

150th Anniversary of
Town of Westport

1787-1937

1787

1937

**150th Anniversary of the
Incorporation of the**

Town of Westport

WESTPORT, MASSACHUSETTS

JULY 2nd, 1937

Compliments of
SMITH BROS., INC.

Brewers of
FINE ALES

Telephone 588 New Bedford, Mass.

I. F. MORIN FURNITURE STORE

COMPLETE HOUSE FURNISHINGS

Radios, Heaters, Refrigerators and Ranges

30 MAIN ROAD, Near State Line

Telephone Fall River 2907

NORTH TIVERTON, R. I.

JOHN FRIAR

PAINTER - DECORATOR

107 Bedford Street

Telephone 3550

Fall River

QUALITY

L. & B. STORES

You Pay Less Here

For Better Foods

LETENDRE & BOULE, Inc.

Props.

THE NOBBY MEN'S
SHOP, INC.

Everything in Men's Wear

162 South Main Street

Fall River

D. HARBECK

HAY, GRAIN AND FEED
DEALER

405 EARLE STREET

Telephone 7533

New Bedford, Mass.

CLOTHIERS

HABERDASHERS

J. E. NADEAU
MEN'S SPECIALTY SHOP

The Store of a Good Fit

1365 PLEASANT STREET

Telephone 7736

FALL RIVER

FRIEND'S MEETING HOUSE, CENTRAL VILLAGE, MASSACHUSETTS
The Original was built in 1716, rebuilt in 1813 and remodelled in 1872

1787 Town of Westport 1937

July 2nd, 1937 marks the 150th Anniversary of the incorporation of the town of Westport. It was in the year 1787 that Westport withdrew from the Township of Dartmouth which at that time comprised what is now known as New Bedford, Dartmouth, Westport, Fairhaven and Achushnet.

From 1692 until 1747 the western boundary line of the town was continually changing as the boundary line between the Massachusetts Bay colony and the Rhode Island colony was ever a source of argument between the colonies and was decreed by the assemblies to be first in one place and then in another.

The Dartmouth Records state that in 1736 the boundaries between Dartmouth and Little Compton was settled by the selectmen of the two towns and records the matter as follows: "We began where the bounds between Little Compton and Dartmouth ended, and renewed by a range of marked trees until we came to a tree fallen down near the pond and so to the pond, which book is the bounds to Watupa pond, the west side of said pond to a white oak tree, and from thence over said pond to a stump of a tree fallen down, and by a range of old marked trees, and marked them anew with a blaze, with three chops of an axe over said blaze until we come to a peaked rock, which is by a path that leads from Dartmouth to Plymouth and ended there. Dated 30th of the month, called December. Joseph Anthony, Philip Taber, jr., Isaac Wood, Restcom Sanford, Selectmen, and by order of selectmen of Dartmouth and Tiverton.

ECONOMY RADIATOR WORKS

RADIATOR AND AUTO METAL WORK

Radiators, Bodies, Fenders, Tops, Chassis, etc. Repaired

38 CORNEAU STREET, off Pleasant Street

TELEPHONES 257-258

FALL RIVER, MASS.

THEBERGE FUNERAL HOME

943 County Street

Telephone 3877

Fall River

J. N. GENDREAU PACKER - MOVER

E. P. Gendreau, Mgr.

Office—158 Seventeenth Street

Residence—261 Barnes Street

Telephone 301

Fall River, Mass.

J. DESMARAIS & CO.

Hardware, Paints, Wall Paper

Seeds, Grain and Cement

*Quality Merchandise
at low prices*

1003 County Street

Corner Horton

Telephone 7259

CLARA NURENBERG

Specialist in

Superflous Hair Removing

Room 3—opposit the Enterprise

258 SOUTH MAIN STREET

Telephone 4367

Fall River, Mass.

FALL RIVER STEAM & GAS PIPE CO., CORP.

Distributors of

KHOLER PLUMBING FIXTURES AND WESTCO TURBAN-
TYPE WATER SYSTEMS

205-211 BEDFORD STREET

FALL RIVER, MASS.

In 1764 a part of Dartmouth and a part of Little Compton were given to the town of Tiverton.

In 1787 Westport and New Bedford withdrew from Dartmouth, each becoming a separate town. Dartmouth in 1793, 1795, and 1805 ceded additional territory to Westport along its eastern boundary line. Finally in 1828 the boundary line between the two towns was permanently established.

In 1861 a part of Portsmouth, R. I. was annexed to the town-lands lying east and south of a certain line described after the entry of the decree of the Supreme Court concerning the Rhode Island and Massachusetts boundary line shall be a part of Westport."

In 1894, the boundary line between Fall River and Westport was defined.

Feb. 23, 1899 the State Line between Massachusetts and Rhode Island was re-located. It was marked with thirty-nine stone and the old 'Joe Sanford' bound which was marked by a bolt in a small boulder was firmly reset in concrete masonry. The old state line stone at the Adamsville Dam was reset in concrete. The line was marked in 138 different points and is well established." Since this date the boundary lines of the town have remained the same.

The territory of Achushnea, Apponegansett, and Acoaxet, which was purchased in 1652 from the Indians, was first settled at Acushnet by the families of Jenney, Hathaway, Cooke, Shaw, Palmer, Culbert and Delano and next at Apponegansett by the families of Earle, Tucker, Howland, Russell, Sherman, Briggs, Smith, Akin, and Slocum. These hardy pioneers dared to face the hardships of life in the forest, but were unwilling to add to these hardships, the dangers and perils of Indian attacks, so with one exception no settlements were made away from the coast until after King Philip's War. This notable exception Richard Sisson, who came from Portsmouth, R. I., in 1671, and settled at Head of Westport at a spot just west of the present landing. The town of Dartmouth was of little importance till after King Philip's War, when the hostile Indians of this section had, been effectually subdued by Capt. Church and his band of brave followers.

Settlers came to this region for two reasons. Those who came from the Plymouth Colony, wished religious freedom. Many of this number had been often arrested, fined, and punished for not conforming to the doctrines of the established church of the colony. These dissenters were Anabaptists and Friends. Those settlers who came from Rhode Island colony believed that this region afforded better opportunities for earning a livelihood than did the now crowded island of Rhode Island, and they at the same time knew that their religious freedom would be unencumbered. Here like at their former abiding place they could continue the practices and doctrines of the Friends' Meeting.

After King Philip's War, Lawton, Waite, and Tripp migrated from Portsmouth and settled near the Head of Westport to engage in the mill business. They were soon followed by the Wilcox, the Mosher, the Howland families and later by many others, but it was not until after the Revolution that the village attained any importance.

This condition was equally true at Westport Point, but that village was not worthy of the title, "village," till several years after the Revolution. The first families to settle there were the Hicks, Macomers, Whites, Soules, Howlands, and Giffords.

INDIAN NAMES

The Indian names of the Westport section of Dartmouth make a most interesting study. Some of these are heard daily while others are practically forgotten. First we shall consider those most familiar:

Noquochoke—"the land at the fork"—

Acoaxet—"the land on the other side of the little land."

Quansett—originally spelled Nutuquansett and means "at the burnt woods" or possibly "the place of fishing by fire" and is part of Horseneck.

Paquachuck—the name once given to Westport Point and means "at the lear or open hill."

Hassanegk—has been corrupted to Horseneck and means "cellar dwelling."

Watuppa—great ponds between Westport and Fall River and means "they draw water."

THE OLD DARTMOUTH BLOCKHOUSES

The principal blockhouse was called Russell's Garrison named for John Russell, a prominent man of the town. According to one authority this structure was not originally built for a fortification but was the said John Russell's dwelling house, and at the time of King Philip's War was converted into a fort. It was built near the shore on the east side of the Aponagansett river in a swamp pasture. This fort was commanded by Captain Samuel Eels of Hingham. Nearly opposite this was a rude Indian fortification. A very interesting old story has come down to us concerning the Russell Garrison in the King Philip War days. One day during this period of slaughter, an Indian appeared upon the "Heath" or "Heathen Neck." This is a place on the opposite side of the river, lying in a southwesterly direction from the fort, at a distance of about a half mile. The Indian began to defiantly gesticulate at the English in the fort and while thus engaged, was killed by a musket ball. The story has a later incident connected with it, which goes to prove, that such a thing may have happened. In the inventory of the estate of an Abraham Sherman taken in 1772, there appears the following item: "A gun which is said once killed an Indian across Apponagansett River from ye old castle on Russell's land to Heathen Neck." This tradition would now immediately become history, if we could prove, that the musket of 1676 had an effective range at so great a distance.

The white settlers had a second garrison on Palmer's Island in New Bedford harbor, nearly opposite Fort Phoenix and today there is a lighthouse located here. The third blockhouse was located in Oxford Village, in Fairhaven, about a quarter of a mile from the house of John Cooke for whom the garrison was named. This John Cooke was the last survivor of the Mayflower and one of the purchasers of Dartmouth.

It would appear that all the white settlers of the Coaksett section (Westport) who escaped destruction from the Indians must have taken refuge in Russell's Garrison. The greatest loss of property and life was suffered in the Aponagansett section as this was most densely populated. We find that because of needing so many men for home defenses, Dartmouth was excused from furnishing men for military service in other parts of the colony. So poor was the town from losses suffered during the war, that

PORTER'S GREENHOUSES

FLOWERS FOR ALL OCCASIONS

J. F. Porter Telephone 4361
29 Mount Vernon St. New Bedford

PERRY THE FLORIST

72 Spring St., next to the Y. W. C. A.
New Bedford, Mass. Tel. 88-W

CHARLES VINCENT & SON

William J. Vincent, Mgr.
Scallops in Season Hard Shell Clams
Tel. Clifford 5684 Harbor View
Fairhaven, Mass.

Compliments of

GASPAR'S CONTINENTAL
SAUSAGE CO.

14 Circuit St. New Bedford

CHAMBERLIN'S
FLOWER SHOP

FLOWERS FOR ALL OCCASIONS
Telephone 5223 284 Union Street
Nite 2229 New Bedford, Mass.

JOHNSON & MOREAU

AUTO PARTS & MACHINE SHOP
SERVICE

383-385 Acushnet Ave. New Bedford
Telephone 7686

SHELDON B. JUDSON

GENERAL CONTRACTOR
& BUILDER

814 Rockdale Ave. New Bedford
Telephone 8405

SPECIAL LAUNDRY

Rain or Shine Always on Time
New Bedford and Cape Cod
Main Office, 50-56 Jouvette St.
Phone 3674-W Night 3674-R or 6642
New Bedford, Mass.

ALLEN E. WORDELL

Agricultural Implements

Seeds

Fertilizers

21 William Street New Bedford

Telephone 2649

KENT'S CAFE

CHOICE ALES, WINES

AND LIQUORS

PLENTY OF PARKING SPACE

BOWLING

10c A STRING

CENTRAL VILLAGE, MASS.

Telephone Westport 65

GUNNING IRON WORKS

BUILDERS OF

TANKS, FLUES AND SMOKESTACKS

Marine and Stationary Boiler Work A Speciality

251 NORTH WATER STREET

NEW BEDFORD, MASS.

Telephone 4877

JONATHAN HANDY
CO., INC.

IRON, STEEL TANKS

ELECTRIC TOOLS &

SUPPLIES

28-30 WILLIAM STREET

New Bedford, Mass.

LOUISE

FLOWER SHOP

Quality Flowers

Personal Attention

232 UNION STREET

New Bedford, Mass.

GIRARD
FURNITURE CO. AT BALL'S
CORNER

FREE TRIAL ON ZENITH - R. C. A. & PHILCO RADIOS

Lowest Prices on Furniture

TEXTILES BEVERAGE CO.

1301 Achushnet Avenue Tel. 6323

New Bedford, Mass.

WALTER I. BROWN

REGISTERED OPTOMETRIST

18 North Sixth St. Telephone 1731

New Bedford, Mass.

Bristol County Natural Gas Co.

GLENWOOD & MAGIC CHEF
GAS RANGES

Real Gas *PYROFAX* For Gasless Homes

284 State Road Telephone 5619

No. Dartmouth, Mass.

BLUE BIRD CAB CO.

PROMPT & EFFICIENT SERVICE

24 Hour Service—25c Zone

Cars for All Occasions

1546 Achushnet Ave. Tel. 580

New Bedford, Mass.

Compliments of

J. A. SINGERELLA
CONSTRUCTION CORP.

BOSTON, MASS.

for the period of the war and for several years later, the town was omitted in the tax rates of the colony. During this time of poverty and suffering, "contribution was made by divers Christians in Ireland," so the record states, "for the relief of such as are impoverished, distressed, and in necessity by the late Indian War."

Their next move was to the windmill on Rhode Island where they stayed until a garrison with more strength came to them and a sloop to transport them to Fall River in order to visit Weetamore's camp. Next day they proceeded to Weetamore's camp. but were discovered by one of the enemy who ran in and gave the information. As one lusty Indian heard the news, he remarked, as he left his meat cooking upon the spit, that he would kill an Englishman before dinner. As it turned out, he was killed instead of the Englishman. The Indians were chased into the cedar swamp located in Fall River between south South Watuppa pond and the heights that look down on Mt. Hope.

Their pursuers were ordered back to Dartmouth, as the distress there was so acute, immediate assistance was needed. The most of the Plymouth garrison were ordered to Russell's Garrison, where they met a number of the Indians who surrendered themselves to capt. Eels and Ralph Earl, who was the first settler in Dartmouth. These two men wished the Indians treated fairly. If this had been done, the war would have probably ended sooner, but others who had more power than they, had the Indians taken to Plymouth and sold into slavery, then transported from the country to Cadiz. While all this was going on Philip escaped.

THE FATE OF PHILIP AND HIS TRIBE

On August 12, 1676, Capt. Church ordered John Alderman, a friendly Saconet Indian,—the same John Alderman who had revealed Little-Eyes' identity to Church at Dartmouth—to shoot Philip who was wandering in the swamps near his old home at Mount Hope. After Church's order had been obeyed, it is said that he would not allow Philip to be buried as Philip had not permitted many of the Englishmen to receive proper burial. The body of the slain chief of the Wampanoags was cut into quarters by an Indian. The head was sent to Plymouth and there placed on a pole, where we are told it remained as a warning to hostile inclined Indians for twenty years. Philips hands were sent to Boston and his quartered body was hung on the trees near the spot where he was killed.

The colonial soldiers returned to Plymouth after this gruesome work had been accomplished and received as their pay 30s. for each Indian, whom they had killed, and **strange to say** no extra price was paid Alderman for killing Philip. The exact fate of Philips wife and child is not known. Some authorities hold that they were sold as slaves and later died from overwork on a rice plantation in the Barbadoes. Other authorities say that they were placed on a vessel in Boston harbor was bound for the West Indies and as this vessel sailed along the coast of Rhode Island passed their former home, the mother with the boy clasped to her bosom jumped from the side of the vessel into the sea.

SOME OF THE RESULTS OF KING PHILIP'S WAR IN DARTMOUTH

During the two years of the war, no town meetings were held in Dartmouth and this territory was abandoned. After Philip's death and the subsequent suppression of the Indians, the inhabitants gradually returned and rebuilt their homes.

GEORGE H. W. DAVIS
DRAPERIES — UPHOLSTERY
VENETIAN BLINDS

94 Purchase St. Fall River
Telephone 7605

PAUL'S FLOWER SHOP

"Say it with Flowers"

Complete Outfit for Weddings
Including White Carpets and Pedestals
1456 Pleasant Street Tel. 5469W-R
Fall River, Mass.

FRANK ANGER

LOCKSMITH

Bicycles, Phonographs etc Repaired
Keys, Auto Locks, Carriage Tires
Telephone 6023 188 Pleasant St.
Fall River, Mass.

COMET PHOTO STUDIO

Photographs of All Descriptions
Kodaks, Films and Supplies
Finishing, Enlarging and Copying
70 Pleasant St. Tel. 2562
Fall River, Mass.

REED MOTOR CAR CO.
GENERAL AUTO REPAIRING

Body and Fender Work Storage
530-534 Second Street
Telephone 7308 Fall River

Compliments of

JOHN A. BROWNELL

21 BEDFORD STREET
Fall River, Mass.

Mackenzie & Winslow, Inc.

LUMBER

HAY — GRAIN — CEMENT

Telephone 7300 Fall River, Mass.

FORREST MARKET

GROCERIES & PROVISIONS

223 Durfee Street Tel. 7343
Fall River, Mass.

A. ADAMS—TRUCKING
FURNITURE & PIANO MOVER

Local and Long Distance
Office—332 Bedford St.
Telephone 7408 Fall River

EVA'S BEAUTY SHOPPE

EVA HILL

Permanent Waves — Marcells — Finger
Waves — Beauty Culture
2029 Pleasant Street Telephone 757

MORRIS TONKONOGY &

HERMAN ADLER

INSURANCE

10 Purchase Street Telephone 1954
Fall River, Mass.

JOSEPH R. AMARAL

M I L K

North Westport, Mass. Tel. 7616-J-4

Compliments of

MAYFAIR HOTEL

FALL RIVER

BESSETTE ELECTRIC CO.

ELECTRICIANS, CONTRACTORS
AND JOBBERS

Telephone 3460

1625 Pleasant Street Fall River

GLOBE PROVISION CO.

Pressed Hams, Bologna, Frankfurts
and Sausages

951 Slade Street Fall River
Telephone 1609

W. SEYMOUR GRAY

TYPEWRITERS AND SUPPLIES

Royal Typewriter Sales and Service
145 Second Street Telephone 449
Fall River

LIST OF FALL RIVER PHYSICIANS

Dr. Bernard J. Mangione, 740 Bedford Street, Telephone 6871..

John F. Dunn, D. D. S., 131 Rock Street

Dr. A. Demers, Jr., 1634 Pleasant Street, Telephone 469

Dr Edward F. Carey, 269 Woodlawn Street, Telephone 3713

I. J. Karlsberg, M. D., 105 High Street, Telephone 1871

Roger N. Violette, M. D., 536 Eastern Avenue, Telephone 1050

Dr. Owen L. Eagan, 228 Franklin Street, Telephone 1583

Dr. Arthur H. Hebert, 38 Third Street, Telephone 3530

A. Fecteau, M. D., 1283 Pleasant Street, Telephone 1926-W or R.

Dr. Manuel L. S. Soares, 124 Eagle Street, Telephone 2886

LIST OF NEW BEDFORD PHYSICIANS

Dr. Francis E. Evans, Osteopic Surgeon

Dr. Thomas Berwick, 279 Union Street, Telephone 2990

Compliments of

A FRIEND

In June 1678 a town meeting was held and from that date the town appears to have started on the road to prosperity. The Achushmet river was no longer the western boundary of the town. Ferries were established over the river where bridges could not be built. At about this time some of the voters began to demand a more central location for a town house. It was voted to have one "at the mills," meaning Smith Mills. This structure was built at the head of the Slocum Road.

At this time the inhabitants of Apponegansett and Acoaksett greatly outnumbered those who lived on the east side of Acushnet river. Howard's neck where Cooke's garrison is said to have been built was no longer needed as a place of refuge from the Indians. Those who settled west of the Acushnet were in the majority and these people were Quakers hence not in harmony with the religious practices of the Pilgrims and had their separate meeting houses. The first one was built at Apponegansett in 1699.

INDIAN RELICS

After King Philip's War Capt. Church deeded land to them which was later known as the Fall River Reservation. From this town was a road leading directly to the reservation, which came to have and still retains the name, Indian Town Road. We find a record dated 1764-5 which states that there were fifty-nine Indians then living at the reservation. At later dates records were made of the number of Indians then residing on the reservation. From the stories handed down to us, we find they continued to live in a semi-civilized state for the most part until the last one left for the happy hunting grounds. However some of them inter-married with the white settlers and some of their descendants are living in that section now.

One Westport family, who lived near the reservation, was one of the numerous Gifford families. There are in that family today, baskets owned, which were made by these Indians. In 1907, as there were no Indians at the reservation and had not been for several years, the reservation was by special act, transferred to the city of Fall River.

There are two Indian cemeteries in the town, one on the Drift Road and one on the east bank of the Noquochoke River about a mile and a half north of Hix's Bridge. The one on the river has tomb stones on which are cut Indian pictures.

There is probably no farm in town which has not had arrow heads plowed from beneath its surface. Occasionally a tomahawk is unearthed, as happened not long ago.

DEED OF STEPHEN'S NECK

The land designated in this old deed given by the Indians describes land now within the bounds of Westport, in that part of the town named Acoaxet, but which in 1700 was a part of Little Compton. This deed is now in the possession of G. Fred Davis of Fall River whose ancestor Benjamin Davol came into possession of Stephen's Neck in 1786. The neck is owned by G. Fred Davis, the Acoaxet Club, George H. Brayton, George W. Kirby, Mrs. James B. Springer and the heirs of Asa R. Howland. From this rather lengthy document much history can be learned.

Compliments of

BAILEY &
GRANT

Compliments of
NORTH END
LAUNDRY

*Spotless as the
Spring Sunshine*

COMPLETE
LAUNDRY SERVICE
Odorless Dry Cleaning
30 WELLINGTON STREET
Fall River, Mass.
Telephone 1429

E. C. COTE

MORTICIAN

977 South Main Street
Fall River
Telephone 2340

JOSEPH NADEAU
& SON

RIGGERS AND MOVERS

194 Nashua Street
P. O. Box 1183
Fall River
Telephone 1778

BOWENVILLE COAL COMPANY

10 THIRD STREET Wallace Macomber, Treasurer Telephone 4023

Install "blue coal" Heat Regulator for More Comfort

"It has saved me from going up and down stairs so often. It's worth its weight in gold"

PROVIDEN COKE — JEDDO LEHIGH — "blue coal" — AMBRICOAL

FALL RIVER &
NEW BEDFORD
BOTTLING WORKS,
INC.

Bottlers of

DEERHEAD BEVERAGES

Distributors of

UTICA CLUB & ENTERPRISE BEERS

150-156 QUEQUECHAN STREET

Telephone 632 Fall River, Mass.

SAMUEL ISENBERG

DRY GOODS

1280 Pleasant Street
Telephone 6016 Fall River, Mass.

PIERRE PICARD

MEN'S OUTFITTER

The Store Where Quality Counts

1333-35 PLEASANT STREET

Telephone 365

FALL RIVER, MASS.

FRANK J. BOYKO

FUNERAL SERVICE

Dependable Day and Night

151 EAST MAIN STREET

Telephone 3706 Fall River

FELDMAN BROTHERS

FURNITURE - REFRIGERATORS

RADIOS - WASHING AND SEWING

MACHINES

1468-70 Pleasant street

Fall River

Telephone 4102

C. E. HENTERSHEE & CO.

Upholsterers & Interior Decorators
Draperies, Window Shades, Upholstering
Gifts, Venetian Blinds
209 Bank St. Fall River, Mass.

**ZEBRASKY'S
FILLING STATION**
QUALITY MOTOR OIL, TIRES AND
ACCESSORIES
Pleasant St. Opposite Sixth
Fall River, Mass.

MORRIS WOLTMAN
"GOOD SHOES"
31 No. Main St Opposite Durfee Theatre
Telephone 2619 Fall River

LANDRY'S MARKETS
MEATS, GROCERIES & PROVISIONS
146 Division St. 1934 Pleasant St.
Telephone 4957 Telephone 2336
515 Broadway, Telephone 6869
Fall River, Mass

G. W. GARDINER & SONS
SEEDS, PLANTS AND BULBS
60 Pleasant Street Fall River

Compliments of
RALPH E. LOPER
10 Purchase St. Fall River

LIBERTY LAUNDRY
13 Edward St. New Bedford
A washday service for every family purse

AMBULANCE SERVICE
Elm Street Garage
Telephone 4220

WILFRED LECOMPTE

—MILK—

395 Ames Street Tel. 7588
Fall River, Mass.

MARK YOU RESTAURANT
AMERICAN & CHINESE FOOD
Fresh Every Day
1236 Pleasant St. Telephone 5256
Fall River, Mass

A. SANTOS
Dealer in Cases of all Kinds
WASTE PAPER — PAINTS
202 Glasyon St. Telephone 3475
Fall River, Mass

POULIOT'S GARAGE
G. A. Pouliot, Prop.
GENERAL AUTO REPAIRING
We specialize in Dodge, DeSoto Chrysler
& Plymouth Cars
Cor. Raymond & Pleasant Sts. Tel. 995
Fall River, Mass

JAMES T. HUGHES
SHEET METAL WORKS
Mill Work a Speciality
113 Borden St. Tel. 827
Fall River, Mass

JOHN D. CHACE
Cut Flowers, Plants, & Floral Designs
POTTED PLANTS
235 Stafford Road Tel. 5066
Fall River, Mass.

DR. J. SULLIVAN, JR.
CHIROPODIST — PODIATRIST
Room 30 Telephone 7404
Hudner Building Fall River, Mass.

MRS. M. C. SEQUEIRA
Work Called for & Delivered
DRESSMAKING & ALTERATIONS
Fur Work - Coats & Suits
Specializing Wedding & Evening Gowns
426 Pleasant St. New Bedford, Mass.
Phone 1379

**Cape Cod Ladder & Paint
Co.**

LADDERS OF ALL KINDS
PAINTS
167 Hillman St. New Bedford
Telephone 1938

FRANK SANTOS
PAINTER
611 SOUTH MAIN STREET
Telephone 8694 Res. 1354-4

**Beauregard's
Electric Repair Shop**
783 GLOBE STREET
Telephone 6461 Fall River

Mrs. Anna Nerenberg

—Specialist for—
Removing Superfluous Hair Painlessly &
Permanently by the Electric Needle
289 Bank St. Fall River
Tel. 4366 Office Hours 10-12 2-6
and by Appointment

JOS. M. ROCHA
GARAGE
445 Bolton St. Telephone 6375
New Bedford, Mass.

WEBB OIL CO.

10 DURFEE STREET

Telephone 7710

Jas. Crosson

Jas. Dutton

Fall River, Mass.

Fall River Floor Surfacing Co.

George Faucher, Prop.

Floors Refinished - Electric Rug Washing
830 Stafford Road Telephone 6480
Fall River, Mass.

Sunny Side Bakery, Inc.
WEDDING & BIRTHDAY CAKES
A SPECIALTY

1135 No. Main St. Tel. 3608
Fall River, Mass.

EDWIN J. COLE
INSURANCE

57 No. Main St. Phone 206
Fall River, Mass.

Gillard Metal Works

63 ARCH STREET

Telephone 2774 Fall River

JOHN E. CROKE

AUTO REPAIRS

Wilbur Ave., Swansea Phone 3822-W-2

JOHN E. CORBRIDGE

PLUMBER

Gardners Neck Road So. Swansea
Telephone 824

**MANUEL ROGERS
& SON
FUNERAL HOME**

1521 NORTH MAIN STREET

Telephone 5737-W Fall River

Cohen's Auto Parts Co.

36 CANAL STREET

Telephone 4656 Fall River, Mass.

Luzo Insurance Agency

508 Pleasant St. Tel. 8124

New Bedford, Mass.

A. M. BRAGA
AUTO REPAIRING

135 Grinnell St Telephone 2490
New Bedford, Mass.

T. S. MANCHESTER

SAIL MAKER

25 No. Second St. Phone 937
New Bedford, Mass.

N. B. Auto Wrecking Co.
PARTS FOR ALL CARS

1261 Cove Road New Bedford
Telephone 7427

SPENCER

Corsets Girdles, Brassieres, Belts
Surgical Corsets

Mrs. Alice C. Cuthbertson Phone 2513
Registered Spencer Corsetiere
262 Union St. New Bedford, Mass.

**Barrette's
Doughnut Shop**

1912 PLEASANT STREET
Telephone 7341 Fall River

Silva Funeral Service

A T. Silva, Mgr

730 Bedford Street Tel. 7718-W
Fall River, Mass.

J. P. NOWELL, JR.
INVESTMENTS

38 Rock Street Phone 2000-2002
Fall River, Mass.

TORRES BROS

283 LINDSEY STREET

Telephone 6355 Fall River, Mass.

Economy Glass Works
AUTO & PLATE GLASS

159 Borden Street Telephone 7641
Fall River, Mass.

D. H. & J. POMFRET
BAKERS

1144 Pleasant St. Telephone 610
Fall River, Mass.

C. Warburton & Sons
FLORISTS

16 Bedford Street Telephone 880
Fall River, Mass.

Frank Buffinton
FLORIST

Member F. T D. Asso.

171 Hanover Street Phone 3080

DEXTER LUMBER CO.
LUMBER

65 WEYBOSSETT STREET

Telephone 5740 Fall River

J. A. LAGASSE
PLUMBER

256 WHIPPLE STREET
Telephone 5121
Fall River, Mass.

LUSSIER BROS.
GROCERS

1395 Pleasant St. Telephone 557
Fall River, Mass.

Maplewood Grain Co.
HAY - GRAIN - FEED

1216 Stafford Road Phone 4560
Fall River, Mass.

Philius St. Denis
PLUMBING & HEATING

71 E. Main St. Tel 3787
Fall River, Mass.

"House of the Square Deal"

N. P. TESSIER

COMPLETE HOME FURNISHERS
292 Pleasant St. Telephone 553
Fall River, Mass.

Fall River Paper & Supply Co.

96 FOURTEENTH STREET

Telephone 3368 Fall River, Mass.

A feature of the observance of the 150th Anniversary of the Town of Westport will be the fireworks display at the Head of Westport on the Town Landing on Monday evening, July 5, 1937. The program is sponsored by the American Legion and a citizens' committee.

HYMAN SCHWARTZ LUMBER CO.

NEW LUMBER — BUILDING MATERIALS

Telephone 6360

Fall River, Mass.

664 BROADWAY

Compliments of

COMPLIMENTS OF OUR PROFESSIONAL FRIENDS

NEW BEDFORD

DR. F. J. BOUQUE
DR. JOHN MACHADO
DR. WM. A. MONCRIFF
DR. HENRY BARNES
DR. RAYMOND E. SENEAL
DR. FLOYD BUSSEY
DR. EDWIN GARDNER
DR. CECIL SMITH
DR. EDWARD C. SHATTUCK
DR. X. THOMAS
DR. CHARLES. H GRIFFIN
DR. HERVE A. QUERY
DR. F. J. RILEY
DR. EDWIN P. SEAVER
DR. WILLIAM I. BROWN, Optometrist

DR. J. H. WEEKS
DR. JOSEPH P. PONTE
DR. ARTHUR TAVEIRA
DR. W. J. ROUSSEAU
DR. BORIS KAPLAN
DR. S. G. ROTHWELL
DR. E. P. OSBORNE
DR. H. E. PERRY
DR. A. R. AMARANTES
DR. ERNEST BALLA
DR. H. HEINZ
DR. F. R. WARDEN
DR. A. W. KING
DR. JOHN M. SALLES

FALL RIVER

DR. GEORGE KERSHAW
DR. C. W. STANFIELD
DR. EDWARD F. SHANNON
DR. J. D. MILOT
DR. J. M. SHEFFARD
DR. SOUZA
DR. W. J. LYNCH
DR. ARCAND
DR. J. C. CARCALHO
DR. M. PERRIERA
DR. ALBERT PERRON
DR. J. A. FOURNIER
DR. R. A. GARNEAU

DR. H. F. WHITE
DR. D. J. FENELLY
DR. SAMUEL BROWN
DR. THOMAS G. CLARKE
DR. JOS. C. BRIGHT
DR. ROGER BUCK
DR. OMER E. BOUVIN
DR. J. P. HADFIELD
DR. C. I. POOLE
DR. T. E. BOYLAN
DR. T. ALMY
DR. SAMUEL SANDLER

JETRO O. ASHLEY

TURKEY FARM

MAIN STREET

Acushnet, Mass.

TELEPHONE 3868-R1

JOSEPH J. ENGLAND

BUILDING MOVER

215 Church St Telephone 4523
New Bedford, Mass.

FRANK C. TAYLOR

CONTRACTOR

Middle Street Phone 2438
Fairhaven, Mass.

Chausse's Funeral Home, Inc.

COMPLETE FUNERAL SERVICE
1325 Acushnet Ave. Tel 1400
New Bedford, Mas.

Sparkling Bros. & Co.

MACHINE MANUFACTURERS

6 Hazard St. Telephone 6107
New Bedford, Mass.

H. V. SOWLE

FLORIST

Cut Flowers — Potted Plants
249 Ashley Blvd Tel. 1785
New Bedford, Mass.

MAR-VEL DRESS SHOP

DRESSES - SUITS - COATS

1249 Acushnet Ave Phone 5216
New Bedford, Mass.

SMITH'S GRILL

STEAK - CHICKEN - LOBSTER — DAY OR NIGHT

237 Union Street New Bedford, Mass. Telephone 8148

POTTER & CASEY

WELDING

1235 Rockdale Ave. Phone 2042
New Bedford, Mass.

OMER GRENON

FUNERAL DIRECTOR

51 Mt. Pleasant St. Tel. 5275
New Bedford, Mass

DAYLIGHT BAKERY

PIES — CAKES — ROLLS

86 Allen St. Telephone 1095
New Bedford, Mass

ALLEN E. WORDELL

FARMERS SUPPLIES

21 William St Telephone 2649
New Bedford, Mass.

Philip S. Briggs

AUTO TRIMMING

483 County St. Telephone 5483
New Bedford, Mass.

Compliments of

William H. Hand, Jr.

Fairhaven, Mass.

E. T. WILSON

FUNERAL SERVICE

479 County St. New Bedford
Telephone 179-J

Summer Street Laundry

COMPLETE LAUNDRY SERVICE

591 Summer St. New Bedford
Telephone 5274

Compliments of

My Bread Baking Co.

229 Coffin Ave New Bedford
Telephone 2004

Wayside Furniture Co.

HOME FURNISHINGS

Telephone 4636 573 Mill St.
New Bedford, Mass.

JONATHAN HANDY COMPANY, INC.

28 WILLIAM STREET Telephone 327 NEW BEDFORD, MASS.

WILLIAM H. FABIO

LOCAL & LONG DISTANCE MOVER

308 Mill St. Tel. 6831
New Bedford, Mass.

N. B. Steam Dye House

DYEING & CLEANSING
BY EXPERTS

690 Pleasant St. 40 Hunter St.
Telephone 1738—1739
New Bedford, Mass

JESSE S. FOLGER

PACKAGE STORE

So Dartmouth, Mass. Telephone 7032

Thomas Hersom & Co.

FERTILIZER

Howard Avenue Phone 7195

KENT'S CAFE

BOWLING Main Road
Rent by Hour IMPORTED & DOMESTIC LEGAL BEVERAGES WESTPORT
Or by String WINES & CORDIALS — PLENTY PARKING SPACE 56-4
BOOTHES FOR LADIES — OPEN SUNDAYS

GREENE & WOOD, INC.

LUMBER - BUILDER'S HARDWARE

WOOD SHINGLES — STAINED OR NATURAL

334 SOUTH WATER STREET

NEW BEDFORD, MASS.

Telephones 618—619

JOSE SILVA
PACKAGE STORE

BEERS - WINES - LIQUORS

663 Bedford St. Telephone 5886

Brightman St. Auto
Hospital

Towing Service - General Repairs
Springs Rebuilt & Renewed
Rebuilding Wrecked Cars

Rear 36 Brightman St. Tel. 3724

Horvitz
Furniture & Radio Store

1530 PLEASANT STREET
Telephone 2650 Fall River

ELM ST. GARAGE

AMBULANCE SERVICE

416 ELM STREET

Telephone 4220 New Bedford

CITY GLASS CO.

1091 PURCHASE STREET

Telephone 2643 New Bedford

RELIABLE

ELECTRIC FLOOR SURFACING

—and—

RUG CLEANING CO.

127 Arlington St. Telephone 4716

New Bedford, Mass.

Lawrence W. Caton

OPTOMETRIST

168 Rivet St. Telephone 5141

New Bedford, Mass.

Compliments of

FOISY QUINN
LAUNDRY CO.

COMPLETE
LAUNDRY SERVICE

57 FIFTEENTH STREET

FALL RIVER

Your Washing Done Right

NEW METHOD
WET WASH
LAUNDRY

D. A. MULLIGAN, PROP

Complete line of laundry
Service done to your satis-
faction. Why not give us a
trial.

243 HARTWELL STREET

Telephone 1797

Fall River, Mass.

F. H. KINGSLEY
BUILDING MATERIALS

CEMENT — LIME — BRICK — PLASTER — SAND & GRAVEL
SEWER PIPE & FLUE LINING — HOLLOW TILE — METAL LATH
ROOFING MATERIALS — INSULATION & PLASTER BOARD
Firebrick — High Temperature Cements — Dutch Boy Lead & Oil Colors
Prepared Paints — Linseed Oil — Turpentine — Varnishes & Shellacs
687 DAVOL STREET — FALL RIVER, MASS. — TELEPHONE 5110
141 FRONT STREET — NEW BEDFORD, MASS. — TELEPHONE 5285

PIERCE & KILBURN, INC.

MARINE CONSTRUCTION AND REPAIRS

YACHT STORAGE

Fairhaven, Massachusetts

REMY
MOVING CO.

Agents for
National Delivery Assn., Inc.
"Careful-Courteous Service"
324 Columbia St.
Telephone 2670

FARIA & SON

FUNERAL HOME

165 Columbia Street

Fall River

Telephone 3956

GEORGE A. LAKE

Jeweler

WATCHES - DIAMONDS
-SILVERWARE

G. FOXHALL LAKE

Optometrist

Eyes Examined Glasses Fitted

North Main Street

Phone 524

Fall River, Mass.

HERBERT C. EALES

Incorporated
MONUMENTS

660 Pleasant Street
Corner of Fifteenth
Fall River

PAUL WOLTMAN

Fall River's

Smartest Men's Shop

15 Pleasant Street Academy Bldg

Hart Schaffner & Marx Clothes

Manhattan Shirts

Stetson Hats

Interwoven Socks

Congratulations on Your 150th Anniversary

THE FRANK L. ALLEN LUMBER CO.

296 OLIVER STREET
FALL RIVER, MASSACHUSETTS

COVE BEVERAGE

John Dzioba & Sons
Complete line of
WHISKIES - BEER - WINES
Free Delivery Telephone 1570
104-106 Cove Street New Bedford

L. P. NORMAND

CABINET MAKER
Wood Mantels, Grills, Mirrors, etc.
19-21 County Street Telephone 3378
New Bedford, Mass.

MY PACKAGE STORE

BEERS, WINES & LIQUORS
Valtheas Paquin, Prop. T. Lloyd, Mgr.
410 No. Front St. Telephone 554
New Bedford, Mass.

ALFRED A. KOHLER

Fine Groceries-Meats Fruits & Vegetables
127 Maxfield St. Clifford 2878
New Bedford, Mass.

FRANK TRAVERS

SEA FOOD PRODUCTS
1500 Cove Road Telephone 6833
New Bedford, Mass.

SANTOS AUTO REPAIRING

Anibal F. Santos, Jr., Prop.
Sales **FEDERAL** Service
MOTOR TRUCKS
Trucks from 3/4 to 7 1/2 ton all models
54 Brigham Street Telephone 6587
New Bedford, Mass.

Central Lumber & Supply Co.

Z. B. Davis, Treas. C. H. Porter, Mgr.
172-182 No. Water St. Tel. 1919
New Bedford, Mass.

TRAVERS' PACKAGE STORE

WINES — BEERS — LIQUORS
No order too small — Sedan Delivery
751 Kempton St. Tel. 6005
New Bedford, Mass.

OVILA A. MAROIS

Automobile Painting — Lettering
Automobile Polishing & Simonizing
74 Main St. Tel. 4454
Fairhaven, Mass.

NORTHERN SPA

Where All Friends Meet
Arthur J. Lajoi
1643 Acushnet Ave. Tel. 8946
New Bedford, Mass.

FRANK RYTELEWSKI

Commission and Wholesale Dealer in
BEEF, PORK & VEAL
12 Potvin Court Tel. 3365-M
New Bedford, Mass.

ABRAM BROOMER, JR.

AUTO BODY SHOP
Seat Covers and Side Curtains
64-70 So. Second Street Tel. 5930
New Bedford, Mass.

DONAT COUET

WELDING OF ALL KINDS
51 Acushnet Avenue Telephone 5359
New Bedford, Mass.

DEPOT CAFE

Emil Vercellone, Prop.
ALES — WINES — FINE LIQUORS
Spaghetti Our Specialty
613 Acushnet Ave. Tel. 6470
New Bedford, Mass.

PELLETIER & BERUBE

USED CARS
NEW & USED PARTS
547 Belleville Ave. Tel. 8635
New Bedford, Mass.

BOLTON STREET GARAGE

Joseph M. Rocha
GENERAL REPAIRS & IGNITION
WORK
445 Bolton St. Tel. Clif. 6375
New Bedford, Mass.

JOSEPH SMITH

GROCERIES, MEATS, FRUITS, TYDOL GAS, VEEDOL OILS
Sanford Road North Westport
Telephone 4856-J12

MANUEL FERRIERA

LOCAL AND LONG
DISTANCE MOVERS

1751 South Main Street
Fall River
Telephone 3824

E. MALCOLM NUNSON

We Specialize in
Orchard Work, Tree Surgery, Spraying
Grading
Largest grower in this section of Annuals
All in Separate Colors.
Large list of Perennials
Visit our Grounds this Summer
Quantities of Flowers for Summer
Bouquets
87 Elm St. So .Dartmouth

Compliments of

PATRICK H. DUPUIS

Sheriff of Bristol County

Special Sheriff

HUGH T. McNEILL

Fall River Deputies

Herman Adler

Richard H. Fish

Napolean A. Masse

W. Harry Monks

Lorenzo E. Savard

Eugene S. Sullivan

A. D. McMULLEN

PACKERS AND MOVERS — PIANO MOVING — LOCAL & LONG DISTANCE
SHIPPING — CRATING
TELEPHONE 620 New Bedford, Mass. 304 KEMPTON STREET

TOWN HALL, WESTPORT, MASSACHUSETTS

BLUE BIRD SHOP

LADIES ACCESSORIES
850 Purchase St. New Bedford, Mass.
Telephone 3585

SIMPSON CHEVROLET CO.

AUTHORIZED SALES & SERVICE
280 State Road Telephone 150
New Bedford, Mass.

ANDREWS & PIERCE, INC.

MOTOR TRANSPORTATION
506 Middle St. Telephone 7759
New Bedford, Mass.

PHEBE PARR

CLAIRVOYANT
77 Merrimac St. Telephone 7586
New Bedford, Mass.

PETTINGILL STUDIO

PHOTOGRAPHS OF DISTINCTION

866 Purchase St. Telephone 1794
New Bedford, Mass.

EDWARD C. PIERCE

FLORIST
Cut Flowers - Potted Plants - Shrubs
Rock Garden Plants
355 State Road Telephone 2934
No. Dartmouth, Mass.

Almond's Pork Products

LANCASHIRE STYLE PORK
PRODUCTS

21 Lexington St. Telephone 7071
New Bedford, Mass.

VERNON McLEOD

309 Bookstore Building
New Bedford, Mass.

M. S. ROGERS

RADIOS - BICYCLES
ACCESSORIES - REPAIRING
Called for and Delivered
322 Kempton St. Tel. 5505
New Bedford, Mass.

SANITARY LAUNDRY, INC.

*' A Service To Fit Every
Pocketbook'*

102 County Street Fall River
Telephone 7492

JOSEPH S. JACKSON

RUGS SHAMPOOED

Rugs Made From Old Carpets
Upholstering Mattress Work
367 Second Street
Telephone 6996 Fall River

CHABOT BROS., INC.

WHOLESALE GROCERS

Fancy Groceries, Tea and Coffee
1835 Pleasant Street
Telephone 6710 Fall River

Leonard's Package Store
CHOICE WINES AND LIQUORS
For Medical and Beverage Use

Keep a Little in The Home
1329 Pleasant Street Fall River
opp. the Big Market

ALLEN'S FLOWER SHOP

FLOWERS FOR ALL
OCCASIONS

396 Central Street Granite Block
Phone 3654
Fall River, Mass.

Fall River Floor Surfacing Co.
ELECTRIC RUG WASHING

*We specialize in Resurfacing School Desk
Tops, Tables, Counters, etc.*
830 Stafford Road Fall River
Telephone 6480

A. W. McQUILLAN & CO.
GENERAL CONTRACTORS

Office Shop
12 Third Street 113 Bedford Street
Phone 2605
Fall River, Mass.

LIBERTY BOTTLING CO.
DRINK ORANGE KIST

113 Hall Street Telephone 3419
Fall River, Mass.

GORALNIK HAT CO.

MEN'S HATS

New and Refinished
Stores in New Bedford
130 Pleasant Street Fall River

Covel & American Laundry

COMPLETE
LAUNDRY SERVICE

158 Doyle Street Telephone 6602

MOONEY & CO.

RETAIL LIQUORS

339 Pleasant Street Fall River, Mass.
Telephone 6243

JOSEPH M. LASSONDE

MACHINERY

38 Third Street Fall River
Telephone 806

ERNEST HOWARTH

PRESCRIPTION OPTICIAN

Room 332 Granite Block
Telephone 5481 Fall River

SHOP AT THE

BIG STORE

1438 Pleasant Street
Fall River, Mass.

GEORGE B. D. POLLARD

Authorized Buick Service

General Auto Repairing
1148 Davol Street Telephone 3670
Fall River, Mass.

LEONA'S BEAUTY SHOP

Leona Pineault, Prop.

Formerly Assistant to Mme. Martin
Expert Beauty Parlor Service
1077 Pleasant Street Telephone 7934
Fall River, Mass.

JAMES N. CONWAY

HEATING CONTRACTOR

GENERAL STEAM PIPING — AIR CONDITIONING SYSTEMS

127—129 OAK STREET

NEW BEDFORD, MASS.

Compliments of

DAWSON'S

BREWERY, INC.

THOS. HERSOM & CO.

EVERYTHING FOR LAWNS

& GARDENS

Telephone 7195

New Bedford

SIDNEY'S

The Store of Supreme Values

157 UNION STREET

New Bedford, Mass.

GIUSTI BAKING CO.

Bakers of the

MASTER - LOAF

A Bread as Fine as the Name Implies

New Bedford, Mass.

REX MONUMENTAL WORKS

Designers and Manufacturers of

MONUMENTS - CEMETERY MEMORIALS - MAUSOLEUMS

YOU ARE INVITED TO VISIT OUR SHOWROOMS

184 Dartmouth St.

Telephone 1708-W

New Bedford, Mass.

OFFICERS FOR THE YEAR 1936-37

INCORPORATED 1855

President
JIREH SWIFT, JR.
Vice Presidents
JOHN H. CLIFFORD
JAMES E. STANTON, JR.
Treasurer
WILLIAM F. TURNER
Assistant Treasurer
JOHN T. CHAMBERS
Board of Investment
JIREH SWIFT, Jr., Chairman
ANDREW G. PIERCE, JR.
ARTHUR L. TUCKER
JAMES E. STANTON, JR.
ARTHUR G. SEABURY
W. KEMPTON READ
JAMES O. THOMPSON, JR.
PATRICK SWEENEY
WILLIAM A. ROBINSON, JR.

A Savings Account
Is The Best Guarantee
For Social Security

New Bedford
Five Cents Savings Bank

NEW BEDFORD 791 Purchase Street MASSACHUSETTS

Compliments of

GREENE & WOOD, Inc.
LUMBER

Hardwoods, Soft Woods, Timbers, Plank, Boards

Hard Pine, Fir, Spruce

Flooring, Cedar Shingles, Stained Shingles, Fireproof Shingles

All Kinds of Mill Work

Sash and Doors

Insulation, Mouldings, Paint, Finish

Office, Yard, Wharf and Display Rooms

334 SOUTH WATER STREET

NEW BEDFORD

ADAMS BOOKSTORE

Established 1842

BOOKS & STATIONERY

Office Furniture and Safes

165 North Main Street Fall River

KATERSKY'S

DRY CLEANSERS

145 Wade Street Telephone 4490

Complete Dry Cleansing, Dyeing and
Laundry Services

FAVORITE LAUNDRY

410 Wade Street Telephone 2994

Fall River, Mass.

MME. ST. PIERRE

PERMANENTS - MARCELLING

Finger Waving, Shampooing

91 South Main St., Room 7 Fall River

Telephone 2007 Over Woolworth's

FRANK MESSIER

PASTRY & VARIETY STORE

12 East Main St. Fall River

Telephone 4133

JOSEPH BORGE & SON

WASHED SAND AND GRAVEL

Telephone 3930 Swansea, Mass.

JOHN REGO & BRO.

DEALER IN POULTRY

Wholesale and Retail

124 Alden Street Fall River

Telephone 2050

NORTH STAR BAKERY

John A. Silvia, Prop.

PORTUGUESE & AMERICAN BREAD

39 George St. Telephone 3338

Fall River, Mass.

Compliments of

Attorney Fisher Abramson

133 William St. New Bedford

WOOD'S BAKERY

233 STAFFORD ROAD

Telephone 4310

Fall River

RACHLIN'S AUTO PARTS

NEW AND USED

Healy Street

Fall River

Telephone 4859

TERRY & CRAWFORD

BLACKSMITHS

Auto Springs and Chassis Repairing

Mill Work — Granite Tools — Forging

Rear 226 Pleasant St. Telephone 458

Fall River, Mass.

JOHN E. McMAHON & SONS

MASONS — CONTRACTORS

Office and Yard — 353 Bank Street

Telephone 679

Fall River, Mass.

W. & A. MAROIS

BLACKSMITHS & WHEELWRIGHTS

AUTO PAINTING

759 Globe Street

Telephone 4414

Fall River

GEORGE H. BAILEY

AUTOMOTIVE

ELECTRICAL SPECIALIST

Official Inspection Station No. 706

672 Locust St. Tel. 3937 Fall River

SAM G. WONG

RESTAURANT

Special Chow Mein or Chop Suey

with Tea—10c

899 Plymouth Ave. Telephone 7776

Fall River, Mass.

JOHN LONG

FURNITURE & PIANO MOVING

Long Distance Trucking — Storage

1582 Pleasant St. Fall River

Telephone 2427-W

LOUISE HAT SHOP

10 MECHANIC'S LANE

101 WILLIAM STREET

Where Smart Westport Women Buy Their Hats

RUSSELLS MILLS GARAGE

TIRES — TUBES — ACCESSORIES
General Auto Repairing
RETREAD TIRES
Tel. Westport 201-4 Dartmouth, Mass.

F. A. DAVOLL

GROCERIES, GRAIN, FERTILIZERS
Poultry Supplies and
General Merchandise
Agent for Eclipse Lawn Mowers
Tel. 11-16 Dartmouth, Mass.

LAWRENCE'S GARAGE

Sales—FORD—Service
Agent for Silent Glow Oil Burners
Firestone Tires — 3 A Service
Tel. W.104-2
Horseneck Road Dartmouth, Mass.

Compliments of
E. C. MORSE

ACUSHNET BAG WOOD
HAY - GRAIN - FEED
Tel. 5762 255 River Road
New Bedford, Mass.

FRANK MANHA

MILK & CREAM

Dartmouth, Mass.

DR. A. HERVE QUERY

PODIATRIST & FOOT SPECIALIST
1814 Achushnet Avenue New Bedford
Telephone 377

Interstate Home Equipment Co.

Successors to A. L. Nichols Co.
65 Pleasant Street
Complete Home Furnishers for Over
35 Years
Fall River, Mass.

STORE FOR MEN AND BOYS

Ovila Boucher, Prop.
Telephone 4444 1209 Acushnt Ave.
New Bedford, Mass.

MIDWAY AUTO SALES

AUTHORIZED FORD DEALER
New and Used Cars
26 State Road No. Dartmouth
Telephone 3340

Dartmouth St. Hardware Store
Agent for Certain-teed Paints & Roofings
Agent for Kwik-Kill Fly Spray
New and Rebuilt Bicycles and Repairing
123 Dartmouth Street New Bedford

WARREN J. CHEETHAM

ARTESIAN AND DRIVEN WELLS

84 Huttleston Avenue Fairhaven, Mass.

Telephone Conn.

PARSON'S LAUNDRY CO., INC.

HIGH GRADE LAUNDRY WORK AT MODERATE PRICES

270 ACUSHNT AVENUE

NEW BEDFORD, MASS.

TEL. 5000

KIRBY FUNERAL HOME, Inc.

COMPLETE FUNERAL SERVICE
61 Tarklin Hill Road Telephone 6651
New Bedford, Mass.

J. T. ALMY CO. OPTICIANS

230 Union St. Telephone 2612
New Bedford, Mass.

I. E. MICHAUD & CO., INC. MEN'S CLOTHES SHOP

240 Union St. Telephone 6990
New Bedford, Mass.

CARREAU & CHARTIER GROCERIES

50 Rodney French Blvd. Tel. 7055
New Bedford, Mass.

Almonds Pork Products

Rose and Thistle Brand
Hams, Bacon & Sausage
21 Lexington St. Telephone 7071
New Bedford, Mass.

Compliments of

JESSE FOLGER

SOUTH DARTMOUTH, MASS.

A. D. McMULLEN

Packers & Movers Local & Long Distance
Telephone 620 304 Kempton St.
New Bedford, Mass.

TETRAULT BEAUTY SALON INC.

Everything in BEAUTY CULTURE
12 Mechanics Lane, rear Merchants Bank
New Bedford, Mass. Tel. 1979-W

F. C. TEWSON

FILLING STATION — GAS & OILS

116 State Road No. Dartmouth, Mass.

New York Upholstering Co.
Reupholstering & Repairing of All kinds
of Furniture

Guaranteed Work — Lowest Prices
Estimates Cheerfully Given Est. 1908
1785 Purchase St. Tel. 3884

Brodeur's Machine Shop

Cylinders Bored — Pistons Turned
Ground Fly Wheels Turned
318 Shaw Street Telephone 6540
New Bedford, Mass.

Compliments of

ALBERT M. BRAGA

AUTO REPAIRING

135 Grinnell St. Telephone 2490
New Bedford, Mass.

WONDER MARKET

MEATS — GROCERIES — VEGETABLES — FRUITS

Five Complete stores at your Service

ARMAND C. AUCLAIR

FUNERAL DIRECTOR

FUNERAL HOME 615 BROADWAY Fall River, Mass. TELEPHONE 5347

Telephone 554 113 Pleasant St.
Fall River, Mass.

Johnson's Tire & Battery Service

APEX RETREADED TIRES
BATTERIES — IGNITION
840 Kempton St. Tel. 8284
New Bedford, Mass.

F. G. HILTON

BAKERY

Telephone 3210 247 South Main St.
Fall River, Mass.

MAPLE STREET LAUNDRY

COMPLETE LAUNDRY SERVICE
Telephone 1186-W 680 Maple St.
Fall River, Mass.

HYMAN SCHWARTZ LUMBER CO.

NEW AND USED LUMBER — BUILDING MATERIALS

Telephone 6360 Fall River, Mass. 664 Broadawy

SPENCER CORSETS

CORSET SPECIALISTS

Corsets Made to Special Requirements
Coffin Building New Bedford

NORMAN HICKS

ELECTRIC CONTRACTOR

Telephone 5832 44 Rock St.
Fall River, Mass.

H. E. SANFORD

AUTO TOPS

28 Blossom Avenue Telephone 2393
Fall River, Mass.

CHARLES L. DEANE

PAINTS

Telephone 3980 29 Borden St.
Fall River, Mass.

M. T. PERRY
CHOICE WINES AND LIQUORS
We Deliver
245 Rockdale Avenue Telephone 7989
New Bedford, Mass.

BENT'S INC.

Distributors for

G. M. C. Trucks Willard Batteries
U. S. & Kelly Tires
Telephones 2594—6505

BILL CRANE

HOME MADE PIES

Wholesale — Retail
142 Arnold Street Telephone 5612
New Bedford, Mass.

ORIENT RESTAURANT

AMERICAN & CHINESE FOOD

"Best Food at Reasonable Prices"
670 Pleasant Street Telephone 4822
New Bedford, Mass.

*You Are Always Welcome to Come in
and Browse Around at the*

WAYSIDE FURNITURE CO.

A Choice Collection of Colonial and
Maple Furniture
573 Mill St. New Bedford

DR. J. F. BOURQUE

CHIROPODIST

Room 12, Bristol Building
Telephone 5548 New Bedford, Mass.

AMERICAN LIQUOR STORE

Always a large variety of
Imported and Domestic Liquors
Wines and Beers
2177 Achushnet Ave. Tel. 6464
New Bedford, Mass.

ADELARD BRODEUR

MILK

North Westport, Mass. Tel. 3111-R

Winet Auto Radiator Works
Bodies, Fenders, Radiators Repaired
Free Towing Service with all Wrecks
58 Middle Street Tel. 5750
New Bedford, Mass.

V. O. CHAMILLARD

Successor to

The Carroll Auto Body Co.
Body Straightening & Duco Refinishing
North and Lindsey Streets Tel. 3603
New Bedford, Mass.

CLARENCE E. BREHAUT

Auto Repairing

Official Inspection Station No. 11434
357 Sawyer St. Tel. 1056
New Bedford, Mass.

EUCLIDE FISETTE

BLACKSMITH & WELDER

All work guaranteed at very reasonable
prices.
357 Sawyer St. Tel. 7909
New Bedford, Mass.

JULIEN R. WEIGEL

AUTOMOBILE REPAIRING

Carburetor and Ignition Service
310 Earle St. Tel. 5261
New Bedford, Mass.

LEBOUF'S AMBULANCE SERVICE

CLEAN — MODERATE
106 James St. Tel. 4220
New Bedford, Mass.

PEARL

WET WASH LAUNDRY

"The Wash That Satisfies"
Prompt and Efficient Service
27 Lee Street Tel. 5961
Fall River, Mass.

JOSEPH DIAS

CONTRACTOR & BUILDER

109 Jenkins Street Telephone 3771
New Bedford, Mass.

Where earnings go to the Shareholders

Join the Acushnet and New Bedford Co-operative Banks now and start that fund for future HOME OWNERSHIP, retiring a mortgage, EDUCATING your children.

CHRISTMAS — TAXES — INSURANCE or any other purpose for which sums of money are useful.

USE THE TELEPHONE OR CALL IN PERSON. We shall be pleased to answer questions, without obligation.

DIVIDENDS ARE ADDED EVERY THREE MONTHS

ACUSHNET AND NEW BEDFORD
CO-OPERATIVE BANKS

41 WILLIAM STREET

TELEPHONE 969

JOHN W. ALLEN CO.

Manufacturers of

FRESH & PICKLED TRIPE

Office: 562 Dartmouth Street, So. Dartmouth

Works: 6 Norwell Street; Telephone 8685-W

New Bedford, Mass.

ANDREWS & PIERCE,
INC.

506 WEST MIDDLE STREET

New Bedford, Mass.

HANGAR'S CAFE

Arthur Bergeron, Prop.

DINE AND DANCE

ALES, WINES & LIQUORS

Try our Fancy Drinks

97-99 MAIN STREET

Achusnet, Mass.

Telephone 7117

GOLDEN'S AUTO SALVAGE

NEW AND USED AUTO AND TRUCK PARTS

For all makes of late model cars

HIGHEST PRICES PAID FOR USED CARS

24 HOUR TOWING SERVICE

156 CENTRAL STREET

TELEPHONES 6147—4108

FALL RIVER, MASS.

DONAT MAILLOUX

HAY AND GRAIN

921 Stafford Road

TELEPHONE 7113

Fall River

CHARLES M. DEANE

PAINTS

29 Borden Street

Fall River

EAGLE RESTAURANT

Dancing

6 to 8 and 9:30 to 12

CHINESE AND
AMERICAN FOODS

33 North Main Street

Fall River, Mass.

BERNIER'S CAFE

A Good Place to meet

Your Friends

1523 Pleasant Street

Telephone 1573

Fall River, Mass.

JOHN'S SHOE STORE

Successors to Gifford & Pomfret

AGENT FOR HEYWOOD AND MATRIX SHOES

91 PLEASANT STREET

TELEPHONE 1348

FALL RIVER

Congratulations on your

150th Anniversary

FALL RIVER ELECTRIC LIGHT CO.

35 North Main St.

LATULIPPE'S
SUPER SERVICE

TYDOL GAS VEEDOL OIL
Auto Supplies, Tires, Tubes & Batteries
Brake and Ignition Service
46 Main Road No. Tiverton, R. I.
Tel. Fall River 6516

Know us by the Friends we keep

A. CAVACO

INTERIOR DECORATOR

PAINTER

247 Fountain Street Tel. 4431

Fall River, Mass.

FRANK MARSH

STEAMSHIP AGENCY

Ocean Tickets, Tours, Special Cruises

2018 Pleasant Street Fall River

Phone 5685

CHAS. A. FRATES
FUNERAL HOME

265 COUNTY ST., NEW BEDFORD

O. DUMONT

Jeweler and Optician

Diamonds, Watches and Jewelry

1402 Pleasant Street

Fall River

The Clear'oc Co., Inc.

Bottlers of

Distinctive Beverages

Wholesale Dealers of

CHOICE LIQUORS

District Distributors of

Budweiser

OFFICES AND PLANT

475 UNION STREET

NEW BEDFORD, MASS.

+
Reasons
Why
Old Tap
Ale
is a
LEADER

+

The ever increasing demand by people of discriminating taste for **Old Tap** select stock Ale is indeed very gratifying, and is ample proof of good will created through the painstaking care that goes with the making of this grand old Ale.

The best materials obtainable are used in an old-fashioned formula, and each brew is made under the most careful supervision of able and experienced brewmasters.

Old Tap is aged and mellowed, in ample storage cellars, to full ripeness and maturity. It is a full-bodied, rich, creamy Ale, invigorating and satisfying.

Old Tap Select Stock Ale is available in all modern style bottles, 32 oz quart, 12 oz regulars, 12 oz steinies, the 12 oz cap-sealed can and NOW ON DRAFT.

A PRODUCT OF

ENTERPRISE BREWING COMPANY

FALL RIVER, MASS.