

The Antrim Reporter

VOLUME 80, NO. 28

Thursday, July 8, 1948

PRICE 7 CENTS

Lisabel Gay's Column

COMING EVENTS

The Hillsboro League of Women Voters will hold its regular meeting with Mrs. Shem Barnes, Bible Hill, at 2 P. M. on Tuesday, July 13. Miss Charlotte Holmes will give a report of her visit to the United Nations.

PARKER-AVERY

A very pretty home wedding took place last Saturday evening at 8 o'clock at the Boyd home, Central st., which was gaily decorated with cut flowers, when Miss Joyce Elizabeth Avery, daughter of Mrs. Frank Boyd, and Mr. Lawrence H. Parker, son of Mr. and Mrs. Lawrence J. Parker of Bennington, were united in marriage by Rev. H. L. Packard of Antrim in the presence of about forty relatives and friends.

The bride was attended by the bride's sister, Mrs. Raymond Plant, of Orange, Vt., and Mr. Clarence Edmunds of Henniker. The bride wore a lovely white suit with corsage of talisman roses. The matron of honor also was gowned in white and wore a similar corsage.

Following the ceremony a reception was held during which punch and assorted cookies were served and the young couple made valiant attempts to cut the big wedding cake of three tiers.

The couple left amid a deluge of confetti and much tooting of horns and jolly laughter. But they soon eluded their discouraged pursuers.

After a brief honeymoon in Montreal the couple will live in their own house in Bennington which is all ready for their return. Mr. Parker will continue his meat business at the same place on West Main st., Hillsboro.

BIRD AND GARDEN CLUB

Three Centre members, Mrs. Agnes Kuhn, Mrs. Bertha Hadley, and Miss Frances Barnes entertained the Caroline A. Fox Bird and Garden Club at the Kuhn home last Thursday. The trip to Fitzwilliam to visit the Rhododendron Reservation was discussed and decision made to go on Friday, July 9, leaving at 9 A. M. and each taking her own lunch. Any non-members if interested may join the caravan by consulting Miss Isabel Bowers, committee in charge who has been advised that by the last of this week the rhododendrons will be at their best. If Friday is a real rainy day they will go the following Monday.

Mrs. Irene Parker read an interesting paper on "Ground Nesting Birds" including the nighthawk that builds no nest but lays its eggs on a flat rock hereabouts.

The tree subject about the birch and beech families was well treated by Miss Shedd and Mrs. Evans and illustrated by several specimens. Brief flower and bird reports were given. The purple lilac, New Hampshire state flower, was the subject of interest to all. Mrs. Georgianna Gile read a fine description of a park in Rochester, N. Y., which contains over 400 varieties. There were several clippings on the same subject. For this interesting information the club is indebted to Miss Clara Webber, a resident of Rochester.

Delicious home made cookies and punch were served.

The members of the Sewing Club and their husbands, gave the (old) newly wed, Mr. and Mrs. Leon Dennison, a surprise party on Wednesday evening.

They brought two wonderful cakes decorated with flowers from their gardens, also ice cream. Mrs. Favor, read an original poem that was very fitting for the occasion.

They received a beautiful gift from the club, and on leaving wished the couple many years of good luck and happiness.

It's good to know Hillsboro is to have an Old Home Day this summer. It's so gratifying to know there are public spirited leaders at large. Mr. Dumais should have plenty of assistance and I wish I (Continued on Page 2)

PROTESTANT CHURCHES PLAN UNITED SUMMER SERVICES

Protestant Church Services will be held throughout the month of July in the Smith Memorial Church, Dr. Whitney S. K. Yeaple preaching, and during the month of August in the Methodist Church, the preacher to be announced later. Separate services will be resumed in each church on the first Sunday in September. Next Sunday July 11th the ordinance of communion will be observed. Dr. Yeaple will speak on the theme "God Has No Favorites".

Hillsboro Rifle Club Holds Annual Shoot

Events Held July 3, 4, 5

Even the weather cooperated to make the Hillsboro Rifle Club's Second Annual Tournament a most successful event. Shooters participated from Maine, Massachusetts, Vermont, and Rhode Island along with many New Hampshire shooters who acquitted themselves successfully.

Ora Smith of Keene, N. H. found himself a groove, and with telescope sights, fired 300-28X to win the prone match any sights. Arvo Johnson of Keene, N. H., was second with telescope sights, and was second in the any sight match with 300-26X. Lester Pease of Somerset, Mass., was first with iron sights, and third in the any sight match with 300-25X (8XB). William Kerns, of Cambridge, Mass., was second in the iron sight prone match with 300-25X (2-7XB) to barely nose out Hope Crombie of Beverly, Mass., who scored 300-25X (1-7XB) to take third place in the Scope prone contest. Ernest Taylor of New Bedford got hot near the end of the shoot to take third in the iron sight prone. Lewis Horton, of Southboro, Mass., with highest scores from both iron and scope sight efforts took the 10th place money with 300-15X (3XB). Genial Elmer Gibbs of Manchester placed in the money in 18th place with 291-2X.

Hot Offhand Match
The Offhand Match was well participated in and was the hottest kind of a dog fight all the way. To the final relay, a hot score could have won this match for any of four or five of New England's finest offhand riflemen. It is rumored that the eventual winner, Len Maine, along with the Old Master "Phil" Brooks is writing a book entitled, "The Art of Offhand Match Shooting." Maine, eventually scored 97-96-96-289 with iron sights to win the Any Sight money and first place with iron sights. Arvo Johnson won first place with scope sights and second with any sights with scores of 96-96-95-287. Rudolf Kamila, using both iron and scope sights, placed third in the any sight match with 96-95-95-286; he placed second in the scope, and second in the iron sight contest.

Device Cuts Costs

A spinning frame at Joanna Cotton Mills, Goldville, S. C., equipped with new aluminum adapter spindles and aluminum bobbins, being operated by Miss Alice Stevens. The aluminum spinning bobbins ride easier, handle better, and reduce spinning costs, according to Walter Regnery, Joanna vice-president, inventor of the device.

The Olympic Games!

EQUAL OPPORTUNITY for all to win—regardless of creed, national origin or race...

...this is the American Way

EVERY DAY—EVERY YEAR

Courtesy Institute for American Democracy, Inc.

Nelson Maine, of Hillsboro with 96-94-94-284 was third with scope. Albert Krapf, of Fitchburg, Mass., was third with iron sights with 95-93-91-279.

Leslie Randall of West Hanover, Mass., was out in front all the way in the pistol match with 96-93-91-280. Leslie is a protégé of "Phil" Brooks, and as such gave a good account of himself in a brief appearance on the offhand firing line. Walter Grinnell Danvers, Mass., was second in the 20 yd. pistol with 94-92-90-276. Dave Fair of Springfield, Vt., was third with 93-91-90-274. Scuttlebutt has it that Leslie Menzies has a propensity for losing this and that by one point. In any event, using borrowed guns and all kinds of ammunition including hollow point high speed bullets, he was but ONE POINT away from the winners. With the right kind of business in his right hand he can be bad news on the pistol firing line.

Lady Shooters
Hope Crombie of Beverly, Mass., was High Lady in the offhand with 92-91-90-273, an accomplishment which left some of the men gasping. Hope maintains that women are better shooters than men anyway, all they need is equipment and practice. Hope was High Lady prone with a fine 300-25X. Bea Moakler of Cambridge, Mass., with 300-23X scored an elusive "One More" good score to put her well among the winners. Rita Yeaton gave a fine initial performance in both Offhand and Prone shooting. Vivky Nash of Keene, pluckily fough a heavy 37 for some creditable offhand scores.

We like to see the gals on the firing line and with experience they will give the men real trouble. Keep at it girls.

M. A. Howe of Pittsfield, Mass., placed 10th and in the money in the offhand match. S. H. Smith of Hillsboro placed 10th and in the money in the pistol match. Edgar Allen, Vermont offhand champion, made his first appearance and gave evidence of being a fine rifleman and competitor; more from him later. Deerslayer Alvin Yeaton, Sr., of Hillsboro, had on his special ventilated trousers but was still hot enough to shoot 300-24X with scope sights to place 6th among the Master riflemen.

Conditions around, and, on, the Hillsboro range are conducive to the firing of fine scores. The match committee have worked carefully towards this end.

Al Lamond of New Bedford, Mass., and Elmer Gibbs of Manchester, N. H., acted as official scorers. "Gracie" Taylor of New Bedford, Mass., assisted by Mrs. V. W. Maine, of Keene, N. H., took charge of the registration and the sale of targets. The efforts of these workers contributed much to a fine and fair match.

Beginners Attend
Many new shooters were observed on the firing line. There is no better way to gain experience and confidence than to get on the firing line against the tough guys. Actual firing line experience with care- (Continued on Page 5)

Miss Frederica Vose Nay Dies in Boston Hospital

ANTRIM, July 2—Miss Frederica Vose Nay, 44, died late yesterday in the Massachusetts General hospital in Boston after a long illness.

She was a former resident here, but had been making her home in Boston in recent years. She was a native of Antrim, daughter of Maurice and Mary Agnes (Ash) Nay.

Miss Nay was a member of the Antrim Lodge of Rebekahs. Survivors include a sister, Miss Eckless Nay of Boston.

Survivors are her sister, Eckless Nay of Boston, Mass., and several cousins. Funeral services were held from the Presbyterian Church in Antrim, N. H., on Monday, July 5, with Rev. Reese Henderson, pastor and Dr. Whitney S. K. Yeaple of the Smith Memorial Church of Hillsboro officiating, assisted by Mrs. Gertrude Thornton as organist and Mrs. Elizabeth Tenney who sang "In The Garden," and "Abide With Me." Hand in Hand Rebekah Lodge attended in a body and performed the Rebekah services with Mrs. Sylvia Ashford, Noble Grand; Mrs. Evelyn Allison, Vice Grand; and Mrs. Marion Grant, Chaplain.

Funeral services were held in the Presbyterian church Monday afternoon at 2 o'clock, with burial in Maplewood cemetery. The Woodbury Funeral home of Hillsborough was in charge.

Bearers were Harold and Donald McBrine of Bedford, Mass., Leon and Robert Nay of Stoneham, Mass., Archie Nay and Earl Cutter of Antrim, N. H. Interment was in Maplewood Cemetery at Antrim, N. H., under the direction of the Woodbury Funeral Home.

Antrim Elementary School Building Program Advanced

ANTRIM, July 7—Stewart V. McCormack, Superintendent of Schools, has disclosed that the Antrim School District has acquired title to land necessary for the construction of the new elementary school.

The major part of the land has been deeded to the School District by trustees of the James Tuttle Library; Mrs. Helen Johnson, Mrs. Miriam Roberts, and Arthur English. This involved the former Cochran field at the West end of Summer Street. A small triangular portion in the rear of the Cochran field has been deeded to the District by Mrs. Adelaide Elliott together with sewage disposal rights to another area of the former Nesmith land.

Negotiations for these lots have taken over two months. Attorney James Hines of the Robert Upton Law firm of Concord represented the Antrim District and members of the School Board; Myrtle K. Brooks, Caroll M. Johnson and William K. Glen, in these prolonged negotiations. Acquisition of this extra land was made necessary by recommendations of the State Board of Health regarding sewage

News Items From Antrim

Marietta S. Lang
Antrim Correspondent
Tel. Antrim 90-11

Mr. and Mrs. John Thornton and daughters, Mary Ellen and Betsy are vacationing at Long Pond, Stoddard.

Norman Wallace is attending Boys State at Durham, as representative of Myers-Prescott Post, A. L.

Antrim Girl Scouts will go to Camp Byron Caughey July 12, for the week. Mrs. Andrew Fuglestad and Miss Jane Pratt will accompany them.

Mrs. Jessie Rutherford had her three children with her over the holiday, Jerome and two sons from Hartford, Conn., Mrs. Jane Markham from Boston, and Dr. and Mrs. M. M. Halpernson of Brookline, Mass.

Harold Muzzey of London has been in town helping his father, J. L. Muzzey with his haying.

Mrs. Fred Proctor entertained friends at a Dessert Bridge on Wednesday.

Mrs. G. W. Hunt, Mr. and Mrs. H. L. Packard, Mrs. Frances Herrick, Mrs. B. F. Tenney, and Mrs. Albert Thornton attended the monthly meeting of the Hancock Historical Society, Thursday, Mrs. Tenney was guest soloist, with Mrs. Thornton, accompanist, and Mrs. Packard and Mrs. Herrick were on the refreshment committee.

The Antrim Garden Club meets Monday, July 12, with Mrs. G. D. Tibbetts.

Mr. and Mrs. Harold Winslow of Indianapolis are guests of Mr. Ralph G. Winslow at Alabama Farm.

Stanley Canfield, Master of Antrim Grange attended a banquet in Milford for the committee of the United Nations Appeal for Children.

July 21, at 8 o'clock there will be a public meeting in Antrim Grange Hall to organize the work for this community. A house-to-house canvass will be conducted during the last two weeks of July. Rev. Philip Giles of Concord is expected to speak at this meeting and there will be moving pictures. No quota has been set for Antrim. N. H. is expected to raise \$210,000, or 45c per capita.

Herbert Bailey, and daughter, Mildred, and Mrs. Walter Knapp were luncheon guests of Ralph G. Winslow at Alabama Farm on Wednesday.

Antrim was well represented at the Bennington Woman's Club Silver Tea. Mrs. Isabel Butterfield McLean played several piano solos. Others attending were, Mrs. G. W. Nylander, Pres. of the Antrim Woman's Club, Mrs. Frank E. Wheeler, Mrs. G. D. Tibbetts, Mrs. W. A. Nichols, Mrs. Arthur Amiot, Mrs. Frank Seaver, Mrs. Kenneth Roeder, Mrs. Wallace George, Mrs. Albert Thornton, Mrs. B. F. Tenney, Mrs. Alwyn Young.

INVITE SUMMER RESIDENTS TO BUSINESSMEN'S DINNER

The regular Hillsboro businessmen's monthly dinner meeting will be held Monday, July 12, at the Valley Hotel. Summer residents are especially invited to attend this meeting to present their views for the good and welfare of Hillsboro.

Following the dinner at 7 o'clock, Lester C. Stratton, guest of Francis J. Rigney, Sr., will give a brief address. Mr. Stratton is an expert in the public relations field and is a former newspaper editor.

If you wish to attend this meeting, please notify the Messenger Office, 145-2.

WOMAN, 91, HURT IN CAR COLLISION

HILLSBORO, July 3 — Mrs. Florence Pierce, 91, of East Washington, suffered a fractured left arm in a head-on automobile collision here at 3:30 this afternoon.

Disposal of the new plant. Members of the School Board expect to advertise the building proposals for bid within a week, since the plans have been ready for some time now.

News Items From Bennington

Mrs. Maurice C. Newton
Correspondent

The silver tea at the home of Mrs. Edward Black, president of the local Woman's Club, was a huge success.

There was a fine program of vocal and instrumental music after which cards were enjoyed by those who desired to play. The shower came at a most opportune moment as everyone was inside listening to the excellent music.

The supper was bountiful and very good. It consisted of hamburgers, hot dogs, salads, beans, pickles, rolls, pies, coffee and tonic. Quite a spread for seventy-five cents. It is reported that a very substantial sum was realized for the Woman's Club fund.

Miss Lorenia Kimball of Mt. Vernon, N. Y., is at her summer home.

There was a big limb of a tree struck down in front of the Judge Wilson home at the Sunday afternoon.

Mr. and Mrs. Edwin Sawyer of Lawrence, Mass., and Mr. and Mrs. Arthur Sawyer visited their brother Harry Sawyer, and wife in Woodsville, N. H., over the week-end.

Miss Barbara Griswold and Miss Anna Yakovakis and George Weston, honor winners of the Peterboro High School, are all working, Barbara and Anna in Peterboro and George on his father's chicken farm. Mr. and Mrs. Prentiss Weston are on vacation at Kisser Lake. We understand that Miss Marguerite Smith is also working, but we do not know where.

A quiet fourth of July holiday in town.

Lieut. E. Black, son of Col. and Mrs. E. Black, had a short leave and enjoyed it at his home here.

Mr. and Mrs. Robert Wilson are entertaining Mr. Wilson's brother from Northampton, Mass.

JUNE HAD NEARLY NORMAL RAINFALL

The month of June had nearly normal rainfall with 3.85 inches. The average for Concord is 3.66. On 19 days it rained from a trace to .84 of an inch on June 5. The hottest days of the month were June 24, 29, 30, with 89 degrees. The lowest temperature was on June 6 with 38 degrees. There were only 4 clear days, 16 were partly cloudy and 10 cloudy. 4 days had heavy fogs and two had sharp thunderstorms. June was 10 degrees warmer than May during the day, and only 5 warmer during the night—reported by Rev. Charles E. Reidt.

Funeral Services for Mrs. Katie M. Goodall

HILLSBORO, July 6—Mrs. Katie May Goodall, 66, widow of Arthur E. Goodall, died at a Concord hospital Wednesday, June 30. A native of Deering, she was the daughter of Henry and Hannah (Davis) Ashby. In recent years she had lived in Deering.

Survivors include a son, Ernest Goodall of West Rindge; a brother Myron Ashby of Deering; and two grandsons, and cousins.

Funeral services were held at the Woodbury Funeral home, Saturday at 2 P. M. Rev. Dr. Whitney S. K. Yeaple, pastor of the Congregational church, officiated. Burial was in the East Deering cemetery.

Bearers were Arthur Goodall of Leominster, Mass., James Ashby of Lexington, Mass., Benson Davis, Jessie Griffin, Charles and Andrew Gee. There was a profusion of beautiful floral tributes.

BALDWIN — RICHARDSON

Miss Marion A. Richardson, a summer resident of Hillsboro, and Allan Baldwin of Orange, Mass., were married June 20 at the First Universalist Church of Orange. A candlelight service at 4 P. M., with Rev. Charles H. Emmons reading the wedding vows was attended by friends and relatives of the young couple.

Following a wedding trip and a vacation period in Hillsboro, they will be at home to their friends at 68 East Main St., Orange, Mass.

MORE AND MORE PEOPLE ARE USING THE CLASSIFIED ADS

CLASSIFIED ADVERTISEMENTS

All advertisements appearing under this head 2 cents a word; minimum charge 35 cents. Extra insertions of same adv. 1 cent a word; minimum charge 20 cents. PAYABLE IN ADVANCE.

7500 PEOPLE READ THESE CLASSIFIED ADVERTISEMENTS EVERY WEEK — IF OUR ADS CAN'T SELL IT—IT CAN'T BE SOLD

Classified advertisements are payable in advance. A billing charge of ten cents (10c) will be made for charged classified advertisements if not paid before monthly statements are rendered.

FOR RENT—To quiet, respectable folks. Lone cottage on small island in Millen Lake, two rooms, fireplace, screened porch, boat. Simple housekeeping, swimming, fishing. Two weeks \$60, month \$110. Lura Bruce, Washington. 28

WANTED — Children to board. Mrs. Joseph Sferlazza, Phone Hillsboro, 18-15. 26-29*

FOR SALE—Solid Mahogany Governor Winthrop desk; maple four post modern bed, box spring; 6 mahogany finish dining room chairs; breakfast set; electric fan; girls bicycle; lawn mower. Tel. 180, Mrs. Fred S. Gile. 28-29

GREETING CARDS for all occasions. Come in and look them over. For sale by Lisabel Gay, The Cardeteria, 47 School St., Hillsboro. 53ft

USED FURNITURE—Bought and Sold. Will call for or deliver. Richard McLeod, Tel. Henniker 108-11 or 28-22. 26-36*

FOR SALE—8 room house on Holman Street, 100 feet off main highway. Excellent location. Garden space and lawn. George Barrett, Hillsboro, N. H. 28ft

MARINE—Paints, hardware and accessories. Old Town, Aero-Craft and Plasticraft boats. Arey's, 132 Loudon Rd., Concord. Open daily to 9:00 p. m. expect Sunday evenings. Tel. 1760. 21 ft

WANTED — Evening sitting. Call before 7 P. M. Sewing of all kinds. Mrs. A. L. Broadley, 8 Church street, Tel. 29, Hillsboro, N. H. 4ft

TO PROSPER — ADVERTISE

BUSINESS SERVICES

OFFICE MACHINES - SOLD Rented and Repaired "Our machine Loaned While Yours is Repaired" CHASE'S 22 West St., Keene, N. H. Tel. 1300

WE REPAIR All makes of sewing machines. Also buy used machines for cash. In this vicinity every Wednesday. Drop a card or telephone 2286, Concord. Singer Sewing Machine Co., 22 School St., Concord, N. H.

MATTHEW'S BARBER SHOP Under the Post Office open closed Mon., Tues., Thurs. 8 a.m. 5:30 p.m. Wednesday 8 a.m. Noon Friday 8 a.m. 8 p.m. Saturday 8 a.m. 10 p.m.

CARPENTER (35 YEARS REGISTERED) OPTICIAN "On the Square" Henniker TELEPHONE 26

Business Guide HENNIKER Town Directory

BLUE STAR TAXI 24 HOUR SERVICE R. E. Smith Tel. 111 Henniker, N. H.

S. A. ROWE AUCTIONEER REAL ESTATE If You Desire to Buy or Sell Call — Write or Phone Residence: Henniker, Tel. 63 Concord Office: 77 N. Main St. Tel. 2829

BUNGALOW - 1/2 ACRE — \$3900! Bargain offer near Hillsboro; 5 rms., bath, steam heat, water and elec., shaded lawn; garage; small poultry house; gd. garden plot; taxes only \$21; quick possession! 21,949, West's Farm Agency, H. B. Eaton, R. F. D. 3, Hillsboro, N. H., PH: Upper Valley 10-11.

ATTRACTIVE HOME — \$7800! One of prettiest residences in community, ideal for retirement, handy buses, business district; 7 rms., bath, oil-steam heat, all utilities, tastefully landscaped; replacement value—\$14,000, price reduced for quick sale! 21,947, West's Farm Agency, H. B. Eaton, R. F. D. 3, Hillsboro, N. H., PH: Upper Valley 10-11.

Phone your Want Ads. to the Messenger Office, 145-2

WANTED — Carpenter work, remodeling, repairing and inside finishing work. Roofs shingled. Herbert Gray, No. Main st., Tel. 129, Antrim, N. H. 26-29*

FOR SALE—Beauty parlor equipment—permanent waving machine, two dryers, two facial chairs, all in excellent condition; one 9x12 ozite rug pad—used very little. Price reasonable. Mrs. William Roach, Hillsboro, N. H. 27-28*

WANTED—Capable, neat appearing girl or woman for general help. Smitholm — Antrim, North Branch. 28*

Phone your Want Ads. to the Messenger Office, 145-2

FOR SALE—80 acres pasture, timber and wood, situated on Colby Hill, Henniker, N. H. For particulars write: M. R. Newdorf, 98 Mountfort St., Boston 15, Mass. 28-29.

FOR SALE — Wolverine carbon coated and single carbon salesbooks made by America's largest manufacturer. See us for your salesbook needs. Messenger Office, Hillsboro, N. H. 5ft

WANTED—Slaughter horses for Mink Farm. Tel. 256. Inquire MAINE'S SHOE REPAIR 27*7ft

TO PROSPER — ADVERTISE

DR. W. F. MANSFIELD OPTOMETRIST, NEWPORT, N. H. will be at 48 Henniker St., Hillsboro, alternate Wednesdays, to examine eyes. Leave appointments with Mrs. Mary Soucey. Next visit, July 14th.

ASHTON'S Electric Service EAST WASHINGTON, N. H. ELECTRICAL CONTRACTING Industrial and Domestic FIXTURES AND MOTORS Installed and Repaired TEL. HILLSBORO UP. Vg. 11-7

H. L. HOLMES & SON COMPLETE FUNERAL SERVICE AMBULANCE SERVICE Anywhere — Day or Night HENNIKER — PHONE 49-2

Henniker Pharmacy The Retail Store Complete Prescription Department SHIP ROOM SUPPLIES — SUNDRIES COSMETICS — FOUNTAIN SERVICE . NEWSPAPERS — PERIODICALS HENNIKER, N. H.

CARS TRUCKS HEAVY EQUIPMENT Automotive Electric Co. Carburator—Electrical Specialize Trade Disc. To Dealers Garage R. MASON SPRING COMMERCIAL ST. HENNIKER 46 HENNIKER, N. H.

NOTICE

I, Catherine M. Harrington, Clerk of the Hillsboro Guaranty Savings Bank, hereby certify that at a meeting of said corporation held April 14, 1948 the following Trustees were elected for the ensuing year: John S. Childs, J. Arthur Towle, Charles N. Goodnow, Ira C. Roach and Catherine M. Harrington; and I certify that all have taken the oath of office required by law.

Catherine M. Harrington, Clerk

FOR SALE—Girl's bicycle. Needs tires. Excellent buy for \$5.00. Call Hillsboro 97-3. 28*

LISABEL GAY'S COLUMN (Continued from Page 1)

could do more than just wish him success and hope he gets all the help he can use. Some of the 75 youngsters in the parade of 1925 ought to be good material.

Some time ago I wrote about the supply of food stuffs to be found in our pantry and cellar when I was a child on the farm. Many times since I have thought of the good things my mother made of them, the wonderful bread and "raised biscuit" made with potato yeast, boiled dinners with our own corn beef, salt pork and vegetables (except beets) cooked together in our biggest iron kettle. We ate it hot for dinner, cold for supper and hash for breakfast. Baked beans and brown bread for Saturday night and Sunday. My mother refused to cook much on Sunday. We had crackers and milk for supper.

Saturday was baking day and several pies were made, apple, mince, custard and in spring when eggs were plentiful and hardly worth selling, we had cream pie with two crusts if I promised to wash the spider without making a fuss (we had no double boiler then). That pie was the best pie ever made. We had raspberry, rhubarb, and currant pies, blueberry and blackberry pies also. In the fall squash and pumpkin pies were made by the wholesale quantities. I sifted barrels of pumpkins through a homemade colander, a milk pan with holes punched in the bottom of it. Mother put eggs in squash pies but used cracker crumbs for pumpkin pies. Of course there was always plenty of good milk and 20 or more pies were often made at once. There were not real pie plates enough and so tin cake pans were used.

We had puddings made of milk and eggs like our so called plum pudding made of Keene crackers, milk, eggs, and sugar and plenty of raisins. Then there was rice pudding made of milk, sugar, rice and raisins, and baked a long time, apple tapioca with cream, steamed suet pudding with maple sugar sauce, blanc mange made with Irish moss, custards and floating island, and Indian pudding with sweet apple.

Cream was used for gingerbread, cookies and cake, made fresh each time. Marble cake, ribbon cake and sponge cakes and Washington pies were old stand-bys. For sup-

per we had sometimes "old maid's toast" which was stale brown bread warmed up in milk which tasted much better than it sounds, pancakes, plate size seven or eight in a pile with butter and dry maple sugar between each one.

Doughnuts were made by the peck and always served at breakfast as was meat and potatoes. We had hasty pudding, rye pudding, oatmeal and sometimes whole kernels of steamed wheat which took a long time to cook. Raised biscuits, gems baked in iron gem pans and Johnny cake were served and in winter boiled cider apple sauce. Supper was not complete without apple sauce, other canned fruits or maple syrup.

If in summer meat was ever lacking, there was codfish, salt pork and eggs on hand. We always had ice cream on Sundays.

These are just outstanding samples of my mother's cooking.

Donald S. Baker has purchased the Beryl Black house on Wyman st., and in due time his family will move in to it from their present Myrtle st., apartment.

The local florist, I'm told, sent out flowers for four weddings in town last Saturday. Romance still goes on regardless of the high cost of living.

Mr. A. M. Granger of Cold Spring, N. Y., is visiting his sister, Mrs. Charles Whittle, this week.

Mrs. Franklin Guild and son, Elliott, of School st., is spending a month with her parents in Ogunquit, Me. Her husband will spend a week of his vacation with them.

Mrs. Almada Joyce, South Royalton, Vt., is spending a few days with her daughter, Mrs. Frank Boyd, after attending the wedding of her granddaughter, Joyce Avery.

Mr. and Mrs. Charles Weaver of Manchester called on Walter Gay on Sunday.

Fred Porter left Hillsboro 17 years ago. With his wife and two daughters he is now visiting his mother for two weeks and is having a wonderful time meeting his old friends and hopes to see them all the while he is here.

The Fourth was blissfully quiet around here, but I prefer small boys and popguns to thunder storms. Frank came home from New Boston in the worst part of the downpour.

PERFECTLY BEAUTIFUL!

VENETIAN BLINDS

Light...Lovely...Longer Lasting...Easy to clean...made of flexible aluminum alloy for long life. Sun-proof plastic finish won't chip, crack or peel. Custom-made to fit. Come in for our estimate today.

EATON

FURNITURE CO.

Depot St. — Tel. 250-2

Open Saturday Night

PLANT SALE AT THE Roadside Gardens

- TOMATO PLANTS 45c doz
PEPPER PLANTS 40c doz
CELERY PLANTS 25c doz
EGGPLANT PLANTS 35c doz
BROCCOLI PLANTS 25c doz
All kinds of Annuals 40c doz
Potted Geraniums 20c-35c 45c each
Potted Annuals 10c-15c 25c each

Linwood Grant "On Route 9" NORTH BRANCH

YOUR HOME TOWN BUSINESS GUIDE

Fred C. Greene Painting & Interior Decorating ALSO CONTRACTING All Workmen Insured ANTRIM, N. H. TEL. 35-13

Wm. H. Marchand PLUMBING & HEATING

PLUMBING SUPPLIES FREE ESTIMATES

Hillsboro, N. H. Tel. 111-3

DUTTON SALES CO. Auctioneers Since 1898 CAPT. CHESTER F. DUTTON Auctioneer Peterborough, N. H. Tel. 594X

ARCADE DUVAL has repaired shoes in Hillsboro for 35 years. You can now leave shoes for repairing at Proctor's I. G. A. Store and we will return them as good as new. My Pledge—A Fair Deal to the Public

DR. A. A. MUIR CHIROPRACTOR House and Office visits at 71 Main Street Hillsboro, N. H. Phone 171

FARMERS FEED AND SUPPLY CO. PARK & POLLARD FEEDS COAL—FARM SUPPLIES Tel. 160 Hillsboro, N. H.

CLUBS and LODGES

HARMONY LODGE, NO. 38, F. & A. M. Stated communications, 3rd Wednesday evening of each month. IN RUMRILL'S BLOCK Officers: W. M.—Walter Sterling. S. W.—Hamilton Rumrill. J. W.—Raymond Bennett. Sec.—Philip Woodbury.

Textile Worker's Union of America—Local 401 Meetings: Third Sunday of the month in Municipal Hall, at 2:30 p. m. Pres.—Victor Bondar Vice-pres.—Scott Nelson Rec.—Sec.—Ted Wescott Fin.—Sec.—E. Erskine Broadley Sgt. of Arms, Mose Robertson Trustees, Charles Weber, Harry Cote, Warren Cole

VALLEY LODGE, NO. 43, I. O. O. F. Meetings first and third Monday at 7:45 p. m. N. G.—Paul S. Scruton V. G.—Louis Cutter Sec.—Henry Martin Treas.—James L. Ellsworth

HILLSBORO FISH AND GAME CLUB, INC. HILLSBORO RIFLE CLUB Meetings 3rd Sunday 7 p. m. Pres.—Roger Connor Vice Pres.—Olo York Treas.—R. Wayne Crosby Sec.—Emory E. Phelps

E. D. HUTCHINSON General Contracting Custom Work — Millwork LUMBER FOR SALE Planned or Rough Lower Village Tel. 178

E. C. & W. L. HOPKINS GRANITE STATE AND WYTHMORE FEELS HILLSBORO — GREENFIELD Phone 92 Phone 2401

Hillsboro Feed Company Hillsboro — Tel. 52 Bailey's "Pennant Brand" TESTED FEEDS Dairy Rations, Stock Feed, Poultry Feeds, Seed Grain, Field Seed and Flour

JOHN H. NEWMAN MUTUAL INSURANCE REAL ESTATE Farm—Village Property and Summer Homes Washington, N. H. Tel. 9-22

BUSTER DAVIS BUILDERS' SUPPLIES Lumber, Roll Roofing, Shingles, Doors, Windows, Hardware, Etc. Glazing — Shopwork Prices Reasonable PHONE 195 HILLSBORO

E. KURTZNER Watchmaker & Jeweler OFFICE AT HOME Tel. 90 Hillsboro, N. H. West Main Street

HILLSBORO DAIRY HENRY G. MARTIN RAW AND PASTEURIZED MILK AND CREAM BUTTER — COTTAGE CHEESE BUTLER ST. HILLSBORO PHONE 87-4

THE GOLDEN RULE IS OUR MOTTO OODBURY FUNERAL HOME Up-to-Date Equipment Our service extends to any New England State Where quality and costs meet your own figure Telephone Hillsboro 71 Day or Night

Bird and Ruberoid Products ACME ROOFING COMPANY General Contractors Hillsboro, N. H. Tel. 229 PLASTIC TILE AND ASPHALT TILE FLOORING F. H. A. Payments Arranged Free Estimates

MASON AND GENERAL CONTRACTING Stephen Chase BENNINGTON, N. H. Tel. Antrim 48-4

O. L. HAZELTON E. S. STURTEVANT, Prop. Dealer in GRANITE AND MARBLE MONUMENTS AND MARKERS Corner Elm and Auburn Streets MANGHESTER, N. H. Phone 419

Clinton Village

Mrs. Byron Butterfield is employed as part time clerk in the Antrim Post Office.

Mr. and Mrs. Ralph Little and daughter, Mrs. Little's father, Mr. McGovan of Medford, Mass., and John Boyle of Weymouth, Mass., spent the week-end at the Little's cottage, Gregg Lake.

George Sawyer has returned from a visit with his daughter Mrs. Cecil Ayer, in Manchester.

Mr. and Mrs. Harold Warner and daughter Barbara of Melrose were week-end visitors of Mrs. Warner's parents, Mr. and Mrs. Alfred Holt.

Mr. and Mrs. Lawrence Raices of New York City were guests at "The Waumbank" last week. Mr. Raices is employed by the Columbia Broadcasting Co. as sound engineer, and news reel photographer. Mrs. Raices is a receptionist for the company.

Mrs. Edith Mac Brine is at her Gregg Lake Cottage for the summer.

Mr. and Mrs. George Rawlings of Medford, Mass., were in town Sunday. Mrs. Fred Little, Mrs. Rawling's mother, who has been at her son's camp for a month returned home with them.

Mr. and Mrs. Joseph Reed are visiting their three sons in Nantucket this week. They will go from there to Mattawamkeag, Maine to visit their daughter, returning to Antrim about Aug. 1st.

Mrs. Bertram Barnes of Cambridge, Mass., is the guest of her sister Mrs. George Sawyer.

Sixty boys arrived July 4 for a two weeks' stay at Camp Sachem.

FIRE DEPARTMENT SAVES TWO HILLSBORO BUILDINGS

The Hillsboro Fire Department was called to two out of the precinct fires the past several days, arriving in time to check what might have been disastrous fires in both cases.

Last Friday a lumber pile near a barn attached to the 1830 House Dining Room caught fire. Residents of the area formed a bucket squad and the flames were already 10 feet high when the Hillsboro department arrived. The only loss was a planing machine and part of the lumber.

The other call was to the Herman Schnieder summer home on the Beard Brook Road Sunday morning. The Schnieders were away visiting a neighbor and

Centre

J. W. Cobb
Correspondent

Mr. and Mrs. James G. Barnes of Rockville Center, Long Island, N. Y., spent the week-end at the Barnes "Homestead" here.

Miss Florence Lincoln has returned from Charlestown, Mass.,

had been gone an hour. Upon returning they found the house full of smoke. The fire was confined to the wood trim and to an empty closet near the chimney on the second floor. A drapery near the chimney had apparently smothered the fire to some extent but was burned with only two metal pins remaining. A cane seat on a chair nearby was also burned.

accompanied by Miss Dora Adler of Somerville, Mass.

Miss Mildred Nelson had with her at the "Parting of the Ways" -
-ON STAY PUE UPQZQZJZ SSSJY SPT son and their brother, Mr. Henry Nelson.

Mr. Thomas Speidel is spending a few days in Boston on business.

Mr. and Mrs. Harold Smith of West Roxbury, Mass., is with Mr. Smith's mother and aunt, Mrs. Joseph Smith and Mrs. Millie Valentine.

Mr. W. W. Grayson of this village is in Amherst with his

brother-in-law over the holiday.

Mr. Max Jaffe has returned from New York where he has been with a sick brother.

Miss Mary G. Hearty is with her brother, E. W. J. Hearty in New Rochelle, N. Y.

Mr. Henry Barnes and daughter Helen of Lowell, Mass., are at the "Brick House" with Miss Catherine Faulkner as guest.

Mr. Max Jaffe is entertaining a party of New York friends.

Mr. J. Albert Clark of Concord

will preach at the Congregational Church at the Centre service at 11 A. M.

Mr. and Mrs. Thomas Steeves of Danvers, Mass., are the guests of Mrs. Joseph Smith and Mrs. Millie Valentine.

SEND IN YOUR NEWS

Phone your Want Ads. to the Messenger Office, 145-2

PYROFAX GAS Bottled Gas & Electrical Appliances

Florence, Glenwood, Magic Chef Ranges — Serval Gas Refrigerators — Rodd Water Heaters — Frigidaire Products

John H. Hollis
HENNIKER, N. H. TEL. 7-14 or 62

DON'T DENY IT!

You saw THIS ad—others will see YOUR ad, even in space as small as this. Small ads, run often, can be very profitable. For details phone 145-2 and our advertising representative will call.

CALL BERT ANY TIME

Now that school is over until September, the old swimming hole is the main attraction for your children.

JUST TELEPHONE BERT LANE

to take them up and bring them home again.

The cost is slight and you may pick your own time for them to go and return.

TELEPHONE 53-3

Armstrong Inlaid Linoleum

1.50 SQUARE YARD NOT LAID

Choice of five good mar- belle patterns.

EATON'S of HILLSBORO

Canning Jars

ALSO WIDE MOUTH JARS.

Frigidaire ELECTRIC STOVE

8 CUBIC FOOT Frigidaire Deep Freeze READY FOR DELIVERY

HILLSBORO GENERAL STORE

FOLKS, OURS IS A GREAT COUNTRY!

It's about time to QUIT APOLOGIZING for THE AMERICAN WAY!

Too many so-called Americans are going around on tiptoe these days, ready to blush and start apologizing when someone starts sneering at our Free Enterprise System.

Why should we apologize or explain? With only 7 per cent of the world's population, we have 79 per cent of the world's automobiles—56 per cent of the world's telephones—92 per cent of the world's bathtubs—39 per cent of the world's electricity! Is that bad?

What other country has prospered and advanced as we have? Will any other country ever catch up with us? Would you swap any other country's situation and ideas for ours? I know you wouldn't!

Just who are these people who would snicker at some "ism" for our true Democracy?

LET'S defend our Free Enterprise System!
LET'S make this country even better!
LET'S stop scrapping among ourselves!

And isn't this Independence Day Week a good time to start?

A message from

PUBLIC SERVICE COMPANY OF NEW HAMPSHIRE

WE OPEN MONDAY JULY 12

For Business As Usual

PICK-UP SERVICE: Antrim and Bennington—Monday and Thursday; Henniker—Tuesday and Friday; Hillsboro—Monday thru Friday and Saturday morning.

We will be back from our vacation refreshed and ready to give you the best cleaning possible.

HILLSBORO CLEANERS & DYERS

Hillsboro, N. H.

DOLLAR DAY

AT EATON'S IN HILLSBORO ALL DAY SATURDAY, JULY 10

Armstrong Quaker rugs, One yard square Four patterns THREE For \$1

Pussy willow dot cottage sets, red and white, blue and white, black and white. Limited quantity \$1

Armstrong Quaker rugs, size 36 by 54 inches, choice of three good patterns. Special TWO rugs for \$1

36 inch plastic or 46 inch oil cloth—plenty of it and good choice of patterns. TWO yards for \$1

Clopay paper window shades without rollers, green or ivory. Special FIVE for \$1

Cotton rugs, 24 by 45, choice of patterns, regular price only 98c, you pay 2c extra. Dollar Day, ONE for \$1

Novelty plaid curtains, red, green, or blue. Close-out, limited quantity special \$1 PAIR

Figured marquissette cottage sets, narrow blue braid trim. Original price \$3.00, plenty on hand \$1 PAIR

Cannon, 20 by 40 towels regular 59c grade, choice of four colors. Special Dollar Day TWO for \$1

Dish towels, good size and good quality—a Dollar Day Special at Eaton's. FOUR for \$1

Good paper window shades with rollers, green, cream or ecru TWO for \$1

Felt hat rugs only 12 in all various shapes and sizes, values \$1.98 up to \$5.25 each. Special ONE for \$1

On Sale Saturday 9:00 A. M. Nothing sold or reserved in advance, all Dollar Day Specials cash and carry.

Eaton Furniture Co.

In The Old Baker Block

Hillsboro

Open Saturday Night

Deering

Mrs. Marie H. Walls
Correspondent

Timothy T. Bercovitz, son of Dr. and Mrs. Z. Taylor Bercovitz, has entered New Hampton Summer School, New Hampton. The summer session is planned to help the boys accelerate their college

preparation. Mr. and Mrs. Hunter who have purchased the former Gingrass Farm in Deering are spending the summer there. Mrs. Hunter is a teacher in the New York schools.

On Saturday evening at a family gathering held at the home of Mrs. A. A. Holden, Dr. Daniel A. Pelling baptized the seven-weeks-old son of Mr. and Mrs. John W. Holden of Milford. The baby's mother

is the former Ginette Masson of Rheims, France. Mr. and Mrs. Albert Holden of Peterboro are the baby's godparents. Others present were Mrs. W. B. Stevens and Billy Stevens and Walter Holden of Weare, and Mr. and Mrs. Edward Holden of Presque Isle, Me.

Mr. and Mrs. Carlton Sherwood of White Plains, N. Y., have arrived at their summer home. Mr. Sherwood is chairman of the Old Home Day committee for this year, and a meeting of the committee is to be held at an early date.

North Branch

Mrs. Warren Wheeler
Correspondent

Mr. and Mrs. Ernest McClure spent the past week at Shadow-lawn. They entertained over the week-end Mr. and Mrs. Donald Cole of Worcester, Mass.

Mr. and Mrs. Robert Bell of Newport, R. I., are visiting their daughter, Mrs. Mark Ashley and husband.

Miss Mildred Bailey of South Dartmouth, Mass., and her father, Herbert Bailey, also Mrs. W. T. Knapp of Milford visited us last week.

Congratulations and best wishes are extended to Mr. and Mrs. Denison.

We understand that Breezy Point accommodated eighty guests over the holiday week-end.

Mr. and Mrs. Spencer Deeming and son are guests of her father, Mr. George Barrett.

Deer are visiting the gardens and helping themselves to garden "sass". We believe the farmers should be better protected. The deer are good eating, but not worth \$100 when taken out of season.

Mrs. Arthur Coyle is stopping with her mother, Mrs. Mazie Cook.

Mr. and Mrs. John Mollica of Belmont, Mass., are occupying Mountain View bungalow for the summer.

Fred Twiss of Lawrence, Mass., his sister, Mrs. William Russell and lady friend, made neighborhood calls on Monday.

Henniker

Mrs. Diamond Maxwell
Correspondent

Paul Lawrence Damour son of Mr. and Mrs. Paul F. Damour former residents of Henniker was soloist on "The Breakfast at Hampton Beach Program, Wednesday morning, originating from the Casino Dining Room at Hampton Beach." It was broadcast over station WHEB.

George Fisher, Richard French, Mike McVie, John Krapp and Arthur Kendrick Jr., attended the ballgame in Boston on Thursday evening.

Hiram Twiss, and Raymond Davis picked peas out of their garden on Wednesday, June 30. J. Albert Norton picked them from his garden on July 2.

Mr. and Mrs. Carrol Lorick and Mrs. Julia Fowlkes of Columbia, S. C., have been visiting Mr. and Mrs. Louis Damour.

Mrs. Lillie Flanders and Miss Evelyn Damour have gone to Yellowstone Park. They will be gone two weeks and are making the trip by car.

Mrs. Alasada Hoffman has been at her home here for several days.

Mr. and Mrs. Roger Coombs observed their 25th wedding anniversary on Friday. Open house was held in the afternoon and evening, when friends came to congratulate them. They received many cards and gifts. Refreshments were served.

Mr. and Mrs. Diamond Maxwell were in Peterboro Friday evening to attend the wedding of a relative.

Miss Phyllis Stewart has been visiting at Woodbine Cottage at Lake Sunapee.

Mr. and Mrs. Wayne Holmes and daughters are spending the summer at their cottage at Lake Massasecum.

Miss Evelyn Twiss is working at Stony Brook, L. I., for the summer.

Mr. and Mrs. Melvin Hathaway visited friends at their cottage on Columbia Lake in Manchester, Conn., recently.

Miss Dorothy Ryan has been visiting in Lowell, Mass.

Phyllis Mozrall, Lois Davis and Constance Beane are training to be telephone operators at the local exchange.

The Women's Society of the Congregational Church will hold their fair on Friday, July 16 in the afternoon on the lawn of the church. The fair will be followed by a supper. There will be apron, gift food and candy tables, a grab bag etc.

Mr. and Mrs. Marshall Symmes are on a week's vacation to Rockland, Maine.

Mary Anne Wallace of Claremont, N. Y., is at the home of Miss Edna Ryder for an extended stay. Miss Wallace will study ceramics with Miss Ryder, and assist in the Gift Shop.

Mr. and Mrs. Ducan Noyes have returned from Dansville, Mich., where they visited their daughter, Mrs. Earle Osborne. They were gone about a month.

Mr. and Mrs. Gordon Noyes and child of Bellows Falls, Vt., spent the week-end with Mr. and Mrs. Duncan Noyes.

The misses Henrietta and Anne Grosback are spending two weeks at Booth Bay Harbor, Me.

Mrs. Gertrude Jones of Wausau, Wis., is visiting her daughter and family, Mrs. Francis Brown, Mrs. Brown's sister and her husband. Rev. and Mrs. E. C. Parker and daughters, Ruth and Eunice of Tarrytown, N. Y., also visited them while they are staying in Deering where Mr. Parker is a teacher at the Deering Community Center.

Chester Parmenter and his oldest son of Newark, N. J., have been visiting relatives and friends in town.

Mr. and Mrs. Kenneth Craw and son of Norwalk, Conn., are visiting Mr. and Mrs. Clifford Craw.

Mrs. Donald Alger was in Dover Sunday to attend the wedding of a friend.

Mr. and Mrs. Lester Carnes and

Barbara visited Montreal, Canada the first of last week and spent the rest of the week on Long Pond in Washington.

Mrs. Richard G. Cox, wife of the president of Gulf Park College, Mississippi has been visiting Mrs. E. S. Mordo, a former teacher of the college. Mrs. Cox returned home this week.

Ann Comire has gone to Lake Winnepesaukee for two weeks to visit her aunt.

Weare

May I. Hadlock
Correspondent

Mr. and Mrs. Stubbe are entertaining their son, Dr. Stubbe and family from Ohio.

Several from here attended the Fourth of July celebration at Goffstown on Monday, Weare Band furnishing music for the day.

Reg Hollis and family, Mr. and Mrs. Charles Philbrick and family, and Mr. and Mrs. Nolan enjoyed an outing at the Morse camp, Brown Pond, on Monday.

Several friends met at Old Elm Farm Sunday night for a song service. Mrs. Lois Kamp was pianist. Lunch was served by the hostess, Mrs. May Hadlock. The same group will meet with Mr. and Mrs. Alfred Flanders next Sunday night at 8 P. M.

About 20 members of Weare Community Club enjoyed a motor trip to Lake Winnepesaukee last Wednesday for the day. They took a trip on the Lake in the steamer Mt. Washington. A fine time was reported.

The Misses Kamp are home from their respective schools and colleges and enjoying their vacation at Rev. and Mrs. Kamp's on Quaker St.

Guests at George Dodge's over the holiday were Mrs. Dana Dodge and two sisters, Wilma and Marilyn from Massachusetts, Lois from Red Wing, Minn., and Donald Saltmarsh from Concord.

A fine music and literary program was given by the visitors and lunch in the upper hall was served of sandwiches cake and iced tea with Blanche Gunn as chairman.

Phone your Want Ads. to the Messenger Office, 145-2

EATON'S

RCA-Victor
Portable
BATTERY OR CURRENT

39.45
Complete
With
Battery

"HIS MASTER'S VOICE"
Complete
line of
RCA-VICTOR

EATON
FURNITURE CO.
IN THE OLD BAKER BLOCK

Hillsboro Phone 250-2

"FROSTY FOODNOTES"

Well, we're in sunny California, but haven't found gold yet. Took a side trip to Tia Juana, and spent many hours on the beach at La Jolla. Then up the coast to Los Angeles and San Francisco. Beautiful country out here, and we're soaking up every minute of sunshine. Probably you're all busy putting fresh garden vegetables in the Locker. If you're not, you'll miss them next winter. Hope you've used all of last year's crop. Guess that's all 'til next week.

Hillsboro Food Bank, Inc.

Telephone 30

The GOODIE SHOP

HOME MADE

Pies, Cakes, Cupcakes, Doughnuts, Cream Puffs, Cookies, Rolls, Brownies, Bread, Baked Beans.

Birthday, Wedding and Anniversary Cakes

ICED COFFEE

At Its Flavorful Best!

First National Stores' Richer, Full-Flavored Coffees Are Delicious Iced Favorites.

Copley Vacuum Packed 1 LB CAN 49c
Kybo Lavender Blend 1 LB BAGS 89c
Richmond Mild - Mellow 1 LB BAGS 79c

FIRST NATIONAL STORES

MILLBROOK CLUB

Beverages

All Popular Flavors
3 28 oz BOTS 25c
(For the Contents)

White Granulated All Purpose
FINAST SOAP 1 LB PEG 29c
Highly Refined
PURE LARD 1 LB PEG 27c
Cloverdale - Enriched
MARGARINE 1 LB PEG 35c
With E-Z Color Pak
DELICIOUS 1 LB PEG 45c

FINAST FRESH
MAYONNAISE
None Finer
8 oz JAR PT JAR
27c • 49c

Pure Marshmallow Topping
FLUFF 7/8 oz JAR 19c

For Delicious Cakes
DUFF'S WHITE CAKE MIX 1 LB PEG 33c

All Purpose Favorite
SUNSHINE CRACKERS 1 LB PEG 29c
Finest Pure Concord
GRAPESJUICE 1 QT BOT 29c

BROOKSIDE
ICE CREAM
Rich, Creamy, Smooth
MACAROON with Center of
Pineapple PT 25c
Sherbet PKG

Bakery Department Favorites

FOR FRESHER SANDWICHES

Betty Alden
ENRICHED - WHITE SLICED
BREAD
2 LARGE 18 oz LOAVES 27c
PICNIC ROLLS
PKG of 8 15c

Fresher FRUITS and VEGETABLES

ORANGES Florida Babijuce Large Size DOZ 39c
California Valencia - Juice Size
Oranges DOZ 29c
Fancy Ripe Bing
Cherries LB 35c
Fresh Native Iceberg
Lettuce HEAD 17c
Crisp Native Pascal
Celery BUNCH 23c
Juicy Ripe - Large
Cantaloupe EA 19c
Green Sweet
Peppers 2 LBS 29c
Native Firm Heads
Cabbage LB 5c
Young, Sweet, Tender
Carrots 2 BCHS 19c

Savings in Every Food Department

Small, Tender, Sweet
Finast Peas 2 20c CANS 43c
Medium Size - Young
Richmond Peas 2 20c CANS 33c
Large, Luscious
Yor Garden Peas 2 20c CANS 35c
Finast Re-Kidney or Pea
Baked Beans 2 28c CANS 45c
Finast - New England
Brown Bread 2 19c CANS 35c
Finast pure Tomato
Ketchup 14 oz BOT 19c
A & B - Heat and Eat
Luncheon Meat 12 oz CAN 45c
A & B - Delicious
Corned Beef Hash 18 CAN 29c
Cloverdale, Light Solid Meat
Tuna Fish 7 oz CAN 38c
Pure Florida
Orange Juice 46 oz CAN 23c
Natural or Sweetened
Grapefruit Juice 2 46 oz CANS 35c
Florida, Orange and Grapefruit
Blended Juice 46 oz CAN 21c

All Prices Effective at First National Self-Service Super Markets in This Vicinity. Subject to Market Changes

ENGLAND'S LARGEST RETAILER OF FINE FOODS

HILLSBORO Store—Main St.—HENNIKER STORE—35 Main St.—ANTRIM Store—Main St.

Antrim Center

Marietta S. Lang
Antrim Correspondent

Mr. and Mrs. Edson Tuttle have moved into their new home, the former Center School House. Extensive repairs and alterations have been made by the Tuttle and the results have produced a most attractive dwelling.

The Public Service Co., is extending their electric light service up the "Pound Road" to "Ella Robinson" and Cyrus Whitney farms, now owned by Roy W. Baker to Craig Farm, Margaret Clark's, the Simonds Place and Adolph Anderson's.

David Dudley from Belvoir, Virginia, paid his parents, Capt. and Mrs. Roy Dudley, a brief visit July 4.

Public Supper, Center Church, Friday, July 9, 6 P. M.

Mr. and Mrs. Marshall Symmes are on a week's vacation to Rockland, Maine.

Mary Anne Wallace of Claremont, N. Y., is at the home of Miss Edna Ryder for an extended stay. Miss Wallace will study ceramics with Miss Ryder, and assist in the Gift Shop.

HILLSBORO SHOOTERS TOP WILTON RIFLE CLUB

Results of Hillsboro-Wilton shoot. June 25th. This shoot was a 50 yard match, 40 shots—20 prone, 20 offhand.

HILLSBORO OH P T HF
Ady Yeaton 84-83 100-97 364 364
N. Maine 89-90 97-98 374 374
Alvin Yeaton 76-81 100-99 356 356
R. Norton 85-86 96-98 365 365
S. Horn 90-87 96-98 371 371
TOTAL 1830

WILTON OH P T HF
E. Wright 77-68 98-96 339 339
E. Elliott 64-27 96-93 280
K. Pollock 63-81 100-95 339 339
G. Gibbons 57-76 95-95 323
J. Sheldon 81-62 95-94 332
R. Johnson 79-80 98-99 356 356
R. La Pensee 65-83 99-99 346 346
A. Abbott 89-86 98-100 373 373
TOTAL 1753

FIRST NATIONAL SUPER MARKET STORES
Family Circle helps you Save Time and Money.
July Hi-Lites
Beach Barbacoas
Home Canning Help
Fruit & Vegetable Guide
Homemaking • Decorating Ideas
also Fiction • Features • Fun
worth twice as much but ONLY 5 ON SALE AT ALL OUR STORES

Draft Law Passage Means Freedom Lost

By Norman Thomas

The day that peacetime military conscription became law in America should be observed as a day of mourning. Mourning for a dream of freedom that is lost; mourning for the bright hope that men might live out their lives on other terms than an investment of years under a drill sergeant in preparation for the mass murder of war.

The man who says that military conscription, especially in peacetime, is consistent with civil liberty or is analogous to the compulsions of jury duty, is playing with words and betrays his own ignorance of the meaning of the word liberty.

The United States has adopted a system which in Europe never prevented war or guaranteed victory in war but was a major factor in conditioning men for the acceptance of the totalitarian state. It has adopted a system which will impair a sense of national unity because the law makers who have given us conscription have not even provided for equality in slavery to a military state but have countenanced the continuance of racial segregation.

There is no system and there are no draft boards which can fairly select one or two or three out of every four young men eligible for the draft while others go free. This latter situation we

may expect the brass hats to try to remedy by renewed demands for universal military training and for an ever larger army, always at enormous expense to the people.

Bismar Irony

It is the bitterest of ironies that this adoption of conscription in so widely hailed as a triumph over "reactionaries" and "isolationists" who opposed it. It is true that some opponents of conscription, like most of its friends, have shown an inadequate understanding of the international situation. It is true that isolationism is bad, indeed impossible, in the modern world. Morally American militarism and imperialism, to the strengthening of which conscription inevitably tends, are even more dangerous.

The only possible justification for peacetime conscription would be its certain contribution to a national security otherwise terribly jeopardized. It is for that reason that some good men temporarily accept it. No case, however, has been made for this military necessity. The arguments to the contrary have never been answered by proponents of the draft.

We have the draft because President Truman and Congress find it easier to substitute force for a sound policy and the brass hats have found in hysterical exaggeration of present dangers a chance to obtain that power which has long been their heart's desire. It is easier for military bureaucrats to conscript men than to adopt a sound recruiting policy and to clear up abuses in the army. We pay the price.

Price Is High

That price is not only in terms of loss of liberty but of greater jeopardy to the peace. Conscription marks a climax of a vastly expensive militarism which the people will only support if they are kept drunk with fear and hate. Hence come wars. We do not deny the dangers of a cold war when we say that conscription is not the way to meet them.

This same armament race which brings us conscription is giving us an inflationary arms economy which can lead only to depression and war. No President and no Congress can honestly promise to meet the needs of the American people for homes and schools and hospitals so long as they are committed to a program which includes conscription of men and involves a financial burden which is likely to reach twenty-five billion dollars by 1952.

We Socialists shall continue to oppose conscription and to seek its repeal. We do not expect to win by negatives. We are supporting a program fit for peace and we are continually struggling for that universal disarmament under effective international controls which is the only hope for peace.

SUTTON EDGES OUT HILLSBORO TEAM 10-9

In an uphill battle that saw the Hillsboroites have the tying run on first base and only one out, a terrific downpour came and snuffed out their chances of winning the game. Page and Bosse led the attack for the town team with 3 hits apiece.

The next game is at Bradford Sunday and anyone interested in going be at the Post Office at 1 o'clock.

Potatoes should be quick-cooked and served steaming hot to retain the most of the valuable Vitamin C.

Milk does more for the body than any other food. It provides high quality protein, calcium and vitamins A and G cheaply.

Quartet of Edgings

HERE are four pretty edgings for your handkerchiefs. In assorted colors and crochet cottons of different sizes these four designs will trim a wide variety of personal and household articles. Directions for HANDKERCHIEF EDGINGS may be obtained by sending a stamped, self-addressed envelope to the Needlework Department of this paper, requesting Leaflet No. 8255.

East Deering

Mrs. Clara Rich Correspondent

The Deering Women's Guild will meet Wednesday, July 14, at the Community Center and the 1948 Camp Family will have charge of the program. Plans will be made for a rummage sale this month.

Mr. and Mrs. Forte and Bill and Beth spent the week-end at Bartlett Farm.

Mr. and Mrs. Norris and Peter of Jamaica Plain were with Mrs. Jacques this week.

Ray Bigwood and Andrew Lawson are having a good time at the boys' camp at Meredith on Lake Winnisquam.

Mrs. Juliette Whitkare is recovering from a cold she recently contracted.

Charles Savage, who is having treatments at the Veteran's Hospital in Vermont is at home for a few days.

Many from East Deering attended the wedding of Edith Johnson and Edward Brown on Sunday.

Miss Barbara Weaver and Mr. Donald Stevens were married by Rev. Charles Reidt on July 3rd. They will reside at Hob Nob Farm in Frankestown.

STOP—LOOK—LISTEN by Jeanne Eccles

Mrs. Edgar Fuller, the wife of the Commissioner of the State Department of Education, was a guest of Mr. and Mrs. Stuart Bruce at the Cellar Studio last Wednesday Evening. She has done some very fine ceramic work and that being her particular forte she felt a bit uncertain handling charcoal and a big sheet of white paper, but, in spite of that, she did a very creditable head of Ernest Poland our model for that evening.

Mr. Orday of Antrim did a splendid head, also in charcoal, Mr. Poland's straight features and even coloring inspired an Indianish interpretation in several of the drawings done that evening.

Francis Rigney, Jr. blew in over the Fourth of July week end and is looking forward to the month of August when he will be free of medical studies and can relax with paints and pastels.

We are all getting to look forward to that third week when Mr. Rowan of Boston turns up and joins us. Somehow, he always brings that flavor of the great big world around us, and peps us up with all sorts of fine compliments and encouraging words.

Mr. and Mrs. Philip of Pearson of Westport, Conn., friends of the Eccles in Florida, are staying at the Valley Hotel this week, and Mrs. Pearson is an enthusiastic landscape sketcher, all in all it looks like a big Wednesday night for the Hillsboro Art Club.

Remember the place, The Cellar Studio: the time, 8 to 10 P. M.; The Day, every Wednesday; the instructor, Mr. Stuart Bruce of Washington, N. H.; The fact: you are welcome either as a guest or a worker.

HILLSBORO ROUTS BRADFORD HENNIKER 19-11

Led by the hard hitting of George Stafford who acquired 6 hits in 7 times at the plate, Hillsboro won its second game of the season. The first two pitchers for Hillsboro, Cuddihy and Stafford, were hit fairly hard, but Jack Rafuse cooled off the invaders in the 9th inning in rare form to get his second victory of the season.

HILLSBORO RIFLE CLUB HOLDS ANNUAL SHOOT (Continued from Page 1)

ful practice is what makes the winning shooter.

Much conjecture is present among the New Hampshire shooters as to the relative effectiveness of Iron and Scope sights. Whichever sight is used must be RIGHT. An examination of the winning scores in these Hillsboro matches might give the students of the rifle shooting game something to think about. How about it boys??

PRONE SCORES

1. Ora Smith, Keene, N. H., Scope, 300-28X Gold Medal, \$16.11.
2. Arvo Johnson, Keene, N. H., Scope, 300-26X Silver Medal, \$11.28.
3. Les Pease, Somerset, Mass., 300-25X (8XB) Iron, Gold Medal, \$6.44.
4. Wm. Kerns, Cambridge, Mass., Iron, 300-25X (2-7XB), Silver Medal.
5. Hope Crombie, Beverly, Mass., 300-25X (1-7XB) Scope, Bronze Medal (2).
6. A. A. Yeaton, Hillsboro, N. H., 300-24X Scope.
7. Ernest Taylor, New Bedford, Mass., Iron, 300-23X (7XB) Bronze Medal.
8. Beatrice Moakler, Cambridge, Mass., 300-23X (6XB) Iron.
9. Waino Aro, Troy, N. H., 300-20X, Scope.
10. Lewis Horton, Southboro, Mass., 300-15X (3XB) Scope and Iron \$4.80.
11. Archie Cantlin, Keene, N. H., 300-15X (99-5XB) Scope.
12. Al Lamond, New Bedford, Mass., 300-14X, Iron.
13. Carleton Kibbee, Keene, N. H., 298-17X, Scope.
14. Harry McClintock, Hillsboro, N. H., 296-17X, Scope.
15. Kenneth Pollack, Wilton, N. H., 296-8X, Scope.
16. Robert Johnson, Wilton, N. H., 293-9X, Iron.
17. Merle Cook, So. Portland, Me., 292-9X, Iron.
18. Elmer Gibbs, Manchester, N. H., 291-2X, Scope, \$4.80.
19. Ady Yeaton, Hillsboro, N. H., 288-11X, Iron.
20. Frank Paris, Manchester, N. H., 278-3X, Scope.
21. Edgar Allen, Essex Junction, Vt., 100-7X and 100-7X.
22. Charles Crocker, Abington, Mass., 99-5X and 98-2X.

OFFHAND SCORES

1. Len (Iron Sight) Maine, Newport, R. I., 289, Iron Gold Medal \$12.53.
2. Arvo Johnson, Keene, N. H., 287 Scope, Silver Medal \$8.87.
3. Rudolph Kamila, Newport, R. I., Scope and Iron 286 Silver Medals \$5.01.
4. Nelson Maine, Hillsboro, N. H., Scope 284, Bronze Medal.
5. Edgar Allen, Essex Junction, Vt., 283 Scope.
6. Albert Krapf, Fitchburg, Mass., 279, Iron, Bronze Medal.
7. Vernon Maine, Keene, N. H., 277, Iron.
8. Leslie Randall, West Hanover, Mass., 275, Iron.
9. Hope Crombie, Beverly, Mass., 273, Scope, Bronze Medal, High Lady.
10. M. A. Howe, Pittsfield, Mass., 271, Scope, \$3.75.
11. Ady Yeaton, Hillsboro, N. H., 262, Iron.
12. Richard Maine, Keene, N. H., 256, Iron.
13. Robert Norton, Marlboro, N. H., 254, Scope.

PISTOL SCORES

1. Leslie Randall, West Hanover, Mass., 280, Gold Medal \$7.16
2. Walter Grinnell, Danvers, Mass., 276, Silver Medal \$5.01.
3. Dave Fair, Springfield, Vt., 274 Bronze Medal, \$2.86.
4. Leslie Menzies, Concord, N. H., 273.
5. H. E. Merrick, Springfield, Vt., 270.
6. Gus Barbato, Stoughton, Mass., 262.
7. Frank Griswold, Buzzard's Bay, Mass., 255.
8. Dave McNeil, Beverly, Mass., 251.
9. R. Duprey, Manchester, N. H., 250.
10. S. H. Smith, Hillsboro, N. H., 219, \$2.14.
11. Lewis Horton, Southboro, Mass., 196.

The Match Committee, in keeping with its policy to promote shooting rather than making money, DOUBLED ALL MONEY PAY-OFFS TO THE WINNING SHOOTERS over the percentages guaranteed in the flyers. We want this to be a SHOOTING MATCH, and intend to be fair in all ways with the shooters.

Thanks for coming. Bring some one with you next year. The Hillsboro, N. H. Rifle Club.

THE ANTRIM REPORTER

"The Friendly Town"

Published Thursdays

By the Messenger Publishing Company

Entered at the Post Office, Hillsboro, N. H., as second class matter.

JOHN VAN HAZINGA PUBLISHER
Childs' Bldg. Telephone 145-2 Hillsboro, N. H.

Subscription Price one year \$3.00 payable in advance; 6 months \$1.50; 3 months \$.75.

Classified advertising, 2c per word, maximum charge 35c. Extra insertions of same adv. 1c per word when ordered at the same time; minimum charge 20c. PAYABLE IN ADVANCE. Billing charge 10c.

Member of—
N. H. WEEKLY PUBLISHERS ASSOCIATION
NATIONAL EDITORIAL ASSOCIATION
—National Representative—
AMERICAN PRESS ASSOCIATION

EDITORIAL COMMENT

IN HILLSBORO'S FAVOR

If this were 1947 instead of 1948, readers of the Messenger about this time of the year would be seeing that familiar water shortage notice in the Messenger columns. Unless we are way off base we don't think we will ever run such an advertisement again.

If this means anything it is that Hillsboro, since the construction of a second pipeline to Loon Lake from the reservoir, has and will continue to have an adequate supply of pure drinking water not excelled anywhere. Though the supply is adequate it should not be wasted just because it is a good thing and almost as free as the air we breathe.

Yes, all of us in Hillsboro should feel good that our town officials and our forefathers had the good sense to establish a community water supply system.

In the years to come it will be one good talking point in Hillsboro's favor.

HENRY WALLACE

Henry Wallace recently made a tour of the state. It would be interesting to know where he stands on the Soviet dictatorship's plan to starve the whole city of Berlin be-

cause of its quarrel with the Western powers, and its determination, by any means within its power, to establish a Communist Germany?

TOO MANY REPUBLICANS

In last week's Messenger Hillsboro people and our neighbors in surrounding towns learned of the "Biggest and Best Ever Old Home Day Coming." All of us should join with Bill Dumais, Paul Scruton and their committee to make this hope come true.

Since this announcement we have learned that Senator Styles Bridges and Congressman Norris Cotton have been invited to be the speakers. We have no criticism to make of the above two gentlemen except to say that the speakers' platform is loaded with too many Republicans.

We think it would be fairer to have the other parties represented also—Democratic, Socialist, Progressive, or whatever Wallace will call his party. Such an old fashioned political debate would be more in keeping with the democratic idea of a community Old Home Day, especially in this an election year.

We hope the committee will reconsider this oversight in their plans.

ADVERTISING IS NEWS

Wedding Invitations

We are pleased to announce our appointment as exclusive representative of the

REGENCY THERMOGRAPHERS

Manufacturers of Thermograph Invitations (RAISED PRINTING)

4 STYLES OF INVITATIONS

4 TYPES OF ENGRAVERS TYPE TO CHOOSE FROM

The Price Will Please You

Samples on Display at

Messenger Office

TEL 145-2

HILLSBORO

YOU

SHOULD BE OUR REPORTER!

...Every now and then someone tells us "Why, So and So from Somewhere visited us all last week and you didn't have a thing about it in the paper!"

Or perhaps we neglected a wedding—or a death, even—or a club meeting. You want these items in the Messenger—and we want them there, too.

But—we simply can't keep up with all of you, all the time. Not without help from YOU.

If you have a news item—from a two line local to a head story—TELL US. We appreciate your efforts to help make The Messenger a better NEWSpaper.

MESSENGER OFFICE

Telephone 145-2

Church Notes

Furnished by the Pastors of the Different Churches

METHODIST CHURCH NOTES

Joint services at Smith Memorial church for month of July.

SMITH MEMORIAL CHURCH

Rev. Whitney S. K. Yeaple, D.D.

10:30 A. M. Service of Worship "God Has No Favorites"

St. Mary's Church

Rev. Lancelot Quinn, Pastor

Sunday

Mass, 7:30 and 9 a. m.

Vespers, 6 p. m.

Holy days

Mass, 5:30 and 7 a. m.

DEERING COMMUNITY CHURCH

Charles E. Reidt, Pastor

The service will be at the Church at 11:00 o'clock and the Church School at the Town Hall at the same hour.

WASHINGTON CONGREGATIONAL CHURCH

11:00 A. M. Sunday Service

ADVENTIST SERVICES

Seventh Day Adventist Church meeting will be held at Harold Farnsworth's home, Center Washington. Sabbath School Saturday at two o'clock. Preaching at three.

HILLSBORO CENTRE CONGREGATIONAL CHURCH

JULY 11, 1948

11:00 A. M. Morning worship. Rev. J. Albert Clark of Concord will preach.

EAST WASHINGTON CHURCH

3:00 P. M. Worship Service

Rev. Gardner Andersen will preach at the first season's service, Sunday, July 11th.

BENNINGTON CONGREGATIONAL CHURCH

Rev. C. W. Turner, Pastor

Morning Service 10:45

Church School 11:45

HENNIKER

CONGREGATIONAL CHURCH

Rev. Robert H. Lewis, Pastor

10:30 A. M. Service of worship Sermon: "The Unknown". There will be special music.

METHODIST CHURCH NOTES

Rev. Earle Y. Fellows, Pastor

The church will be closed this next Sunday as the pastor is having his vacation.

ANTRIM CHURCH NOTES

BAPTIST CHURCH

Rev. DONALD PERRON, Pastor

July 11th

11:00 A. M. Morning Worship

Rev. Mr. Shaw, Brattleboro, Vermont, guest Preacher.

PRESBYTERIAN CHURCH

Rev. REECE HENDERSON, Pastor

July 11th

11:00 A. M. Morning Worship

ANTRIM CENTER

CONGREGATIONAL CHURCH

Rev. H. L. PACKARD, Pastor

July 11th

9:45 A. M. Morning Worship.

Concord Business Directory

PATRONIZE THESE FRIENDLY BUSINESS MEN WHEN SHOPPING IN CONCORD

REAL ESTATE

— FARMS WANTED —
We Have Cash Buyers
Write or Call and Let Us Know
What You Have to Sell

Bailey & Sleeper Co., Realtors
8 N. Main Street Concord
Est. in 1908

FURNITURE

Complete Home Furnishings

LINCOLN'S
25 Pleasant St.
Convenient Credit Terms

SHOE REPAIR

Harvard Shoe Repairing Co.
Complete
Rebuilding Rubbers and
Oversews
13 N. Main Street Concord

RESTAURANT

ANGELO'S
AMERICAN AND ITALIAN
CAFE
Special Lunches and Dinners
Plan to Meet and Eat Here
When Shopping in Concord

DRUG STORE

Spring
CUT RATE
Lowest prices in the State of N. H.
2 No. Main St. Concord

JEWELERS

FURNITURE

Endicott Furniture Co., Inc.
COMPLETE HOUSE
FURNISHERS
12 S. MAIN STREET, CONCORD, N. H.
Phone 113

SHOE REPAIR

Finest SHOE Repairing
Full Line of Men's
WOLVERINE WORK SHOES AND
BALLROOM DRESS SHOES
United Shoe Repairing Co.
F. Del Vecchio M. Amabile
Est. 1905 Concord, N. H.

SPORT SHOP

Haggett's Sport Shop
O. A. MORSE
ATHLETIC GOODS — BICYCLES
REPAIRED — GUNS — AMMUNITION
BABY CARRIAGES RE-TIRED
SPORTING GOODS
140 N. MAIN ST. PHONE 4207

**SCOTCH & BAREE GRANITE
MONUMENTS**
Complete Line of Marble
Monuments & Markers
Cemetery Lettering
Cummings Bros.
Office & Showroom Tel. 1467
274 No. State St. Concord, N. H.
Est. 1852

N. C. NELSON CO.
M. E. BANKS, Prop.
JEWELERS
Since 1872
85 N. MAIN STREET, CONCORD, N. H.

MAGNETOS

Magnetos Repaired
MERRILL & COTE
181 No. MAIN STREET
Tel. 2770 — 2771

SPORTSMEN'S COLUMN
by GEORGE S. PROCTOR
NEW HAMPSHIRE CONSERVATION OFFICER
Phone 104 Wilton, N. H.

W. L. Fickett & Co.
JEWELER
DIAMONDS — WATCHES
JEWELRY
Gifts For All Occasions
N. MAIN STREET — CONCORD
MOVER

BUICK GARAGE

CONCORD BUICK CO.
PARTS — BUICK — SERVICE
General Auto Repairs
TOP PRICES FOR USED CARS
4 BRACON STREET — PHONE 2781

TONY LAMY
LOCAL AND INTERSTATE
MOVER
We Move Safes, Office Equipment
and Household Goods
— Goods Insured in Transit —
16 Badger St., Concord Tel. 2174

PLYMOUTH GARAGE

MacArthur's Garage, Inc.
Fred Beck, Mgr.
CHRYSLER — PLYMOUTH
SALES AND SERVICE
DEPENDABLE USED CARS
We Pay Ceiling Prices for Used
Cars — Any Make or Year
238 No. State — Phone 355

OPTOMETRISTS

BODY REPAIRS

Hoagland's Auto Body
Body and Fender Repairs
"Complete Collision Service"
PAINTING
DURGIN LANE — CONCORD
PHONE 1354

Dexter Holbrook & Jones
— Optometrists —
S. W. JONES, Opt. D.
P. E. HOLBROOK, Opt. D.
8 No. State St., Tel. 421
CONCORD, N. H.

SPORT SHOP

BILL DUNN'S
Sport Shop
A Complete Line of
SPORTING GOODS
FOR EVERY SPORT
10 PLEASANT STREET — CONCORD

DR. H. H. VOLKEL, O. D.
Optometrist
Office Hours
9:00 A. M. to 5:30 P. M.
Open all day Wednesday
Closed Saturdays at Noon
Evenings by Appointment Only
35 N. MAIN STREET, CONCORD, 904

WALLPAPER

C. F. Mudgett & Son
Distributors of
Dutch Boy & B. P. S.
PAINTS
for Concord and Vicinity
79 S. State Street Concord,
PHONE 3277

PHOTOGRAPHER

GEORGE W. PERRY
PHOTOGRAPHER
43 PLEASANT ST., CONCORD
FRAMES AND LEATHER CASES

RADIO REPAIRS

Atherton's Radio Shop
PHILCO — CROSLY — RCA
ZENITH — MOTOROLA
And Other Popular Makes
Pioneers in Frequency Modulation
and Television
123 N. Main Concord
Opp. Bridge Telephone 260

REFRIGERATION

H. E. HUMPHREYS CO.
Refrigerating Engineers and
COMMERCIAL REFRIGERATORS
Contractors
MILK COOLERS — FREEZERS
57 So. MAIN STREET CONCORD
Phone 2845-W

GLASS

**A D A M S
GLASS COMPANY**
"New Hampshire's Oldest Glass Firm"
Plate — Window — Auto Glass
Fine Quality Mirrors
Brimer Paints — Pittsburgh papers
5 Odd Fellows Avenue
Concord, 352

EXPRESS

MOSLEY'S EXPRESS
—Daily Service—
CONCORD MANCHESTER
2637-M 4560
PHONE 182-3 AFTER 4
HILLSBORO

**PATRONIZE
MESSENGER
ADVERTISERS**

Last week was turtle week. Ray Coulette took four big snappers out of Osgood pond in Milford. Arthur Hazen of Mont Vernon picked up a big one in that town and Sunday morning I found a big female laying her eggs on the banks of my pond. She had laid 32 when I picked her up. This is the season of the year when the big females leave the water and find a sand bank to deposit their eggs. The little black and white woods pussies do love these eggs and destroy many nests in the sand. But for their fondness for them we would be overrun with these big turtles. Cheever says to line up on the right for turtle soup.

The other night I saw a man fishing on the Souhegan river and I stopped to say "Howdy." As he came up the bank I thought it was Gov. Dewey, but when he got close I found it was Dr. Richards of Nashua, an old friend of my family. They sure do look alike. Yes, they are taking boats with-

out leave. Several have been reported in to the Dept. and we get the broadcast. A new outboard motor was stolen from a car just an hour after it had been purchased.

Many fishing licenses were lost over the weekend. Just see your agent, get the number of the old one and send sixty cents to the Dept. and they will issue a new one. Nine times out of ten the original one will show up after a few days.

Not "rats in the garret" but snakes! Had an SOS from one of my towns that a rattlesnake was sleeping in a box in the attic. He must have lived there all winter as the house has just been opened. They love mice, and that's the reason no doubt he was there. My opinion being that it was a water snake and not a rattler. They are harmless, but can give one a mean bite.

When we were in school — some

the groundhogs or woodchucks on his place are much wiser than he. He has put out traps and they fill them with dirt. He put out a bomb and found the bomb outside the hole the next day, and the family are still living off his garden.

I have here at my home some tar paper to put around your gardens, also something in tin cans that would drive a dog out of a tannery. Boy, what a smell! This is for deer in your gardens.

Ever hear of an educated doe deer? Well, a man in one of my towns has a doe deer that travels all through his gardens and never touches a thing. Tracks aplenty, but no damage to date. Nice deer!

On my day off last week I got a ride with Mr. Robbins of Richmond, who was carting all the fish from that station to the new one at Merrimack. You want to run down and look this one over—the latest thing in a rearing station for trout. It was dedicated one day last week. Harold Dickinson, former Supt. at Richmond is Supt. of the new one. This is 9 miles from Nashua, same from Manchester, right on the Daniel Webster highway. A swell outfit if you ask me. A credit to the Dept.

Those white trout at the Fish and Game exhibit at the big show at Gilford last week were a big attraction. I heard one man say Fake. No such animal. Must have been whitewashed.

Saw a party one day last week on the Souhegan river, busy catching helgramites. They had several pails full. These are used after July 1 to catch bass. They tell me that many bass were caught last week in the Contoocook river near the Greenfield-Bennington line. (Continued on Page 7)

OFFICE SUPPLIES

Brown & Saltmarsh, Inc.
TOWN AND OFFICE SUPPLIES
Office Machines Overhauled
Picture Framing
61 No. Main St. Tel. 88

RADIO REPAIRS

FRENCH'S RADIO SHOP
Radio Repairs
Toys — Records — Books
10 N. STATE ST. CONCORD

Write Your Ad -- Mail It Today

If you have something to sell, trade or rent. If you want a job or good help take advantage of this low price and reach the combined readership of the Hillsboro Messenger, Henniker Courier, and The Antrim Reporter.

2^c PER WORD PER INSERTION
Rate is Based on Cash with Order
Minimum Charge 35c
Additional week 20c minimum

Copy deadline noon on Tuesday. This paper reserves the right to classify advertisements and to revise or reject any advertisement objectionable either in subject matter or phraseology.

WRITE ONE WORD IN EACH SPACE

NAME _____

ADDRESS _____ TEL. _____

**Clip Today And Mail To
Messenger Office**

HILLSBORO TEL. 145-2

**KENT'S
IN
CONCORD**

**MEN'S
TROPICAL
WORSTED
SUITS**
100% WOOL
\$27.50

**YEAR 'ROUND
HARD WORSTED
3-PIECE SUITS**
\$37.50
Sizes 35-50

SPORT COATS
Plain Colors—Plaids
All Wool \$16.50

**KENT'S
CLOTHES**
138 No. Main Street
CONCORD, N. H.
"Factory Store"

PROCTOR'S COLUMN
(Continued from Page 6)

One would have gone 4 pounds if they had kept it. One lady told me last week that bass made wonderful chowder.

The Goyette museum at Peterboro is now open to the public. Its a most wonderful museum.

The New Ipswich Fish and Game club are planning on buying a lot of large trout to stock one of their ponds. President Koski reports that his club is still growing.

A New York tourist, stranger to me, stopped me on the street and told me that he had just had dinner at a place on the hill, and he was all enthused over it. I found out later that it was the Fountain House.

Peterborough
Marble & Granite Works
Established 1849
CHARLES J. WARREN, Prop.
MONUMENTS AND MARKERS IN
GRANITE AND MARBLE
SLATE AND BRONZE
NEW LOCATION - Depot Sq.

Monadnock Lumber Co.
— LUMBER —
Builders' Supplies — Builders'
Hardware — DuPont Paints
Mill Work — Insulation
DEPOT SQUARE
Peterborough — Phone 484

Courteous Careful
BERT LANE
TAXI
At All Times Tel. 53-3 Hillsboro

BILL'S TAXI SERVICE
Margaret and William
Rasmussen
ANYTIME — ANYWHERE
TEL. 216 HILLSBORO, N. H.

PACKARD INC.
28 Grove Street
HARDWARE — CARMOTE PAINTS
SPORTING GOODS
HOUSE AND KITCHEN WARES
PETERBOROUGH — TEL. 320

LAUNDRIE'S
5c to \$1.00 and up
LADIES'
Dainty Dot
NYLON HOSE
\$1.50
Open Friday & Saturday Nights
BAY STATE WALL
PAINT PAINT

YOU CAN HAVE AN
ALL-GAS KITCHEN
Let us modernize your kitchen
with Rural Gas... economical...
clean... fast—perfect for cook-
ing, refrigeration and hot water.
James Ellsworth
RURAL GAS — FUEL OIL
Tel. 35-2

FLOOR
SANDER
Edger & Polisher
AVAILABLE
Hillsboro General Store

BRIDAL SHOWER GIVEN
FOR MISS MARILYN CLEMENT

HENNIKER, July 8—A miscellaneous bridal shower was held for Miss Marilyn Clement on Thursday evening at the home of her sister, Mrs. George Goodrich. Guests were Mrs. Bernice Richards, Mrs. Thelma Richards, the misses Janet and Mary Jane Richards, and Mrs. Joanne Dugan all of Concord; Mrs. Gertrude Brackett of Lynn, Mass., Mrs. Evelyn Lampson of Goffstown; Mrs. Harold Ayer, Mrs. E. Benjamin Ayer, Mrs. Alfred Colby, Mrs. Doris Clement, Mrs. Wayne Holmes, the misses Jean and Janet Holmes, Mrs. Harry

Holmes, the misses Ellen Doon, Marie Gardner, Mary Eunice Patch, Ruth Garland, Lavona Meade, Mrs. Myron Hazen, Mrs. Richard Schacht, Miss Beverly Clement, and Mrs. Harold Clement. Gifts were sent by Mrs. Robert Goss, Miss Christine Goss, Mrs. Louis Gardner, Mrs. Philip McLeod, Mrs. Harold Ayer, Jr., Mrs. Wilbur Parmenter, Mrs. Harold Davis, Miss Lois Davis, Miss Phyllis Colby, Mrs. Minnie Smith, Mrs. George Hatch, Miss Shirley Holmes and Mrs. Alice Clement. Refreshments were served.

Phone your Want Ads. to
the Messenger Office, 145-2

D. E. ROBINSON & SONS
Auctioneers—Sales Managers
9—30 Elm Street
Milford, N. H.
Tel. 986M
Est. 1912

AUCTION SALE of Furniture—
Household goods—Poultry equipment

in Brookline, N. H., (Near Teoya on Brookline—Mason Road)
Saturday, July 10 1:00 p.m.

Sale Positive Per Order
MISS BLANCHE LA MONTAGNE

CHESTER F. DUTTON, Auctioneer
Peterborough, N. H.

CLEARANCE SALE
by
PUBLIC AUCTION
PETERBORO, N. H., SATURDAY, JULY 10, 1948
at 12:30 P. M.

The subscriber will sell from the Hafeli warehouse situated at 48 Concord Street in Peterborough Village the property described in part as follows:

ANTIQUES: Empire mirror, marbletop oval stands, bureaus and commodes, 1 turnleg and one taperleg one-drawer lamp stands, black walnut bed, bureau and commode, old Steven's shotgun, sap yoke, sewing horse, wrought iron hinges and blind fasteners, iron kettles, brass top fire tongs, pie shovel, spool and other stands, snuff box, ladderback and other chairs, corner whatnot, 2 nice sets of string bells, cow and sleigh bells, candle molds, powder cannisters, etc. Teardrop walnut chest, knife trays, leather bound cedar chest, lap writing desk, 2 apothecary scales.

FURNISHINGS: Tilt-top drafting table, drafting set, cash drawer, lot of religious and other books, 3 foot-locker trunk, large lot of photographic equipment including enlarging equipment, 4 acid containers, sap sled, davenport settee, dining, kitchen and other chairs, davenport and other tables and stands, Englander folding day bed, twin and full size beds, 4 coil bed springs—like new, two drawer card file, miter box frame, good baby stroller, Chase carriage robe, adze, saw, axes, etc. Hand driven horse clippers, screw clamps, good pung sleigh, lot of pictures, walnut and gilded frames, many other items and box lots, which could not be seen at time of listing.

Terms Cash GEORGE P. HAFELI
Shelter if Raining Owner
Sale Positive PLEASE POST

JUNIOR FORTNIGHTLY CLUB

A picnic meeting of the Junior Fortnightly Club will be held Tuesday evening the 13th at the camp of Mrs. Stella Martin on The members of the club will

meet at the Post Office at 8:00 P.M. for transportation to the camp.

CARD OF THANKS

I wish to thank my friends for the cards sent to me while I was

in the hospital. Also thank to the Moose Lodge members for their visits and to Victor Bondar who notified my relatives of my illness.

Joseph J. Bisk

- more light
- more air
- more privacy
- more beauty

WITH SEARS'

VENETIAN BLINDS

At Big Savings!

Widths 29 to 36-Inches
By 64-Inches Long \$5.98

- compare with blinds selling elsewhere for more!
- durable steel slats are flexible . . . easy to clean!
- smooth, even baked-on enamel finish resists chipping!
- neat open head blends with window frame!
- ivory color slats with strong cotton duck tapes!
- ready to take home immediately! easy to install, brackets included!

Fine quality venetian blinds at prices so sensationally low! Take advantage of them to modernize and refresh your windows. Hurry and choose yours while they last.

REPAIR ITEMS FOR BLINDS—

Tassels, Cords, Tape Carried in the Venetian Blind Dept.

SEARS NOW INSTALLS VENETIAN BLINDS

Use Coupon Below For Estimate On Our Better Quality Made To Measure Blinds

MAIL COUPON TO SEARS, ROEBUCK & CO. 19 SO. MAIN ST. CONCORD, N. H.

At no obligation on my part, please have your Venetian Blind expert call at my home and quote a Sears price on Venetian Blinds:

Name
Address
Phone

EASY TERMS ON PURCHASES OF \$10.00 OR MORE

Satisfaction guaranteed or your money back SEARS

19 SOUTH MAIN STREET TEL. 3330 CONCORD, N. H.

Some words fool you:

CRANK means

CRANK means

... but BALLANTINE always means: PURITY

There's the crank you use when the battery's dead ... the crank who got out on the wrong side of bed. Clearly, crank's one of those words with more than one meaning. It can fool you.

But not Ballantine! Ballantine never fooled anybody; it always means PURITY, BODY, FLAVOR ... the qualities symbolized by Peter Ballantine's famous 3-ring trade mark. So, always look for the 3 rings; always call for Ballantine.

America's largest selling ALE

P. Ballantine & Sons, Newark, N. J.

HILLSBORO
The Withington Well Sweep Antique Whop is enjoying one of its best years with many travelers and summer residents as customers.

PROCTOR'S SPECIALS

THURS., FRI., and SAT.
This Week

- Cloverbloom or Clearbrook Creamery BUTTER 79c lb
- Chunk BACON 43c lb
- Pig's LIVER 39c lb
- FRANKFORTS 45c lb
- Honeycomb TRIPE 35c lb
- 10 lbs. SUGAR 85c

Special for Saturday Only
1c Sale on Dixie Cups, Fudgesicles & Popsicles.
1 for 5c — 2 for 6c

Hillsboro

Lester Landon, Jr. of New York City visited with his parents over the past week-end returning Tuesday. On July 2 he received a 20 year service button from the N. Y. Telephone and Telegraph Co. The Windsor Mountain Camp

HIDEAWAY RANCH SUNDAY

TEX and The Trail Blazers Slim Marion (the boy from Illinois, formerly guest on WLS Home Talent Show) Toni Champagne And other feature attractions Picnic grounds, for the whole family's enjoyment. Refreshments available. Beautiful pine grove. Continuous show from 2 to 10 P. M.

Dunbarton.. Just off Rt. 13 Starting Sat., July 10, 8 p.m. **OUTDOOR MOVIES**

owned by Thomas Hines of Brookline, Mass., have opened for the summer season.

Winners at St. Mary's whist party were highest scorer, A. L. Rush; Ladies High, Eveylin Damour, Henniker; Ladies Second, Ellen LaBier, Henniker; Ladies Low, Mrs. N. Sippelle; Men's High, Manuel Teixeira; Men's Second, Wendall Putnam; Men's Low, Chellis Edwards. Refreshments of cake, coffee and sandwiches were served.

Miss B. L. Adams of Manchester is at her home on Myrtle st., for the summer months.

Mr. and Mrs. Frank Proctor spent the week-end with her parents in Swanzy.

Mr. and Mrs. Herman Schneider and family of New York City are at their summer home on Beard Brook road.

Kevin Sterling, young grandson of Mr. and Mrs. Weldon Sterling, visited with them over the week-end.

Kathryn Hill and Marvis Cooper have rented an apartment in Concord where both are employed at the Telephone Company.

The Rev. Gardner Andersen will preach the first of the summer services at the East Washington Church Sunday July 11, at 3 o'clock in the afternoon.

Mrs. Emily Whitney, Mrs. Harriett Whitney, Mrs. Mary Flanders,

and Mrs. Lillian McGuire were in Winchester, N. H., last week to attend the bridal shower for Miss Shirley Whitney.

Mr. and Mrs. Gerald H. Sweet entertained Mr. and Mrs. Clifford N. Murdough and family at their camp on Pierce Lake for Sunday dinner. On Tuesday evening the same family group gathered at the Murdough home to help Mr. Murdough and his daughter, Alice, celebrate their birthdays.

James and Dean Jordan spent the week-end in Rockport with their grandmother Mrs. Chester Robinson.

Christine Jordan is spending a week at 4-H Camp Allenstown, N. H.

Mr. and Mrs. Robert Fowle and family of Medford, Mass. and friends from New York City are at the Fowle camp at Long Pond this week and next.

Mr. and Mrs. Thomas Ott, their daughter Dorothy and Ralph Van Hazinga of Kenosha, Wisconsin are visiting the John Van Hazingas this week.

Mr. and Mrs. Ronald Buttrick spent the holiday week-end at the Cape.

The La Cross carnival is operating at Grimes Field this week.

Miss Sally Whitney of Winchester, N. H., is having a week's vacation with her aunt, Mrs. Harry Whitney.

Mr. and Mrs. Allan Baldwin have been spending several days at their cottage on Beard Brook Road after a two weeks wedding trip through Vermont, New York, and Canada. Mrs. Baldwin is the former Marion A. Richardson. She has spent several weeks each summer at her cottage near the home of Mr. and Mrs. C. W. Carter.

Mr. and Mrs. Charles Gerini of Chicago, Ill., are visiting his father, Henri Gerini this week. Mrs. Roy Gordon and son Bruce

of Chelmsford, Mass., and granddaughter, Jo Ellen Thompson of Bristol, Conn., have been recent guests of Mr. and Mrs. Maurice Parker of Skyfarm. They spent the week-end at the Parker camp on Deering Lake. David, Donald, and James Wood also spent the week with their grandmother at camp.

Beverly Phelps is a counselor at 4-H Camp in Allenstown this week. The following girls are also in camp: Barbara Dumais, Barbara Fowle, Martha Marchand, Carole Fogg, Shirley Grimes, Joyce Wheeler, Rita Nickerson, Alice Dutton, Joan and Dellen Devlin, Virginia and Kathleen Johnson, Sandra Bonnett, Anna Sands, Patricia Yeaton, Beatrice Chase, and Christine Jordan.

Mr. and Mrs. Wesley Smith and Mrs. Edith Phelps called on Mrs. Juliette Whitaker on Sunday.

Mr. and Mrs. Cyrus Phelps, Patricia, Roger and George Auclair were in Andover and Danbury on Monday.

Mr. and Mrs. Fred Nichols of East Templeton, Mass., called on Cyrus Phelps and family recently.

Mr. and Mrs. Ronald Buttrick and family were in Massachusetts over the holiday week-end.

Mr. and Mrs. Barnard Jones and family and Mrs. Leora Townsend spent a few days in Eden, Vt., recently.

Mrs. Harry Whitney, Mrs. Mary Flanders, Mrs. Lillian McGuire, Miss Pauline Sherwin and Mr. Robert Whitney attended the candle-light wedding of Miss Shirley Maxine Whitney to Mr. Leon Stanley Ainsdon at the Congregational Church in Winchester on July 3.

ANTRIM

Mrs. Fred B. Elliott and daughter, Barbara Jo, have returned from a month's visit with Mrs. Elliott's parents in Houston, Texas.

George Turner is visiting his parents, Rev. and Mrs. C. W. Turner.

FRIDAY & SATURDAY SPECIALS AT BOYNTON'S SUPER-MARKET

SOAP POWDER SPECIALS

Oxydol, Rinso, Duz, Ivory Flakes, Ivory Snow, Lux 33c pkg.

Campbell's Tomato Soup 3 cans 29c

Large Ivory Soap 2 for 35c

Woodbury's Facial Soap 4 for 39c

A Real Buy in Coffee Sardinia Drip Grind 51c 1 lb. jar

MEAT SPECIALS

Lean Smoked, Short Shank Shoulders 63c lb

Lean Hamburg 69c lb

Sliced Bacon 69c lb

Boneless Pot Roast 83c lb

Mrs. Charles Prentiss suffered a bad fall on Sunday. She was taken by ambulance to Monadnock Community Hospital where doctors found she had broken her hip. Mrs. Carl Muzzezy is with Mr. Prentiss.

Mrs. Fletcher Forehand and daughter Patty from Harrisonburg, Va., are with Mrs. Forehand's parents, Mr. and Mrs. James Ashford for the summer.

Miss Ethel Muzzezy is entertaining a friend, Miss Ella Smith of Dorchester, Mass., this week.

Mrs. Mary Downs of Burlington, N. J., and daughter, Miss Betty Downs of New York City are guests of G. W. Hastings.

Mr. and Mrs. Arthur English and children are spending the week at Sebago Lake, Maine.

Beatrice Wallace is employed at Ocean Park, Maine.

MANCHESTER DIRECTORY TO PROSPER — ADVERTISE

FLORALIA FLOWERS

"All Types of Floral Designs"
Cut Flowers — Potted Plants
Wedding Bouquets Funeral Designs
Flower Novelties Dish Cardons
"Flowers Telegraphed Anywhere"
29 HANOVER STREET, MANCHESTER

RECORDS — SHEET MUSIC — BAND INSTRUMENTS — PIANOS

Wm. L. Nutting, Inc.
1084 Elm Street — Manchester
76 Main Street — Nashua
Everything in Music

M. A. NOURY

Featuring
MULTI-FACET DIAMONDS
HALLMARK JEWELER
824 ELM STREET — MANCHESTER

Established 1895 LEMAY BROS.

JEWELERS and OPTOMETRISTS
Three State Registered Optometrists
Expert Repair Work
Jewelry Modernization
1217 Elm St., Manchester, N. H.

Trade With Confidence at CHASE'S

New Hampshire's Largest Furniture Store
BUSY SINCE 1892

Cobban

Wallpaper & Paint Store
A Complete Line of PAINTS and WALLPAPER
PAINTERS' SUPPLIES
MANCHESTER, N. H.

St. Mary's Church

SUMMER MASSES

June 27th on

7:30-9:00-11:00

DANCING Friday & Saturday

Lake Massasecum Ballroom

OPEN FOR THE SEASON Hardy's Village Barn DINING ROOM

NO. MAIN STREET ROUTE 31 ANTRIM, N. H.
BREAKFAST—LUNCHES—DINNERS

Special Parties Invited

For Reservations Phone 57

Guest Rooms

NOW OPEN

The 1830 House Dining Room

AT

HILLSBORO LOWER VILLAGE

Routes 9 and 31

FOR RESERVATIONS — Call Hillsboro Upper Village 4-12

HOURS:

Saturday and Sunday 12 to 8 p.m.
Monday thru Friday 12—2:30; 5:30— 8

ENJOY THE FRIENDLY ATMOSPHERE AND THE BEST OF ICE CREAM

At The

P. X.

YOU WILL ENJOY

HOOD'S ICE CREAM

THIS MONTH'S SPECIAL —

Delicious HOOD'S Red Raspberry Supreme

Open Daily 9 a.m.—10 p.m.

Sundays & Thursdays 1 p.m.—9:30 p.m.

IF YOU OWN A

Vornado

It's always cooler wherever there's a VORNADO Air Circulator to waft away hot, sticky air and stir up a refreshing breeze. VORNADO moves all the air quietly, without drafts, safely — moves more air than 3 ordinary fans! In winter, it re-circulates heat, saves fuel, and keeps you evenly warm. There's a desk or pedestal model VORNADO for every home, office, store or shop use. See us TODAY for a free demonstration.

Vornado WORLD'S FINEST AIR CIRCULATOR

A Product of the O. A. Sutton Corporation Wichita, Kansas

SEE US FOR A FREE VORNADO DEMONSTRATION

PRICES START AT **24.95**

EATON FURNITURE CO.

Hillsboro Phone 250-2
Open Saturday Night

CAPITOL

HILLSBORO

FRIDAY—SATURDAY

TWO SMASH HITS PLUS SERIAL

MATINEE: Weekdays at 1:15
EVENING: Monday thru Thursday 6:30 & 8:30
Friday and Saturday 6:15 & 8:30
SUNDAY: continuous from 3 P.M.

ROY ROGERS
TRIGGER
Under California Stars
Jimmy ROGERS
Noah BEERY, JR.
Marjorie WOODWORTH
in a fast moving Laugh Riot!
"DUDES ARE PRETTY PEOPLE"

Chapter 11 of the action packed Serial "TEX GRANGER"

SUNDAY—MONDAY LAUGH! LAUGH! LAUGH! LAUGH!

TUESDAY—WEDNESDAY—THURSDAY

YOUR SPIRITS WILL SOAR WITH ITS ROMANTIC ENCHANTMENT!

Produced by FESSE L. LASKY and WALTER MACKENEN - Directed by IRVING PIZANEL - Screen Play by BEN NECHT and QUENTIN REYNOLDS
ENJOY THE MOVIES IN AIR COOLED COMFORT