Lawrence and Essex Street in said Lawrence, I shall offer for sale by Public Auction to the highest bidder, all the aforesaid right, title and interest to satisfy said execution and all fees and charges of sale.

Terms: Cash

LOUIS SILVERMAN, Deputy Sheriff

5-12-19

Commonwealth of Massachusetts

PROBATE COURT

Docket No. 269459

Essex, ss.

To all persons interested in the petition hereinafter described.

A petition as amended has been presented to said Court by MARGARET SIMON COHEN, born under the name of MARGARET ANN SIMON, and CHARLES JEFFREY COHEN, minor by PAUL A. CRANE his father and next friend, of Andover in said County, praying that their names may be changed as follows:

MARGARET SIMON COHEN to MARGARET SIMON CRANE;
CHARLES JEFFREY COHEN to CHARLES JEFFREY CRANE.

If you desire to object thereto you or your attorney should file a written appearance in said Court at Haverhill before ten o'clock in the forenoon on the twenty-third day of October 1961, the return day of this citation.

Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this twenty-sixth day of September 1961.

JOHN J. COSTELLO, Register

5-12-19

Commonwealth of Massachusetts

PROBATE COURT

Docket No. 269525

Essex, ss.

To all persons interested in the estate of ANNIE G. MILLER 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 STATE STREET BANK AND TRUST COMPANY, named in said will as ROCKLAND-ATLAS NATIONAL BANK OF BOSTON, in the County of Suffolk, praying that it be appointed executor thereof without giving a surety on its 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 ninth day of October 1961, the return day of this citation.

Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this fourteenth day of September 1961.

JOHN J. COSTELLO, Register

21-28-5

Commonwealth of Massachusetts

PROBATE COURT

Docket No. 269525

Essex, ss.

To all persons interested in the estate of ANNIE G. MILLER 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 STATE STREET BANK AND TRUST COMPANY, named in said will as ROCKLAND-ATLAS NATIONAL BANK OF BOSTON, in the County of Suffolk, praying that it be appointed executor thereof without giving a surety on its 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 ninth day of October 1961, the return day of this citation.

Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this fourteenth day of September 1961.

JOHN J. COSTELLO, Register

21-28-5

Commonwealth of Massachusetts

PROBATE COURT

Docket No. 269525

Essex, ss.

To all persons interested in the estate of ANNIE G. MILLER 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 STATE STREET BANK AND TRUST COMPANY, named in said will as ROCKLAND-ATLAS NATIONAL BANK OF BOSTON, in the County of Suffolk, praying that it be appointed executor thereof without giving a surety on its 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 ninth day of October 1961, the return day of this citation.

Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this fourteenth day of September 1961.

JOHN J. COSTELLO, Register

21-28-5

Commonwealth of Massachusetts

PROBATE COURT

Docket No. 269525

Essex, ss.

To all persons interested in the estate of ANNIE G. MILLER 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 STATE STREET BANK AND TRUST COMPANY, named in said will as ROCKLAND-ATLAS NATIONAL BANK OF BOSTON, in the County of Suffolk, praying that it be appointed executor thereof without giving a surety on its 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 ninth day of October 1961, the return day of this citation.

Witness, JOHN V. PHELAN, Esquire, First Judge of said Court, this fourteenth day of September 1961.

JOHN J. COSTELLO, Register

21-28-5

Commonwealth of Massachusetts

PROBATE COURT

Docket No. 269525

Essex, ss.

To all persons interested in the estate of ANNIE G. MILLER late of Andover in said County, deceased.

LEGAL NOTICES

Personal

THERMOGRAVED WEDDING INVITATIONS and a complete line of Wedding Stationery. Fine selection of papers and type-faces. Prompt service. ANDOVER TOWNSMAN, The Colonial Center, No. Main St. GR 5-1943. A-TF

INTERESTED IN FORMING car pool to arrive Copley Square at 8 a.m. Call GR 5-5924. a28-5

Lost and Found

ANDOVER SAVINGS BANK pass Book No. 67,906 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. b28-5-12

ANDOVER SAVINGS BANK pass Book No. 69293 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. b28-5-12

LOST GOLD PERSIAN Kitten. Vicinity of School Street. Call Greenleaf 5-0224. b-5

LOST OR STRAYED from 311 South Union St. in Andover - one altered male Siamese cat. Special pet of five children. Please call GR 5-5925. b-5

Services Offered

PHIL'S ELECTRONICS, FCC Licensed. Servicing color TV, transistorized TVs and Radios; Citizen Band transmitters. Call GR 5-2763. c28-5-12

CURTAINS - WASHED, IRONED and starched. Also draperies and other household ironing. Prices reasonable. Call GR 5-2756. C-TF

EXPERT INVISIBLE WEAVING on all types of wearing apparel materials. Burns, mothholes and tears mended invisibly. Special attention to Gabardines, Rayons and Silks. Free estimates cheerfully given. Mrs. Helen R. Koester, 142 Lovejoy Rd., Andover, GR 5-3823. CTF

SHIRT COLLARS NEED turning? Clothes too long? Mending and alterations done reasonably. GR 5-5456. c31-TF

TUTORING BY RECENTLY retired teacher of English. English grammar, composition and reading comprehension in grades 6 through 9. Call GR 5-1147. c21-28-12

HOME IMPROVEMENTS - INTERIOR and Exterior. General Contracting. Free Estimates on any type of work. Gran Cutler, Telephone Greenleaf 5-5175 - 5-6669, or call at 99 Shawsheen Road. c-rt

CHAIRS CANED - A chair is only as good as its seat. Have them re-caned with plastic. Call GR 5-1957. c21-28-5-12-19-26-2-9

Lawrence, held last Sunday afternoon at the home of Mr. and Mrs. Lester Nickerson, Pelham, N. H. A very delicious buffet dinner was served by the hostess.

During the afternoon, the pastor of the church, the Rev. Donald McAninch, showed slides of his summer vacation trip to the West Coast.

ANDREW TAKING RADIO-TV COURSE

Arthur E. Andrew, son of Mr. and Mrs. Edward F. Andrew, 4 Fleming ave., is attending Leland Powers School of Radio, Television and Theatre, in Boston, where he is taking the two-year professional course in preparation for a career in radio and television.

COUPLES CLUB

The Free Church Couples Club will meet for an evening of folk dancing, Friday evening, Oct. 13. Ken Young will be the instructor. Folk dancing is similar to square dancing, but there is more emphasis on participation by the entire group.

ATTENTION!

For The Best
FISH & CHIPS
or FRIED CLAMS

RICKEYS
VARIETY STORE

53 ESSEX ST. ANDOVER
Next To Railroad Station
FOR QUICK SERVICE
JUST CALL GR 5-3012

FOR CLASSIFIED AD
CALL GR 5-1943

Help Wanted—Female e

WOMAN WANTED FOR housework one day a week in Andover. One-floor, modern home. No heavy work. Excellent pay. Call GR 5-1679. eTF

WOMAN WANTED TO do Housework, two days a week. Call Greenleaf 5-2967. e-5-12-19-26

WOMAN WANTED TO do housework in Andover home one day a week. Must provide own transportation. Wages arranged. GR 5-2784 e5-12-19

TOO EARLY FOR Christmas? Not for an Avon Representative. Customers start shopping early with Avon. Be the first in your neighborhood to show Avon Gifts. Write Mrs. Patricia Henerdson, 1 Punchard Ave., Andover or phone MURdock 8-2686. e5

Dogs, Cats and Pets k

FOR SALE - BLACK Mare "Dixie Girl", Morgan-Saddlebred. Rides, drives, good trail horse. Spirited but gentle. Safe for children. Tack included. GR 5-6363. kTF

Articles for Sale l

SEWING MACHINES, LAY-A-WAYS, Unclaimed - New 1960 Models, complete with attachments, will zigzag, darn, button hole. \$21.00 full price - \$1.25 per week. Call Collect Copley 7-5420. l-TF

DINING ROOM, QUEEN Anne, exceptionally lovely. Mahogany full fided bed. Chinese rug. Original Paintings, shown by appointment. Call GR 5-0793. l-5

ANTIQUE MAHOGANY BEDROOM set - sleigh bed, bureau, dressing table, 2 mirrors, nice brasses; also, maple double bed in excellent condition. GR 5-2178. l5

For Rent—Apts. and Flats o

5-ROOM APARTMENT in central Andover. Heated. Hot water furnished. Call GR 5-0713. o28-5

Realtors u

DOUGLAS N. HOWE, REALTOR, 52 Main Street, Andover, Phone GR 5-5100, evenings GR 5-2423. U-TF

Wanted to Buy v

ANTIQUES OR ANYTHING old, Marble-top, Walnut, Grape and Rose carved Furniture, Glass, China, Silver, Jewelry, Clocks, Prints

BLOOD DONATION — One of the many donors at bloodmobile Tuesday afternoon was Philip Retelle, 52 Reservation rd. Standing at his side are Elsbeth Peterson, 79 Pine st., a Red Cross volunteer and Rita Levine, R. N. of Boston.

League Members Heard About Reading

Edward I. Erickson, superintendent of schools, emphasized the basic importance of reading in education Thursday, Sept. 28, at the panel discussion of the reading program of the Andover schools, which followed the luncheon of the League of Women Voters at the Yankee Doodle restaurant.

Mr. Erickson said: "There are many aspects of education which are important, and of these reading is undoubtedly the most important."

Mrs. R. Milton Cole, who with Mrs. Robert Butler is co-chairman of the education committee of the Andover League of Women Voters, introduced Mr. Erickson, who moderated the panel discussion. Mrs. Cole stressed the two-fold purpose of the League of Women Voters in sponsoring the panel: "Members of the League wish not only to learn more about the schools but also to facilitate communication between the schools and the community."

Miss Catherine M. Barret, principal of the Centralelementary school, presented a comprehensive outline of the reading program at the elementary level. She called attention to the "unending" character of the learning process, particularly as it applies to reading.

Mrs. Helen Shannon described the main techniques in the teaching of remedial reading, including the use of controlled readers, tape recorders, film strips, and tachistoscopes.

Mrs. Ansi De Cesare, chairman of the English department of the Junior High School, presented a detailed report of the Language Research program which has recently been adopted at the Junior High for all students.

Miss Beatrice L. Stevens, chairman of the English department of Andover High School, talked briefly about the rapid growth of the Developmental Reading program at the High School and stated that three teachers are now involved there in the teaching of developmental reading.

Members of the League will continue their study of the reading program with unit meeting discussions to be held Nov. 7 and 9.

PAPER DRIVE BY TROOP 77

A paper, rags and scrap metal drive will be conducted by Boy Scout Troop 77 of West Parish Church Saturday, Oct. 14, from 9 a.m. to 3 p.m. Pick-up service will be available to all parts of Andover.

Country Fair At Free Church

The Free Christian Church Women's Union is sponsoring a Country Fair to be held Saturday, Nov. 4. Doors will open at 10 a.m.

Mr. and Mrs. Charles Barrett will have charge of the snack bar from 11 to 1:30; and tea will be served from 2 to 5:30 with Mrs. Helen Adams and Mrs. Mary Ellis in charge.

A large variety of articles will be on display.

Miss Ina Petrie, leader of the Flounderer's Circle and Mrs. Muriel McAnern are being assisted by many helping hands of the church members.

Rev. J. Allyn Bradford is supervising the decorations.

FOR CLASSIFIED AD
CALL GR 5-1943

AIR-CONDITIONED ACADEMY BARBER SHOP

3 BARBERS GOOD SERVICE
96 Main St. Andover
FREE PARKING
Across the street from A & P

Protect

Your
TABLE TOPS

And Other Fine Furniture
With

PLATE GLASS

Why Gamble?

Tel. MU 3-7151
For Information

**Lawrence Plate &
Window Glass Co.**

417 Canal St. Tel. MU 3-7151

MRS. NUTTON IS GUILD MEMBER

Mrs. Percy Nutton, 10 Carisbrook st., is a member of the Painters Guild of the Lexington Arts & Crafts Society which is holding an Outdoor Exhibit on the Green of Historic Buckman Tavern in Lexington Center Sunday, Oct. 8, from 1-5 p.m.

**SPECIAL
SATURDAY
OCTOBER 7th**

**PRESTONE
PERMANENT
ANTI
FREEZE 1.59
GAL.**

**ATLAS
PAINT & SUPPLY
7 ELM ST. ANDOVER**

Subscribe to the TOWNSMAN

**FOR AUTOMATIC
DELIVERY OF
GULF SOLAR HEAT**

CALL SOLAR HEAT
heating

D.T.
**SULLIVAN
CO., INC.**

1012 GORHAM ST. LOWELL
TEL. ENTERPRISE 5247

For SURE-FIRE heating service

**Sanitone
Dry Cleaning**

...endorsed
by *Serbin*

creator of fine fashions!

this fine
silk print
by

Serbin

As advertised in Vogue

To keep your lovely garments fashion right, color bright, do as famous fashion houses recommend. Let us Sanitone dry clean them... the one quality dry cleaning process that preserves the original shape, texture and freshness of your clothes. Call on us today for service!

Plain Dresses only \$1.50

SAME DAY SERVICE

DAILY TO 3 P.M.

NO EXTRA CHARGE

OPEN DAILY
6:30 a.m. to 8 p.m.
(Sat. 8 to 6)

357 North Main St., Shawsheen

HIGH STYLING IS OUR SPECIALTY

HILDA'S HAIR
STYLIST

OPEN MON. - TUES. - SAT. 9 A.M. to 6 P.M.
WED. - THURS. - FRI. 9 A.M. to 9 P.M.

**WALK IN OR CALL FOR APPOINTMENT
GR5-2531**

SHAWSHEEN PLAZA

- AIR CONDITIONED FOR YOUR COMFORT -

VOLUME 75 NUMBER 2

Contrad

**To Find Money
For Legal Bill**

Although there have as yet been no bills for legal services in the Benjamin F. Dimlich case, School Supt. Edward I. Erickson expects to "find the money somewhere within the department budget whenever bills are presented for payment."

Queried on the point, Mr. Erickson said there had been no budget allocation for legal services. He indicated that there would be funds available from within the general budget.

Town Counsel Fredric S. O'Brien is acting as counsel for the School Committee in the matter. Mr. Erickson said he doesn't know whether Mr. O'Brien will submit a bill for the work in Superior Court, prior to the end of the year or whether he will present a bill.

(Continued on Page 20)

Fashion Show Is Oct. 18

Oct. 18 at 8 p.m., the Andover High School Auditorium will be the scene of a style-setting event when the Shawsheen Village Woman's Club presents, for the second time, imported fashions from the great fashion salons of Europe.

The outstanding success of last year's similar presentation by the Shawsheen club is directly responsible for this repeat performance.

A new and complete line of imported designs will again be offered to the fashion-conscious women of Andover and surrounding communities. Included in the showing will be Italian knits, separates, coats, coat and dress ensembles, afternoon dresses, cocktail

(Continued on Page 22)

fieldstones

open every day excepting
Tuesdays — year 'round
cocktails — luncheons
dinner — special functions
gift shop

S
SKILL

You don't want to guess the remedy when someone's sick. Your Doctor is the only qualified individual to prescribe for illness. And our pharmacists have the skill to compound your Doctor's prescription—promptly and precisely. All prescriptions filled here are priced fairly.

DALTON
PHARMACY
MAIN COR. PARK STREET
GR 5-0107