

FOR GO-AHEAD PEOPLE... A JEWELLED SHOCKPROOF
INGERSOLL
Lincoln Co-operative Soc., Ltd.
Jewellery Dept.

TEL. LINCOLN 26101

TEL. LINCOLN 26101

Lincolnshire Echo

No. 20,631

FRIDAY, OCTOBER 19, 1962

THREEPENCE

John Neild
OPHTHALMIC OPTICIAN
John S. Neild, F.S.M.C., F.B.C.A.
ST. SWITHIN'S SQUARE,
LINCOLN.
Tel. 25590

STRIKERS VOTE: WE GO BACK ON MONDAY

But They Warn: We May Come Out Again

EIGHT hundred Lincoln workers who came out on strike on Wednesday afternoon decided today to go back to work on Monday so that talks between union officials and management can start.

But a mass meeting of the men—who work at Smith-Clayton Forge Ltd., — has been called for tomorrow week at the Drill Hall in Broadgate. The men have made it clear that unless satisfactory progress is made in the talks they may strike again — officially if possible.

The back-to-work-on-Monday decision — furnacemen go back on Sunday night — was taken unanimously at a meeting on the firm's car park.

Back to work on Monday by a show of hands at this morning's meeting of strikers.

Farmers Asked To Look For Man

A MAN Lincolnshire farmers have been asked to look for is believed to have been seen in the city in the last few days, a spokesman of Lincolnshire N.F.U. said today.

The man is 48-years-old Ronald Evans, who is reported to be missing from his home in Aberystwyth. He is known to be a good worker with sugar beet and potatoes, and is believed to have come to Lincolnshire to help with the harvest.

The vicar of his home parish has told the city branch of the N.F.U. that Evans' mother is anxious about him, and has suggested that Lincolnshire farmers may be able to trace him.

Mr. Evans is 5ft. 7in. tall, with grey hair and a beard, and is believed to be wearing a heavy brown coat. He lives off the land and sleeps in stacks, barns or woods.

"We think he's seeking farm work in the city, and are pretty sure that he's somewhere in Lincolnshire," said an N.F.U. spokesman. "We have had reports that he has been seen."

DIAMOND LETTER COUNT

THE mystery of the diamonds stamped on the front of all letters and postcards for a week recently was explained today by the G.P.O.

A spokesman said: "It's all part of the annual counting procedure. For up to a week, all letters and postcards which pass through post offices throughout the country are automatically counted."

"As they pass through the counting machine, they are stamped with the hollow diamond to ensure that they are not counted again."

SO THEY TOOK A TRAIN

ABOUT 200 angry passengers on New York's Subway (Underground), told to change at a station yesterday, staged a "strap hangers' revolt" and "hijacked" a train after waiting in vain for about an hour.

One of them said: "I don't know who said it first, but someone said: 'The next train that comes in, we're going aboard and make them take us.'"

"The train came in and everyone poured on and just sat there, arms folded. We said we were not getting off until it took us where we were going."

The stationmaster finally capitulated and told the driver to take them where they wanted to go.

Market Adds A New Dimension

THE advent of the Common Market — ushering in an epoch that would change the history of Europe and the world — has added a new dimension to European news, Mr. Walton A. Cole, general manager of Reuter's News Agency, said at Aachen, West Germany, today.

It called for even greater concentration on meeting the appetite of the countries of Europe for news of each other — and this applied to Britain, whether or not she joined the Common Market.

Mr. Cole was speaking at a luncheon given by Reuter's following ceremonies honouring the founder of the agency, Paul Julius Reuter, who started a pigeon-post service at Aachen 112 years ago.

DOORSTEP v. SHOPS SALES WAR

It followed a mass meeting on the car park yesterday and a meeting with officials of the unions concerned in the Drill Hall yesterday afternoon.

At today's meeting, Mr. G. H. Wilcox of the Transport and General Workers' Union said it was proposed to discuss piece rates and other grievances with the management on Monday, but talks could not start unless work was resumed.

"UP TO YOU"

"It is up to you" he told the men, adding that he disagreed with the management's statement that the men had adopted the wrong procedure.

"If we don't get satisfaction now, I will see that you are out here again and we'll try to make it official next time," he said as the men cheered.

The result of the negotiations will be reported to the men at next Saturday's meeting in the Drill Hall.

On that report will hang the men's decision about staying at work — or striking again.

Sorry Fred, Says Note

FREDDIE MILLS, whose world lightweight championship belt was stolen from the back of his car earlier this week, has had it returned by the thief.

Mills' four-and-a-half-years-old daughter Mandy discovered the missing belt hanging over the front garden fence today.

It was wrapped in newspaper, and inside was a crumpled note which merely said: "Sorry, Fred."

POSTMAN FOILS SAFE BANDITS

A VILLAGE POSTMASTER gave chase in his van during the night when he found two men trying to steal a safe containing the day's cash. A car driven by one of the thieves crashed into a hedge, but both men escaped and police were out searching today with tracker dogs.

The two men had got in to the post office at Rhossili, Glamorgan, cut the telephone, and carried the safe outside.

Migrants "Dumped In Shame Hostels"

AUSTRALIA'S immigration scheme is in imminent danger of collapsing, Mr. Abram Lands, the New South Wales State Housing Minister, said today.

He said that last year nearly 10,000 settlers returned to their homelands — 4,000 more than in the year before.

Mr. Lands, speaking in Sydney at the annual conference of the Good Neighbour Council, said that inadequate housing was to blame and that disappointed families were going back "in droves."

This is a shocking waste of money and effort for Australia, he said, adding that Australia's "selling" programme overseas had underplayed the acute housing shortage and the fact that thousands of Australian-born families were living in pitiful, overcrowded conditions and paying high rents.

CAMP MEMORIES

"It is Australia's shame that we bring families here and dump them in Government hostels," Mr. Lands went on. "To many Europeans it brings back memories of concentration camps."

Sling Out The Out-Patient Benches Now, Urges Powell

THE long wooden benches on which people waited in hospital out-patient departments were like the forms in a workhouse reformatory, Mr. Enoch Powell, Minister of Health, said in Cardiff today.

SLEEP, BY ORDER

A CASE of indiscipline is worrying the men of No. 4 Squadron at the No. 1 Initial Training School, R.A.F., South Cerney, (Glos.).

The culprits are the squadron's mascots—four tortoises, each with an R.A.F. roundel and the rank of air vice-marshal, which are kept in a tank in the mess hall.

A notice outside their compound says that all tortoises must hibernate on October 1, or on the day after the air officer commanding's inspection, whichever is the later.

This year, the inspection was on October 15, but the mascots are still wide awake.

The late summer is blamed for their refusal to hibernate and no disciplinary action is contemplated.

He told the annual meeting of the British Hospital Contributory Schemes Association: "They ought to be gone."

Every hospital with an out-patient department should ask itself whether every patient was made to feel that the department existed for him and that he was wanted and welcome.

Some of the cheapest changes could make the biggest difference.

"In the second half of the twentieth century, the rows of wooden benches which still survive in many out-patient departments are an affront."

The hospital is used to them. They have always been there. But the public interprets them as conveying more than a hint of cold and forbidding indifference. They ought to be gone."

Patients were often anxious, bewildered or frightened. "They need guidance and reassurance to know why they are waiting and what they are waiting for."

It required an effort to get into the patients' shoes but that effort needed to be made consciously and deliberately. Many out-patients still waited too long.

"Not all the complaints that appointment systems are inadequate and that waiting time is too long are unjustified complaints."

Mr. Powell said a survey was to be taken with a group of hospitals after which he would consider a more general survey of out-patient systems.

"To keep a patient waiting is one of the most effective ways of humiliating him."

"That is why despots and patricians practise it on their subjects and their suitors. The hospital service needs always to remember this."

PAKISTANI'S DEATH - POLICE FLY YOUTH IN FROM BELFAST

DETECTIVES investigating the death of a Pakistani, formerly a Lincolnshire resident, found dead last night in a Manchester flat were today bringing to Manchester a youth detained by police in Belfast.

Det. Chief-insp. J. Green, head of the Strretford Divisional C.I.D. of the Lancashire Police, said that two officers left Ringway Airport today for Belfast.

They were Det. Insp. William Howson, Mr. Green's second in command, and Det. Con. Frank Kennedy. Delayed on the outward flight by fog, their aircraft had been held at Speke, Liverpool, Airport.

Earlier today Lancashire C.I.D. established that the man found dead in a first-floor flat at Chorlton-road, Old Trafford, was Mohammed Ghani (40), a Pakistani, who lived at Cornbrook-street, Old Trafford.

HAMMER BLOWS Documents found on Ghani showed that he had apparently lived in Scunthorpe, Peterborough and elsewhere in the country.

They believed he had been killed by a succession of blows from a hammer and a knife.

He was found dead in the flat of an Irish woman by Mr. Patrick McClusky (65), of King's-road, Old Trafford, the owner of the house, who called there about 8 p.m. yesterday.

Police are satisfied the Irish woman had no connection with the death.

A post-mortem examination was made by Dr. G. B. Manning, a Home Office pathologist.

BLAZE AT GAS WORKS

FIRES broke out at Brace-bridge Gas Works, Lincoln, this morning—but staff put it out before fire engines arrived.

The fire started when a high pressure main, four feet below the ground, fractured and escaping gas caught fire.

The Odds Against Death

THE chances of a factory worker in Britain being killed at work during his working life were 300-1, and for a worker in more dangerous jobs such as construction or shipbuilding, about 100-1, said Mr. John Hare, Minister of Labour, at Glasgow today.

Opening a conference of directors, organised by the Scottish Industrial Groups' Advisory Council, he said: "It is a sobering thought that many of these accidents need never have happened. Com-

You Can't Run When Shot In The Heart—Q.C.

NO case had ever been recorded of a man who had received an injury to the heart with a bullet being able to run even a single step, Mr. George Waller, Q.C., told Durham Assizes today.

He was addressing the jury in defence of Colin Chisom, garage proprietor (55), of Castlegate, Berwick-on-Tweed, who has pleaded not guilty to the capital murder of Hugh Tait (21), by shooting.

If what the prosecution had said was true—that Tait had run 80 yards with two holes in his heart and taken part in a fight—something had happened which had never been recorded before.

ACCORDING to the prosecution, Chisom told some young people to turn a transistor radio down, then got a rifle and fired twice, shooting Tait through the heart and wounding William Henderson.

Chisom has denied the shooting and said he used a sword stick to defend himself and one of the men became impaled on it.

Mr. Waller said today that when the young people got 80 yards down the road there were shots, according to Henderson in rapid succession, but nobody felt anything. Although the shots had been fired against a background of houses and shops, the police had failed to find any bullet.

Having heard the shots, the young men ran the 80 yards back, though neither Tait nor Henderson showed any sign of having been hit until he came out of the fight.

Mr. Waller said this had never happened before—and there were 111 cases on the records the jury were shown.

"IMPOSSIBLE" "You may think the expression used by two pathologists who gave evidence for the defence—that this was impossible was not putting it too high."

He submitted it had been shown that the wounds were caused by something like the sword stick produced in the case and not by bullets.

Silver Top Silver broke through to a new record of 104d per ounce on the London bullion market today.

For Man

A MAN Lincolnshire farmers have been asked to look for is believed to have been seen in the city in the last few days, a spokesman of Lincolnshire N.F.U. said today.

The man is 45-years-old Ronald Evans, who is reported to be missing from his home in Aberystwyth. He is known to be a good worker with sugar beet and potatoes, and is believed to have come to Lincolnshire to help with the harvest.

The vicar of his home parish has told the city branch of the N.F.U. that Evans' mother is anxious about him, and has suggested that Lincolnshire farmers may be able to trace him.

Mr. Evans is 5ft. 7in. tall, with grey hair and a beard, and is believed to be wearing a heavy brown coat. He lives off the land and sleeps in stacks, barns or woods.

"We think he's seeking farm work in the city, and are pretty sure that he's somewhere in Lincolnshire," said an N.F.U. spokesman. "We have had reports that he has been seen."

DIAMOND LETTER COUNT

THE mystery of the diamonds stamped on the front of all letters and postcards for a week recently was explained today by the G.P.O.

A spokesman said: "It's all part of the annual counting procedure. For up to a week, all letters and postcards which pass through post offices throughout the country are automatically counted."

"As they pass through the counting machine, they are stamped with the hollow diamond to ensure that they are not counted again."

We Can't Accept, Says Lincs Firm

THE following statement was issued today by Aveling Barford Ltd., the Grantham engineering firm, where 75 employees have been on strike since Monday:

"The strike of drawing office staff is on a point of principle, the principle being that they should determine their own level of salaries. While we are receptive to new ideas, this is not one we feel we can accept."

The strike started on Monday after negotiations, which had been going on for the past nine months between the firm and the Draughtmen's and Allied Technicians' Association, broke down.

Jet Cadet: No Change

THERE is no change today in the condition of Under Officer B. S. Perera, the R.A.F. Cranwell cadet who was said to be critically ill after his jet aircraft crashed in a field at Bransdon on Tuesday night.

He is being transferred today from the R.A.F. hospital at Nocton Hall to the R.A.F. hospital at Halton, near Aylesbury, Buckinghamshire.

ACCIDENT VICTIM IS "COMFORTABLE"

Graham Gibson, of 11 Padmore-lane, Upton, near Gainsborough, whose condition was serious after he had been injured in a car accident at Burton-lane End, on the main Lincoln-Saxilby road, on Tuesday, was said today at Lincoln County Hospital to be "fairly comfortable."

TOOK A TRAIN

ABOUT 200 angry passengers on New York's Subway (Underground), told to change at a station yesterday, staged a "strap hangers' revolt" and "hijacked" a train after waiting in vain for about an hour.

One of them said: "I don't know who said it first, but someone said: 'The next train that comes in, we're going aboard and make them take us.'"

"The train came in and everyone poured on and just sat there, arms folded. We said we were not getting off until it took us where we were going."

The stationmaster finally capitulated and told the driver to take them where they wanted to go.

Market Adds A New Dimension

THE advent of the Common Market — ushering in an epoch that would change the history of Europe and the world — has added a new dimension to European news, Mr. Walton A. Cole, general manager of Reuter's News Agency, said at Aachen, West Germany, today.

It called for even greater concentration on meeting the appetite of the countries of Europe for news of each other — and this applied to Britain, whether or not she joined the Common Market.

Mr. Cole was speaking at a luncheon given by Reuter's following ceremonies honouring the founder of the agency, Paul Julius Reuter, who started a pigeon-post service at Aachen 112 years ago.

DOORSTEP v. SHOPS SALES WAR

THE kitchen sales war started by the Rolls Razor-Prestcold direct sales organisation, headed by 31-years-old self-made millionaire, Mr. John Bloom, intensified today, writes a City Correspondent.

Mr. R. Crisig Wood, head of the Holpoint division of Associated Electrical Industries, Britain's biggest electrical group, announced "continuous and vigorous help" for the retailers in the battle with the doorstep salesmen.

And he announced that Holpoint were to contribute to a £100,000 fighting fund set up by dealers to mount a newspaper and television advertising campaign.

Tax Cut Next April?

MR. PERCY HUGHES, chairman of the National Taxation Conference at Scarborough, today told 750 delegates that there were signs of some improvements in Britain's economic climate and he felt that some easing in taxation, at least for individuals, was to be anticipated next April.

The Early Birds

TWO shabbily dressed men in their 30's snatched £1,000 from two wages clerks employed by Staples Bedding Co., Cricklewood, London, outside Barclay's Bank, West Hendon Broadway, just before the bank opened today.

"We sometimes open the bank unofficially for special customers a few minutes before public opening time," the bank manager, Mr. W. Griffith, said.

At today's meeting, Mr. G. H. Wilcox of the Transport and General Workers' Union said it was proposed to discuss piece rates and other grievances with the management on Monday, but talks could not start unless work was resumed.

"UP TO YOU"

"It is up to you" he told the men, adding that he disagreed with the management's statement that the men had adopted the wrong procedure.

"If we don't get satisfaction now, I will see that you are out here again and we'll try to make it official next time," he said as the men cheered.

The result of the negotiations will be reported to the men at next Saturday's meeting in the Drill Hall.

On that report will hang the men's decision about staying at work — or striking again.

Sorry Fred, Says Note

FREDDIE MILLS, whose world lightweight championship belt was stolen from the back of his car earlier this week, has had it returned by the thief.

Mills' four-and-a-half-years-old daughter Mandy discovered the missing belt hanging over the front garden fence today.

It was wrapped in newspaper, and inside was a crumpled note which merely said: "Sorry, Fred."

POSTMAN FOILS SAFE BANDITS

A VILLAGE POSTMASTER gave chase in his van during the night when he found two men trying to steal a safe containing the day's cash. A car driven by one of the thieves crashed into a hedge, but both men escaped and police were out searching today with tracker dogs.

The two men had got in to the post office at Rhosili, Glamorgan, cut the telephone, and carried the safe outside when Mr. John Pritchard, in bed in the room above, was woken up by the noise.

From the window he saw the two men walking up the road. The safe was still outside the door, so the men had apparently gone for their cars.

When he caught up a car driven by one of the men, it crashed and the man at the wheel ran across some fields.

Mr. Pritchard ran after him, but he had disappeared. There was no trace of the other man.

The crashed car is believed to have been stolen. It was the second break-in at the post office in a month.

The contents of the safe were intact.

In the safe were £400 worth of stamps, postal orders and cash intact.

Mr. Pritchard (35), and a neighbour, Douglas Davies, chased the fugitives' car at 70 m.p.h. for three miles.

Another car driven by the other thief raced by in the direction of Swansea while they were investigating the

£750 Snatch After Fake Accident

THIEVES ambushed a jeweller's van in Euston-road, London, and snatched £750 in wages from the driver.

They escaped in a fast car after missing £2,000 worth of clocks and watches in the back of the van.

"Dumped In Shame Hostels"

AUSTRALIA'S immigration scheme is in imminent danger of collapsing, Mr. Abram Landa, the New South Wales State Housing Minister, said today.

He said that last year nearly 10,000 settlers returned to their homelands — 4,000 more than in the year before.

Mr. Landa, speaking in Sydney at the annual conference of the Good Neighbour Council, said that inadequate housing was to blame and that disappointed families were going back "in droves."

This is a shocking waste of money and effort for Australia, he said, adding that Australia's "selling" programme overseas had underplayed the acute housing shortage and the fact that thousands of Australian-born families were living in pitiful, overcrowded conditions and paying high rents.

CAMP MEMORIES "It is Australia's shame that we bring families here and dump them in Government hostels," Mr. Landa went on. "To many Europeans it brings back memories of concentration camps."

Out-patient Benches Now, Urges Powell

THE long wooden benches on which people waited in hospital out-patient departments were like the forms in a workhouse reformatory, Mr. Enoch Powell, Minister of Health, said in Cardiff today.

SLEEP, BY ORDER

A CASE of indiscipline is worrying the men of No. 4 Squadron at the No. 1 Initial Training School, R.A.F., South Cerney, (Glos.).

The culprits are the squadron's mascots—four tortoises each with an R.A.F. roundel and the rank of air vice-marshal, pilot officer, sergeant or cadet painted on his shell.

A notice outside their compound says that all tortoises must hibernate on October 1, or on the day after the air officer commanding's inspection, whichever is the later.

This year, the inspection was on October 15, but the mascots are still wide awake.

The late summer is blamed for their refusal to hibernate and no disciplinary action is contemplated.

Getting it on the record... Top picture shows Mike Basson, of R.A.F. Hemswell, as he records an interview with the Vernon Girls, for use on Radio Hemswell, the internal broadcasting

system at the R.A.F. camp. Below: Vanessa Flynn, also of R.A.F. Hemswell, takes home a picture of Phil Everly, as he signs autographs for her. Phil's brother, Don should also

have been on the show, but had earlier returned to America because of illness. Last night's show was one of a series held on the stage of the A.B.C. Cinema, Lincoln.

man found dead in a first-floor flat at Chelton-road, Old Trafford, was Mohammed Ghani (40), a Pakistani, who lived at Cornbrook-street, Old Trafford.

HAMMER BLOWS Documents found on Ghani showed that he had apparently lived in Scunthorpe, Peterborough and elsewhere in the country.

They believed he had been killed by a succession of blows from a hammer and a knife.

He was found dead in the flat of an Irish woman by Mr. Patrick McCluskey (65), of King's-road, Old Trafford, the owner of the house, who called there about 8 p.m. yesterday.

Police are satisfied the Irish woman had no connection with the death.

A post-mortem examination was made by Dr. G. B. Manning, a Home Office pathologist.

BLAZE AT GAS WORKS

FIRE broke out at Bracebridge Gas Works, Lincoln, this morning—but staff put it out before fire engines arrived.

The fire started when a high pressure main, four feet below the ground, fractured and escaping gas caught fire.

The Odds Against Death

THE chances of a factory worker in Britain being killed at work during his working life were 300-1, and for a worker in more dangerous jobs such as construction or shipbuilding, about 100-1, said Mr. John Hare, Minister of Labour, at Glasgow today.

Opening a conference of directors, organised by the Scottish Industrial Groups' Advisory Council, he said: "It is a sobering thought that many of these accidents need never have happened. Common humanity and common sense demand that we do everything in our power to prevent them."

The average cost of a lost-time accident had been put at £300, and that of a minor accident at between £10 and £20.

Wasteful expenditure of

Mayor Will Take The Salute

LINCOLN'S Remembrance Day service will be held, as usual, in the Cathedral, on Sunday, November 11 — the actual day of the signing of the Armistice which ended the fighting in World War I, in 1918.

The Mayor (Coun. Mrs. H. M. Kerry) will attend the service at 10.30 a.m., accompanied by members of the City Council, magistrates and Corporation officials.

After the service the Mayor will take the salute at a march-past. Then she will go to the city war memorial at St. Benedict-square for the British Legion's own service.

CHEMISTS Open Tonight

THE following chemists will be open from 6 p.m. to 7 p.m., Saturday, October 13, to Friday, October 19 (inclusive): Batties Ltd., 294 High-street.

C. H. Halliday, 121 Monks-road.

Lincoln Co-operative Chemists Ltd. (St. Botolph's Pharmacy), 13 High-street.

Lincoln Co-operative Chemists, Ltd., Woodhall-drive, Ermine Estate.

DRY

WEATHER forecast by the Meteorological Office at R.A.F. Manby for Lincoln and South Lincolnshire till noon tomorrow:

Mostly cloudy and dry with mist patches around dawn, clearing during the morning. Minimum temperature tonight 9C (48F). Maximum temperature tomorrow 15C (59F). Wind light north-westerly.

Outlook: Dry with sunny intervals.

£50,000 RAID: 5 MEN SEE POLICE

FLYING Squad officers today raided West London houses and cafes in a search for the gang who stole £50,000 from a security van in Chelsea yesterday.

The raids started after information had been supplied by the Criminal Intelligence Bureau at the Yard.

Later five men were interviewed at Chelsea Police Station, and arrangements were made for an identification parade later today.

"IMPOSSIBLE" "You may think the expression used by two pathologists who gave evidence for the defence—that this was impossible was not putting it too high."

He submitted it had been shown that the wounds were caused by something like the sword stick produced in the case and not by bullets.

Silver broke through to a new record of 104d per ounce on the London bullion market today.

MORE and MORE PEOPLE ARE OPENING

5%

BANK DEPOSIT ACCOUNTS

SECURITY Share Capital and Reserves exceed £12,000,000.

INTEREST Your funds earn interest from the day you deposit until the day you withdraw.

SAVING No Charges, Brokerage, Commission, Fees or Stamp Duties.

SAFETY NO Capital Depreciation.

AVAILABILITY Convenient withdrawals — first £100 available on demand.

Write today to the General Manager for your copy of "Bank Deposit Account" booklet No. 124.

LOMBARD BANKING LIMITED

BANKERS

Head Office: LOMBARD HOUSE, CURZON STREET, PARK LANE, LONDON, W.1 GRO 4111 (30 lines)

Local Branch Offices: Lombard House, 35 Silver Street, Lincoln - Lincoln 25307 (2 lines)
3 Lancham Street, Scunthorpe - Scunthorpe 4856 (2 lines)
12a London Road, Grantham - Grantham 3046 (3 lines)

Branches throughout the British Isles.

FARMERS' "YES" TO MARKET SURPRISES SURVEY TEAM

A SURVEY carried out by Nottingham University shows that slightly more farmers in the East Midlands would vote in favour of joining the Common Market than against.

Of 120 usable replies received to a questionnaire, 51 (or 42.5 per cent.) were in favour of Britain's entry. Forty-seven (39.2 per cent.) were opposed, and 22 (18.3 per cent.) indicated that, if given an opportunity to vote, they would abstain.

Mr. Gwyn E. Jones, an agricultural economist, says in an article accompanying the results — due to be published in the forthcoming issue of "Farm Management Notes":

"The results of this inquiry show that farmers are as divided in their attitude to the Common Market as the rest of the British population.

"In view of the unwavering opposition of the N.F.U. to

Britain's entry into Europe in the absence of greater assurances on the agricultural terms, the proportion of farmers in the sample of respondents which is in favour of joining is surprisingly high.

INFORMATION NEEDED

"Like most other sections of the community, many of these farmers appear to desire more information on the aspects of the Common Market which may affect their livelihood.

"Major changes are likely to result for British agriculture if the United Kingdom joins the Common Market, so that one of the most noteworthy results of this inquiry is the relatively low proportion of respondents (less than one in five) who indicated adjustments which they would

make to their farming if Britain enters the E.E.C."

Mr. Jones points out that the results, which "may not necessarily be representative" indicate that men with bigger farms are more in favour of going in — and while arable farmers are predominantly in favour, dairy farmers are mainly against.

The survey was made in late September.

HORNCastle WOMAN DIES

Mrs. Ivy Tempest, of Waring-street, Horncastle, died yesterday, aged 58. She was a daughter of the late Mr. and Mrs. J. Lowe, of Horncastle, and wife of Mr. Fred Tempest. She had lived in the town all her life.

HOME Heating OILS

DELIVERED TO YOUR DOOR

The final key to satisfactory Home Heating is a reliable supply of Heating Oil. The name Esso is your guarantee of quality and this new service gives you absolute reliability of delivery.

USE THE

COMPLETE HOME HEAT SERVICE

Esso

This is all you have to do . . .

Our Bulk Plants at Bowling Green Road, Gainsborough, and the Rope Walk, Lincoln, are equipped with a 24-hour telephone service. Simply phone Gainsborough 2834 and Lincoln 28754 for immediate attention. In addition we have order offices at Laceby (phone 225) and Winterton (phone 350).

CHISHOLM EOV

For Leonardo The Game—Not Glory—Counts

A BRILLIANT young footballer from Gibraltar, who has come to work in Lincoln for Ruston and Hornsby, has joined a Lincoln League side — Burton-road — and he made a very impressive debut for their reserves on Saturday.

He is Leonardo Antonio Guilliano, who has played for Gibraltar, including their match a year ago when Leicester City were their visitors.

Guilliano was born in London, but lived most of his life in Gibraltar before coming back to England three months ago. He has lived in Yarborough-road, Lincoln, for the past month.

OTHER CLUBS
When they saw the strange name appear in the Burton-road team in Friday's Echo, several other amateur clubs made in-

quiries about the capabilities of Antonio.

But they are wasting their time if they wish to capture him from Burton-road F.C.

Guilliano joined that club because he wanted to play among friends and he has settled in well.

His best friend is John Hudson, a Burton-road stalwart who was moved up to centre forward for Saturday's game against Ruston-Bueyrus "A." to partner inside right Guilliano.

And Hudson was repaid for his kindness when Guilliano laid on two goals for him. The third in the 3-1 win was netted by outside left Barry Acaser.

WITH HIS PALS

Burton-road secretary, Mr. J. W. Thorpe, told the Echo: "Antonio has said that he does not want to be put into the first team yet. He would rather play in the same team as his pals.

"He said he was not sure how he would play in the different style of soccer in England before the game, but afterwards told me he had enjoyed it.

"He is a small lad, but his dribbling and clever sense of tackle are his big asset. I was very impressed and he came up to all expectations."

STRONG DEFENCE

But Mr. Thorpe said Guill-

Jets Over Lincoln

One of the lesser-known aerobic teams of the Royal Air Force but one which has been very active this season is that of the R.A.F. Flying College, Manby, flying Meteor F.Mk.8s.

Led by Flying Officer G. Rorison (winner of the Wright Jubilee Trophy for aerobatics in 1957 and 1960) the team is from the College's Advanced Jet Refresher Squadron (commanded by Squadron Leader R. A. Whyte) from R.A.F. Strubby.

The other members of the team are Flt. Lt. J. A. Bell and Flt. Lt. J. P. H. O'Neill.

The team is here seen inverted over the southern outskirts of Lincoln.

Ministry Says "Yes"

THE Ministry of Housing has agreed to tenders submitted to Lincoln and District Water Board for the construction of a 21in. main from Newton-upon-Trent to Drinsey Nook, Alderman F. W. G. Todd, chairman, told a meeting of the board yesterday.

NOW—another WINNER from Rootes! THE NEW HILLMAN SUPER MINX

■ Front disc brakes. ■ New seat design for greater comfort, more back-seat room. ■ No greasing points. ■ Improved driving position, better visibility. ■ More luggage room. ■ Greater economy, smoother running, improved carburation and higher rear axle ratio. ■ Borg-Warner fully automatic transmission available as an extra.

£615 plus p.t. £231. 12. 9. Whitewall tyres & over-riders extra.
Convertible and Estate Car models also available

The Hillman range includes the '1600' Minx de Luxe Saloon. Outstanding for quality, economy and reliability. £510 plus p.t. £192.5.3.

ROOTES PRODUCTS—A BETTER BUY BECAUSE THEY'RE BETTER BUILT!

PARKER TAYLOR & CO., LTD.

Wragby Road and Outer Circle Road, LINCOLN — Tel. 28973

PROJECTOR LAMPS

All popular types — old and new at
WOODHEADS PHOTO CENTRE
367 HIGH STREET, LINCOLN
Easy Terms available.

BUY FROM ECHO ADVERTISERS

HEATING OILS

DELIVERED TO YOUR DOOR

The final key to satisfactory Home Heating is a reliable supply of Heating Oil. The name Esso is your guarantee of quality and this new service gives you absolute reliability of delivery.

This is all you have to do . . .

Our Bulk Plants at Bowling Green Road, Gainsborough, and the Rope Walk, Lincoln, are equipped with a 24-hour telephone service. Simply phone Gainsborough 2834 and Lincoln 28754 for immediate attention. In addition we have order offices at Laceby (phone 225) and Winterton (phone 350).

CHISHOLM, FOX & GARNER LTD.
ESSO FUELS DIVISION
Wragby Road, Lincoln

For Leonardo The Game—Not Glory—Counts

A BRILLIANT young footballer from Gibraltar, who has come to work in Lincoln for Ruston and Hornsby, has joined a Lincoln League side — Burton-road — and he made a very impressive debut for their reserves on Saturday.

He is Leonardo Antonio Guilliano, who has played for Gibraltar, including their match a year ago when Leicester City were their visitors.

Guilliano was born in London, but lived most of his life in Gibraltar before coming back to England three months ago. He has lived in Yarborough-road, Lincoln, for the past month.

OTHER CLUBS
When they saw the strange name appear in the Burton-road team in Friday's Echo, several other amateur clubs made in-

quiries about the capabilities of Antonio.

But they are wasting their time if they wish to capture him from Burton-road F.C.

Guilliano joined that club because he wanted to play among friends and he has settled in well.

His best friend is John Hudson, a Burton-road stalwart who was moved up to centre forward for Saturday's game against Ruston-Bucyrus "A." in partner inside right Guilliano.

And Hudson was repaid for his kindness when Guilliano laid on two goals for him. The third in the 3-1 win was netted by outside left Barry Achter.

WITH HIS PALS

Burton-road secretary, Mr. J. W. Thorpe, told the Echo: "Antonio has said that he does not want to be put into the first team yet. He would rather play in the same team as his pals."

"He said he was not sure how he would play in the different style of soccer in England before the game, but afterwards told me he had enjoyed it."

"He is a small lad, but his dribbling and clever sense of tackle are his big assets. I was very impressed and he came up to all expectations."

STRONG DEFENCE

But Mr. Thorpe said Guilliano will be playing with his friends for a while before being promoted to the first team.

It seems that the whole team benefited from the tiny newcomer's experience, for they played one of their best games of the season.

Peter Hilton stood out in a strong defence.

On Tuesday, at a meeting at the Horse and Groom, the Burton-road team was chosen and Guilliano was selected to appear at outside right in Saturday's match with Nettleham, in division 3b of the Lincoln League.

Jets Over Lincoln

One of the lesser-known aerobatic teams of the Royal Air Force but one which has been very active this season is that of the R.A.F. Flying College, Manby, flying Meteor F.Mk.8s.

Led by Flying Officer G. Rorison (winner of the Wright Jubilee Trophy for aerobatics in 1957 and 1960) the team is from the College's Advanced Jet Refresher Squadron (commanded by Squadron Leader R. A. Whyte) from R.A.F. Strubby.

The other members of the team are Flt. Lt. J. A. Bell and Flt. Lt. J. P. H. O'Neill.

The team is here seen inverted over the southern outskirts of Lincoln.

Ministry Says "Yes"

THE Ministry of Housing has agreed to tenders submitted to Lincoln and District Water Board for the construction of a 21in. main from Newton-upon-Trent to Drinsey Nook, Alderman F. W. G. Todd, chairman, told a meeting of the board yesterday.

The tenders, which together amount to £267,934 15s. 10d., comprise one for £25,374 7s. for laying the main, and one for £42,580 8s. 10d., for the provision of steel pipes and jointing materials, valves and other materials, and for a telephone cable and ancillary fittings.

THE BLANKNEY HOUNDS

will meet on
Sat., Oct. 20: Lonsborough
Gorse, 9.50 a.m.
Wed., Oct. 24: Lanchester
Village, 10.50 a.m.
Sat., Oct. 27: Blackmoor Bridge,
10.50 a.m.
Wed., Oct. 31: Asgarby, 10.50 a.m.
A cap will be taken on from
Saturday, October 30.

FIRST AID ON THE FARM

CLASSES on first aid on farms are being run in Lindsey for the first time. Six weekly sessions are being held in Binbrook primary school, and of the 23 students who turned up for the first, 10 were Y.F.C. members.

The classes result from a suggestion put forward at a N.U.A.W. meeting at Binbrook last April — but none from the village is yet taking the course.

Mr. Stanley Brumby, of Louth, the union organiser, said the general response was good, but he was disappointed with the lack of local support. He also thought small farmers might attend, because first aid boxes were on all farms, and it was essential that everyone knew how to use them.

"I hope there will be requests for a similar series of classes in other areas," he said.

Love—And All That Jazz

FOR only 6s. a head teenagers and engaged couples are attending a thorough and outspoken course on kissing, dates and sex, at Durhan, South Africa.

More than 200 go every Tuesday to the Emmanuel Cathedral's Parish Centre to watch one-act plays and hear experienced lecturers tell them what to do and what not to do.

It is essentially a young people's affair. The 10-week course is run by teenagers and people in their early twenties for the benefit of those who fight shy of asking their parents questions about courtship and marriage.

ON DATES . . .

It appeals to them more especially as they feel that the young Christian workers, under whose auspices "Countdown on Love" is being run, are not quite adults.

Young people are chosen from the audience to announce the speakers and to act in the playlets, and the whole atmosphere is that of a teenage club.

A psychiatrist discusses male and female psychology

in relation to dating and marriage. Some evenings are devoted especially to newly-weds, who will be helped to make a success of their marriage.

The world-wide young Christian Workers' Society was formed 36 years ago by a Belgian priest who realised that youth needed help in the chaos of post-war years.

"TERRIFIC"

One teenager said after a session on "Love and all that Jazz": "It was terrific. They don't pull any punches and I really had my eyes opened."

Another youth commented: "These talks really make you think. Real love is quite different from what I thought it was."

Father Albert Danka, chaplain in charge of the courses, said that he hoped that a similar course would be run in the near future for Zulu girls and boys.

**HARRY
JACOBS**
(FURNISHERS) LTD

Sensational Purchase
EXCLUSIVE TO OUR ORGANISATION

49 GNS
CASH PRICE
6 PIECE
SUITE
OFFER

THE GREATEST POST-WAR
VALUE YET
OFFERED

7/9 WEEKLY
EASY PAYMENT TERMS
FOR 154 WEEKS. DEPOSIT **£5.3.0**

COMPRISING: 1-3 seater settee in contemporary styling-2-Matching Easy Chairs-1-TV Chair-2-Stools

Soundly built frames. Beautifully Upholstered to include generous use of Foam with "sink into" luxury cushions. Exciting combination of uncut Moquette & Nappatex covers available in glorious range of colours. Select your own colour combination.

CALL TODAY AND SECURE THE BARGAIN OF A LIFETIME

1 St. Peter-at-Arches, Lincoln — Phone 25182
65 High Street, Scunthorpe — Phone 2089

FURNISH YOUR LOUNGE
COMPLETELY WITH THIS
OUTSTANDING "VALUE-
FOR-MONEY" OFFER

PHOTO CENTRE
367 HIGH STREET, LINCOLN
Easy Terms available.

ECHO
ADVERTISERS

Shortie style overcoat in silver-grey herringbone
weave with a moss finish. Overcoats from 9 gns.

Your Burton ready-to-wear gets a tailor's attention

To be well dressed is to be confident—assured. To be well dressed you need a tailor's attention. This is precisely what you get from Burton's. Your Burton ready-to-wear overcoat is made with the same care as Burton personally tailored clothes. You are advised and fitted by men with a lifetime in tailoring. You leave a Burton branch confident that the clothes you have chosen are right for you — a tailor's attention sees to that!

Ready-to-wear tailored by

BURTON
personal tailoring

GO FOR LEISURE

the gas cooker that has everything

When you buy a new cooker it's only sense to buy the best. It's going to be with you a long time—and it must never let you down. Fortunately, the best isn't the most expensive because the best is LEISURE, a luxury cooker at an economy price. Just look at Leisure's special features—

- * High speed eye-level grill with a unique GLIDE-AWAY DOOR and warming rack for 6 plates
- * Large oven with GLASS INNER DOOR, non-flip grid shelves and concealed utensil compartment
- * Four self-lighting hotplate burners for the quickest boiling or gentlest simmering—controlled by fingertip touch
- * Pretty contrasting colour panels that you can change cheaply at the flick of a whim

LEISURE COOKERS MADE BY ALLIED IRONFOUNDERS

From any showroom of the

EAST MIDLANDS GAS BOARD

CASH £45.15.6 OR 1st PAYMENT OF £4.15.6 AND

15 QUARTERLY PAYMENTS OF £3.11.10.

Including standard fitting charge

EAST MIDLANDS GAS IS THE CHEAPEST IN THE COUNTRY—MAKE THE MOST OF IT!

£3.9.0 trade-in allowances on old gas cookers!

GOGASNOW

Midland Bank Limited

SIXTH - FORM students at Lincoln Girls' High School have had to stop watching television programmes—in school hours, of course—because the school cannot afford to hire a TV set.

The fund from which a set has been provided in the past has been stretched beyond its limits and, something having to "go," television has had to disappear from the curriculum.

Much to the disappointment of the headmistress, Miss I. V. Cleave—to say nothing of the young girls themselves.

At this week's school prizegiving Miss Cleave told parents that, for the past three years, sixth form science and a few art girls had found very stimulating the I.T.V. programme "Discovery" in which eminent scientists describe and demonstrate the research work being done at universities—excluding, of course, the University of Kilminster!

LUNCH-HOUR CONCERTS

Another series of T.V. lunch-hour lectures, entitled "Art in life since time began" was enjoyed by a group of staff and sixth formers but now it has all had to stop because of the expense of hiring the receiver.

Miss Cleave told me that the money for hiring the television set used in the school had come from an "activity" grant by the local Education Authority. "It has to be used for a number of things," added Miss Cleave, "and there just has not been enough to allow us to continue with the T.V. set."

HOPE FOR RESUMPTION

But she is hoping that some way may yet be found to enable her girls to continue to watch "Discovery" and other programmes of educational value.

"Programmes of this kind," says Miss Cleave, "are of considerable value as an adjunct to classroom teaching and we hope the Education Authority will soon see its way to helping the school to meet the expense."

ROUND AND ABOUT

FORMER pupils of the Girls' High School certainly get around! In her speech day report the headmistress offered congratulations to the compilers of the Old Girls' magazine. Letters had been received from Syria, Gibraltar, Austria, Kenya, Southern Rhodesia, San Francisco, Vancouver and the Bahamas.

But not all former pupils wander so far afield, reported Miss Cleave. No less interesting letters had come in from girls in this country who are training, doing jobs or immersed in a variety of activities.

Among those who came in for special mention were Jane Langton, assistant registrar in the Royal Archives at Windsor Castle, "working in the Round Tower, her comings and goings regulated by a policeman with an enormous bunch of keys," and Sheila Hudson, employed in the skidding section of the Road

COMMENTARY FROM

by THE GOSSIPER

They cannot know how heartening their letters are. "Faced with the problems and frustrations of every day, conscious of our failures and shortcomings, and too near our work anyway to judge its value, we need, if we are to preserve our sanity and our ideals, just the kind of encouragement they give us."

"MARKET" PROBLEM

MR. Patrick Furnell, Liberal candidate for Lincoln, who is anxious to give a non-political talk to local people at the Common Market is finding some difficulty in realising that

Having made a close

study of the subject—he is Common Market consultant to a large London firm—he thought he could be of service to the people of Lincoln generally if he could put over to them, in plain, simple language, just what is involved and how Britain's closer association with the countries of Western Europe would be likely to affect them.

He did what he felt — and I must agree with him — was the obvious thing. Emphasising that there would be no political "slant" to his talk, he asked Lincoln Chamber of Commerce if they would sponsor such a meeting.

But the Chamber, to quote Mr. Furnell in a letter to me, "have fairly firmly turned down the

suggestion."

Mr. Furnell sees their point. "They fear that some party implication might be read into it, and I have no wish to embarrass them."

However, that is not going to put Mr. Furnell off. He desperately wants the people of Lincoln to know all that can be told about the Common Market and feels that he is qualified to do it.

And so he is going ahead with his plan — if he can find a suitable hall — and arranging to deliver his lecture on Friday, November 16.

A "SUITABLE" HALL

But there's just that little problem of a suitable hall.

What, for an occasion such as this, would be suitable? The Common Market is a subject which is of vital concern to every man, woman and child in the realm.

But how many could be tempted out on a November evening to hear a lecture on it?

A small parish hall might be commodious enough; on the other hand the County Assembly Rooms or the Drill Hall in Broadgate might prove inadequate.

And I wouldn't like to tender any advice to Mr. Furnell on that!

THEY STAY OPEN — NO-ONE CAN 'CLOSE' THEM

NO longer are they strictly true to their name—in this important respect, at least, Holland Quarter Sessions have now fallen into line with similar courts in the other English counties.

As a result of recent legislation, designed primarily to reduce waiting time for those due to come for trial, the Holland general sessions no longer sit quarterly.

Starting last month, the traditional Epiphany, Easter, Midsummer and Michaelmas sessions have given way to sittings to be held seven times a year.

But in another important respect—as if to emphasise the county's traditional independence of spirit—the Holland sessions remain out of step with their counterparts elsewhere.

SOLICITORS' RIGHT

They are, in fact, virtually unique in that they still continue as "open" sessions. In other words, solicitors retain their age-old right of audience. They can appear in person before the police, or appear to defend those on trial.

The general practice elsewhere is that only barristers or Queen's Counsel can appear in these higher courts. But at the Holland sessions by far the biggest majority of those members of the legal profession who take part are the local solicitors.

There have, in the past, been bids to "close" the sessions, the latest as recently as 1953. But, so far, all have come to naught.

THE LAST?

Holland's uniqueness in this respect gave rise a month or two ago to some correspondence in the Law Society Gazette, opened by a letter from Mr. H. A. H. Walter, the county's Clerk of the Peace.

Commenting that Holland's was "one of the last, if not

The September sessions opened at Spalding and continued at Boston the following day with a sitting which did not rise until nearly 7 p.m.

And, although the calendar for the next sitting is very much lighter, two courts will have to sit simultaneously to dispose of two lengthy hearings.

FUTURE SESSIONS

Future sittings, it has been agreed, will take place equally at Boston and Spalding, taking one year with another—a concession to the old north v. south rivalry which still makes itself felt in county matters.

Traditionally, as at present, the chairman of Holland Quarter Sessions, whose appointment is by election, is the judge allocated to the Lincolnshire county court circuit, the current chairman being Judge E. Daly Lewis.

The chairman has hitherto had the assistance of two deputies, Mr. W. G. Hammond, the former Spalding solicitor who is now Registrar of the Grimsby, Barton-on-Humber, Louth, Scunthorpe and Brigg county courts, and Mr. J. H. Holman Sutcliffe, the Boston barrister who presides over the North Holland bench of magistrates.

Now, at the suggestion of Judge Daly Lewis, another legally qualified deputy chairman has been appointed. The name of Mr. W. Percy Grieve, Q.C., was recommended to the Lord Chancellor and his appointment has been approved.

Mr. Grieve, who unsuccessfully contested the Lincoln seat as Conservative candidate at the recent by-election, will take the qualifying oaths when sessions next sit at Boston on October 29.

TILL 7 p.m.

Incidentally, the newly-introduced more frequent sittings may reduce the waiting period for prisoners and others but, judging by the experience of the first of the seven-a-year sessions held last month, it has, so far, done little to reduce the volume of business to be transacted.

SAVING IS A TRADITION IN LINCOLNSHIRE

THE Lincolnshire, whose assets in 1876 were less than £9,000, its depositors a mere handful of prudent Lincolnshire folk, has provided ever since a steady source of extra income for an increasing number of shrewd investors. Nowadays with many investors from all over the United Kingdom, the Lincolnshire's assets exceed £1,500,000. With a deposit account in the Lincolnshire you can rely on a regular and substantial return of interest on money carefully, diversely and profitably invested largely within the county of Lincolnshire.

Interest can be paid without deduction of tax, a great convenience for those not paying tax at the full rate. Post the coupon below for our interesting and fully detailed brochure and balance sheet—today!

TABLE OF INTEREST RATES	PAID-UP CAPITAL £225,400
On money at 1 month's call 5%	Enquiries welcomed for special rates for money at longer notice
On money at 3 months' call 5½%	—and also for fixed rates
On money at 6 months' call 6¼%	On money at 12 months' call 6½%
	linked to Bank Rate.

THE LINCOLNSHIRE PROPERTY BUILDING AND GENERAL FINANCE CO. LTD. **6½%** INTEREST
—a Company in the MINSTER TRUST GROUP
THE LINCOLNSHIRE

AKRILL HOUSE, CLASKETGATE, LINCOLN Phone: 23314

Please send me your brochure and balance sheet. L.S.202

NAME _____ ADDRESS _____

Central heating

take it with you when you move!

HURSEAL decor-designed ELECTRIC PANELS

Permanently sealed oil-filled radiators — DECOR-DESIGNED, the fluted panels can be tailored to ANY LENGTH, ANGLED or CURVED to fit underneath windows. SAFE, no risk of fire, burns or scorching. Inexpensive to install — no major upheaval. Easy to take with you when you move. Enjoy the bliss of complete central heating the easy HURSEAL way.

Learn more about this most modern form of Central Heating at

JACKSONS HARDWARE

THE IRONMONGERS LIMITED

LINCOLN SPILSBY GRANTHAM NEWARK

Tel. 25382/4 Tel. 3355 Tel. 1237 Tel. 2257

Buy Advertised Goods

CO-OP

LEISURE

the gas cooker that has everything

When you buy a new cooker it's only sense to buy the best. It's going to be with you a long time—and it must never let you down. Fortunately, the best isn't the most expensive because the best is LEISURE, a luxury cooker at an economy price. Just look at Leisure's special features—

- * High speed eye-level grill with a unique GLIDE-AWAY DOOR and warming rack for 8 plates
- * Large oven with GLASS INNER DOOR, non-rip grid shelves and concealed utensil compartment
- * Four self-lighting hotplate burners for the quickest boiling or gentle simmering—controlled by fingertip touch
- * Pretty contrasting colour panels that you can change cheaply at the flick of a whim

LEISURE COOKERS MADE BY ALLIED IRONFOUNDERS

From any showroom of the EAST MIDLANDS GAS BOARD CASH £45.16.6 OR 1st PAYMENT OF £4.15.6 AND 15 QUARTERLY PAYMENTS OF £3.11.10. Including standard fitting charge

£3.0.0 trade-in allowances on old gas cookers!

GOGASNOW

EAST MIDLANDS GAS IS THE CHEAPEST IN THE COUNTRY—MAKE THE MOST OF IT!

BRIDGING THE CHANNEL

The Businessman and Europe

Any businessman affected by developments on the Continent, especially if he is considering the establishment of closer links with the expanding European market, will find "Bridging the Channel" of practical help. This straightforward and up-to-date booklet has been compiled by the

PANEL FOR EUROPEAN TRADE

set up by the Midland Bank to assist businessmen in developing European markets. Copies may be obtained from any branch of the Bank, or direct from Overseas Branch.

Midland Bank

HEAD OFFICE: POULTRY, LONDON, E.C.2.

Overseas Branch: 60 Gracechurch Street, London, E.C.3.

2,350 BRANCHES IN ENGLAND AND WALES

Miss Cleave told me that the money for hiring the television set used in the school had come from an "activity" grant by the local Education Authority. "It has to be used for a number of things," added Miss Cleave, "and there just has not been enough to allow us to continue with the T.V. set."

HOPE FOR RESUMPTION

But she is hoping that some way may yet be found to enable her girls to continue to watch "Discovery" and other programmes of educational value.

"Programmes of this kind," says Miss Cleave, "are of considerable value as an adjunct to classroom teaching and we hope the Education Authority will soon see its way to helping the school to meet the expense."

ROUND AND ABOUT

FORMER pupils of the Girls' High School certainly get around! In her speech day report the headmistress offered congratulations to the compilers of the Old Girls' supplement to the school magazine. Letters had been received from Syria, Gibraltar, Austria, Kenya, Southern Rhodesia, San Francisco, Vancouver and the Bahamas.

But not all former pupils wander so far afield, reported Miss Cleave. No less interesting letters had come in from girls in this country who are training, doing jobs or immersed in a variety of activities.

Among those who came in for special mention were Jane Langton, assistant registrar in the Royal Archives at Windsor Castle, "working in the Round Tower, her comings and goings regulated by a policeman with an enormous bunch of keys," and Sheila Hudson, employed in the skidding section of the Road Research Laboratory near Windsor.

LETTERS ARE WELCOME

OLD girls who have written to the school during the year will be delighted to know how much their letters have been appreciated. Those who have not written may like to know with what joy communication from former scholars are received.

Let me quote Miss Cleave again: "... my thanks ... to the many old girls who have kept in touch with us."

'CLOSE' THEM

NO longer are they strictly true to their name—in this important respect, at least. Holland Quarter Sessions have now fallen into line with similar courts in the other English counties.

As a result of recent legislation, designed primarily to reduce waiting time for those due to come for trial, the Holland general sessions no longer sit quarterly.

Starting last month, the traditional Epiphany, Easter, Midsummer and Michaelmas sessions have given way to sittings to be held seven times a year. But in another important respect—as if to emphasise the county's traditional independence of spirit—the Holland sessions remain out of step with their counterparts elsewhere.

SOLICITORS' RIGHT

They are, in fact, virtually unique in that they still continue as "open" sessions. In other words, solicitors retain their age-old right of audience. They can prosecute on behalf of the police, or appear to defend those on trial. The general practice elsewhere is that only barristers or Queen's Counsel can appear in these higher courts. But at the Holland sessions by far the biggest majority of those members of the legal profession who take part are the local solicitors.

There have, in the past, been bids to "close" the sessions, the latest as recently as 1953. But, so far, all have come to naught.

THE LAST?

Holland's uniqueness in this respect gave rise a month or two ago to some correspondence in the Law Society Gazette, opened by a letter from Mr. H. A. H. Walter, the county's Clerk of the Peace.

Commenting that Holland's was "one of the last, if not the very last" court of quarter sessions open to solicitor-advocates, Mr. Walter pointed out that, in the common run of cases, only solicitors appeared, whereas in the more important cases those who appeared were usually barristers, and the more experienced members of the circuit at that.

He wrote: "I have yet to hear a solicitor who can measure up to the leaders of the Bar, but have heard many who can do as well as the average barrister can in straightforward cases— if there is any such thing!"

continued at Boston the following day with a sitting which did not rise until nearly 7 p.m. And, although the calendar for the next sitting is very much lighter, two courts will have to sit simultaneously to dispose of two lengthy hearings.

Answering this correspondent's query on the reason for the continuance of open sessions, Mr. Walter declared: "Several county sessions have been closed in recent years, including those of my neighbour, Kesteven, and, I think, Cornwall."

An attempt made some years ago to close the Holland sessions was overwhelmingly defeated, he recalled, and he thought there were two main reasons for this. The first, and most likely, was "the innate conservatism and good sense of the people in an almost entirely rural area." Secondly, there was "the very natural objection of local solicitors to the loss of a long-enjoyed right."

TILL 7 p.m.

Incidentally, the newly-introduced more frequent sittings may reduce the waiting period for prisoners and others but, judging by the experience of the first of the seven-a-year sessions held last month, it has, so far, done little to reduce the volume of business to be transacted.

Central heating

take it with you when you move!

HURSEAL decor-designed ELECTRIC PANELS

Permanently sealed oil-filled radiators—DECOR-DESIGNED, the fitted panels can be tailored to ANY LENGTH, ANGLED or CURVED to fit underneath windows. SAFE, no risk of fire, burns or scorching. Inexpensive to install—no major upheaval. Easy to take with you when you move. Enjoy the bliss of complete central heating the easy HURSEAL way.

Learn more about this most modern form of Central Heating at

JACKSONS HARDWARE THE IRONMONGERS LIMITED LINCOLN SPILSBY GRANTHAM NEWARK Tel. 28382/4 Tel. 3355 Tel. 1237 Tel. 2257

Buy Advertised Goods

CO-OP AUTUMN BARGAIN OFFERS

at Silvergate House

For a LIMITED PERIOD ONLY commencing TODAY
OFFERS CANNOT BE REPEATED

<p>Special Offers in the ELECTRICAL DEPARTMENT</p> <p>PRESTCOLD REFRIGERATORS £36. 0.0</p> <p>PARNALL E.W.60 WASHERS £69. 0.0</p> <p>PARNALL E.W.60H WASHERS £73. 0.0</p> <p>TAYWIL CLOTHES DRYER £8.15.0</p> <p>VALOR ELECTRIC CONVECTORS ... £5.15.0</p> <p>ACME TWIN WASHER £68. 0.0</p> <p>G.E.C. COOKER ... £48. 0.0</p> <p>WALTERS TAPE RECORDER £35. 0.0</p> <p>FERRANTI TAPE RECORDER £25. 0.0</p> <p>DEFIANT TAPE RECORDER £20. 0.0</p> <p>FIDELITY TAPE RECORDER £25. 0.0</p>	<p>HURRY! HURRY! HURRY!</p> <p>RADIO, RADIOGRAMS AND T.V. BY LEADING MAKERS. Defiant, G.E.C., R.G.D., Ferranti, McMichael, Sobell, Philco.</p> <p>ELECTRIC TOOLS by Bridges, Black and Decker, Wolf.</p> <p>FIRES by Belling, Berrys, G.E.C., Dimplex, Morphy Richards.</p> <p>THE TOY FAIR is now open Huge Selection of all makes of Toys. We are now Agents for MEGANO, HORNBY TRAINS and DINKY TOYS.</p> <p>* FATHER CHRISTMAS ARRIVES next Thursday, 25th Oct.</p>	<p>NEW FLATLEY CLOTHES DRYER</p> <p>£5.19.11</p> <p>Attractive Offers in BEDDING</p> <p>Feather Pillows ... 11/6 each</p> <p>3ft. Spring Interior Mattresses £5.15.0</p> <p>4ft. 6in. Spring Interior Mattresses £8.15.6</p> <p>3ft. Divan Set complete £13.15.0</p> <p>4ft. 6in. Divan Set complete £21.10.6</p> <p>Inspect our new Flat Top Interior Mattress. "No buttons" £12. 7.6</p> <p>A full range of BEDDING by "Slumberland," "Somnus," "Myers," "Relyon," etc., all on show on the 2nd Floor.</p>
--	--	---

RENTAL TELEVISION 19in. 10/- per week

Lincoln Co-operative Society Ltd.

ON RADIO AND TV

<p>TELEVISION</p> <p>BBC HOLME MOSS</p> <p>8.0—Snow White and Rose Red.</p> <p>8.15—Concert, cartoon.</p> <p>8.25—What's New?</p> <p>8.30—News.</p> <p>8.40—North at Six Weather.</p> <p>8.55—Gardening Club.</p> <p>9.00—Tonight.</p> <p>9.25—News.</p> <p>9.30—Adventure.</p> <p>9.40—The Boy Who Wasn't Wanted.</p> <p>9.45—News.</p> <p>9.50—Children James.</p> <p>9.55—News.</p> <p>10.00—Winter Journey, play.</p> <p>10.15—News.</p> <p>10.25—Weather.</p> <p>ITV-NORTH</p> <p>8.0—Strike a Chord.</p> <p>8.25—Richard the Lionheart.</p> <p>8.35—News.</p> <p>8.45—Northern News, Sport.</p> <p>8.55—Let's Go Shopping.</p> <p>9.00—People and Places.</p> <p>9.10—Take Your Pick.</p> <p>9.20—Emergency—Ward 10.</p> <p>9.30—Onwards.</p> <p>9.40—Rochester Round.</p> <p>9.45—News.</p> <p>9.55—Winning Widows.</p> <p>10.00—When the Kissing had to Stop, play.</p> <p>10.10—University Challenge.</p> <p>10.15—News, Northern News.</p> <p>10.25—Close-up.</p> <p>ITV-MIDLANDS</p> <p>8.0—Strike a Chord.</p> <p>8.25—Aggrocar.</p> <p>8.35—News.</p> <p>8.45—Midlands News.</p> <p>8.55—Two of the Shop.</p> <p>9.00—Richard the Lionheart.</p> <p>9.10—Take Your Pick.</p> <p>9.20—Emergency—Ward 10.</p> <p>9.30—Sam Benedict.</p> <p>9.40—P. Joe Eve.</p> <p>9.45—News.</p> <p>9.55—Winning Widows.</p> <p>10.00—When the Kissing had to Stop, play.</p> <p>10.10—Look Around.</p> <p>10.15—Adventures in Paradise.</p> <p>10.20—Weather.</p> <p>10.25—Apologue.</p>	<p>RADIO</p> <p>NORTH HOME SERVICE</p> <p>7.45—Metres!</p> <p>8.0—Alexander, Amaroeba, story.</p> <p>8.15—Four Fairy Herring.</p> <p>8.25—The Last Gem.</p> <p>8.35—Weather.</p> <p>8.40—News.</p> <p>8.45—Northern News, Sport.</p> <p>8.55—Theatre Organ.</p> <p>9.00—Muscle in Sculpture.</p> <p>9.10—Adventure Extraordinary.</p> <p>9.20—Halle Cornetta.</p> <p>9.25—Don't Look Now.</p> <p>9.30—News and Comment.</p> <p>9.40—Atlantic Cruise.</p> <p>9.50—Weather.</p> <p>10.00—News.</p> <p>10.10—Book at Bedtime.</p> <p>10.20—Music 4, night.</p> <p>LIGHT PROGRAMME</p> <p>(15.30 and 147 metres)</p> <p>8.0—Here We Go.</p> <p>8.15—Roundabout.</p> <p>8.25—Sport.</p> <p>8.40—The Archer.</p> <p>9.00—News and Sport.</p> <p>9.10—Mr. Paddy's Play.</p> <p>9.20—Destination—Frel.</p> <p>9.25—Any Questions?</p> <p>9.30—Friday Night's Music Night.</p> <p>9.40—News, Sport, Topic.</p> <p>9.45—Time for Old Time.</p> <p>9.55—Pop to Dec.</p> <p>10.00—News.</p> <p>NETWORKS THREE</p> <p>(166 and 174 metres)</p> <p>8.40—German for Beginners.</p> <p>9.00—In Your Camp.</p> <p>9.10—Moustache and the Motorist.</p> <p>9.15—Market Trends.</p> <p>THIRD PROGRAMME</p> <p>(1454 and 147 metres)</p> <p>8.0—Law in Action.</p> <p>8.20—Jacky Cross, A Small-time Gambler, play.</p> <p>8.30—Puzzle.</p> <p>8.45—The Discoverer of Bogart.</p> <p>8.55—Deigned and Bob Brind.</p> <p>SAME DAY</p> <p>Remington and Philshave Shaver Service at WOODHEADS.</p>
---	--

GOOD SHOES

JEN SHOES

Sensibly priced

JEN SHOES

For every age

JEN SHOES

For work and leisure

JEN SHOES

PLUS courteous personal service at your JEN shop

HAIGH'S
26 SINCIL STREET
LINCOLN

H. H. HOLMES & CO.
31 WIDE BARGATE
BOSTON
TEL: 3371

**BRASS, COPPER
BRONZE, ALUMINIUM
LIGHT ALLOYS**
In Rod, Bar, Sheet, Tube,
Strip, Wire
3,000 STANDARD STOCK SIZES

H. ROLLET & CO. LIMITED
Haings Road, Tividale,
Tipton, Staffs.
Tipton 2661.
No quantity too small

**BROCKS
FIREWORKS**
1d. to 15/-
SELECTION BOXES
5/-, 10/-, £1

Currys
304 High Bridge, Lincoln

Everly
Brother
Keeps 'em
Happy

"WHAT is one Everly without the other?" moaned one disappointed girl as she queued to see one half of the American recording brothers at the ABC, Lincoln, last night.

And you can appreciate her dismay. What would Jimmy Jewel be without Ben Warris, or Naughton without his Gold.

She need not have worried, for Phil Everly gave as competent and entertaining performance as was possible under the circumstances.

In between shows I asked Phil how different it is singing without his brother and I received the reply, "Very."

DIFFERENT

He told me the whole performance, arranged by him and his brother on Sunday evening, had had to be changed and he was doing a completely different programme.

He and the group were very close. He was just "one of the boys," in fact, and this made it a little less difficult to continue performances.

Phil started off with the hot-rocker Lucille and followed with several well-known Everly Brothers' songs before hitting a sticky patch in which someone was out of tune.

Phil neatly turned this incident into a comedy spot and everything was smoothed over when he sang "No One Can Make My Sunshine Smile."

TROUBLE

Microphone trouble was encountered by both Ketty Lester and Frank Ifield. Ketty never mastered it and at times the audience was plainly bored, particularly when she sang two negro spirituals.

Frank, on the other hand, soon had the audience screaming for more. This yodelling Australian had the audience in the palm of his hand when he sang his smash-hit, "I Remember You."

On one occasion he invited the audience to yodel, but I did not hear anyone accept his offer.

The show was rounded off with some entertaining supporting acts, the most outstanding of which were the Vernon Girls.—P.V.A.G.

MARKETS

CATTLE
NORWICH CATTLE — Cattle: Steers and heifers, grade 1 140/- to 158/-; grade 2 120/- to 151/-; grades 3 and 4, light 124/- to 151/-; heavy 112/- to 116/-; Sheep 1/2 to 1/4; lambs, light 2/- to 2/6; heavy 2/1 to 2/3; ewes 4/- to 12/-; Fat calves 28/- to 30/-; calves 27/- to 31/-; heifers 27/- to 30/-; overweight 23/- to 28/-.

BOSTON CATTLE — Fatstock cattle: Steers and heifers, grade 1 144/- to 160/-; grade 2, light 128/- to 147/-; overweight 120/- to 150/-; Fat calves 10/6 to 12/6; ewes 25/- to 32/-; 2nd 10/6 to 12/6; 3rd 22/- to 22/-; 4th 8/6 to 12/6; 5th 12/6 to 12/6; 6th 12/6 to 12/6; 7th 12/6 to 12/6; 8th 12/6 to 12/6; 9th 12/6 to 12/6; 10th 12/6 to 12/6; 11th 12/6 to 12/6; 12th 12/6 to 12/6; 13th 12/6 to 12/6; 14th 12/6 to 12/6; 15th 12/6 to 12/6; 16th 12/6 to 12/6; 17th 12/6 to 12/6; 18th 12/6 to 12/6; 19th 12/6 to 12/6; 20th 12/6 to 12/6; 21st 12/6 to 12/6; 22nd 12/6 to 12/6; 23rd 12/6 to 12/6; 24th 12/6 to 12/6; 25th 12/6 to 12/6; 26th 12/6 to 12/6; 27th 12/6 to 12/6; 28th 12/6 to 12/6; 29th 12/6 to 12/6; 30th 12/6 to 12/6; 31st 12/6 to 12/6; 32nd 12/6 to 12/6; 33rd 12/6 to 12/6; 34th 12/6 to 12/6; 35th 12/6 to 12/6; 36th 12/6 to 12/6; 37th 12/6 to 12/6; 38th 12/6 to 12/6; 39th 12/6 to 12/6; 40th 12/6 to 12/6; 41st 12/6 to 12/6; 42nd 12/6 to 12/6; 43rd 12/6 to 12/6; 44th 12/6 to 12/6; 45th 12/6 to 12/6; 46th 12/6 to 12/6; 47th 12/6 to 12/6; 48th 12/6 to 12/6; 49th 12/6 to 12/6; 50th 12/6 to 12/6; 51st 12/6 to 12/6; 52nd 12/6 to 12/6; 53rd 12/6 to 12/6; 54th 12/6 to 12/6; 55th 12/6 to 12/6; 56th 12/6 to 12/6; 57th 12/6 to 12/6; 58th 12/6 to 12/6; 59th 12/6 to 12/6; 60th 12/6 to 12/6; 61st 12/6 to 12/6; 62nd 12/6 to 12/6; 63rd 12/6 to 12/6; 64th 12/6 to 12/6; 65th 12/6 to 12/6; 66th 12/6 to 12/6; 67th 12/6 to 12/6; 68th 12/6 to 12/6; 69th 12/6 to 12/6; 70th 12/6 to 12/6; 71st 12/6 to 12/6; 72nd 12/6 to 12/6; 73rd 12/6 to 12/6; 74th 12/6 to 12/6; 75th 12/6 to 12/6; 76th 12/6 to 12/6; 77th 12/6 to 12/6; 78th 12/6 to 12/6; 79th 12/6 to 12/6; 80th 12/6 to 12/6; 81st 12/6 to 12/6; 82nd 12/6 to 12/6; 83rd 12/6 to 12/6; 84th 12/6 to 12/6; 85th 12/6 to 12/6; 86th 12/6 to 12/6; 87th 12/6 to 12/6; 88th 12/6 to 12/6; 89th 12/6 to 12/6; 90th 12/6 to 12/6; 91st 12/6 to 12/6; 92nd 12/6 to 12/6; 93rd 12/6 to 12/6; 94th 12/6 to 12/6; 95th 12/6 to 12/6; 96th 12/6 to 12/6; 97th 12/6 to 12/6; 98th 12/6 to 12/6; 99th 12/6 to 12/6; 100th 12/6 to 12/6.

MAYOR FINDS IT'S NOT SUCH A MAN'S WORLD AFTER ALL

Coroner Hears How Bus "Went All Black"

HIS widow and father-in-law, Mr. Clark Burch, who was driving when the fatality occurred, were called as witnesses at Boston yesterday when Mr. H. G. Frost, the district coroner, resumed the inquest on Alwyn Leon Hobbs (30), Heckington joiner and sportsman.

Mr. Hobbs was killed instantly when the car his father-in-law, a learner-driver, was driving along the Boardside road on July 14 left the road and crashed into a garden.

Both Mr. Burch and Mrs. Hobbs, a passenger in the rear of the car, were injured. They were returning home after taking Mr. Burch's son to Boston to catch a train.

Mrs. Janet Mary Hobbs, 36 Slenford-road, Heckington, said that, after passing the Hubberts Bridge crossroads, the next she remembered was that the car swerved. They seemed to go into a dyke and that was all she remembered.

FELT NO IMPACT

Her father, Mr. Burch, a railway ganger, of 33 Council House, Great Hale, said he was travelling at 30-35 m.p.h. when he saw a bus in front. He checked that there was nothing behind and, when he pulled out to overtake, saw the road ahead was clear.

He could not remember overtaking. When he got within about two yards of the bus, it seemed to become "all black."

The next thing he saw when he looked through the window was "what appeared to be a bank coming up to me." He "never felt any impact or anything."

Questioned, he agreed with the Coroner that there was no question of a medical black-out. He had no sensation of skidding, his windscreen was clean, and the wipers were working.

P.C. F. J. Lewis said he found the car in the front garden of a house. Ten feet of wooden fencing had been broken down, and another 15

Principal guests at the annual Russell Lodge banquet, held at Moor Lodge Hotel, Branston, last night. Left to right: Mr. Duncan McNab (City Sheriff); Mr. F. Sayer (Chief Constable of Lincoln); Mr. A. N. Dart (President, Russell Lodge); Goun. S. Wilson; the Mayor of Lincoln, Goun. Mrs. H. M. Kerry; Mr. Dick Taverner (M.P. for Lincoln); Goun. M. R. Syngé (Precentor of Lincoln Cathedral); and Mr. G. W. Moore (Master of Ceremonies).

Off To Russia

Sir Roger Makins, chairman of the United Kingdom Atomic Energy Authority, is to visit the Soviet Union from October 22 to November 2 on the invitation of his opposite number in Russia, Mr. M. A. Gtetsyants.

Post Early...

The latest posting date to be in time for Christmas for parcels sent by surface route to Australia, North Borneo and Sarawak is October 22, announce the Post Office.

For Burma, China, Formosa, Japan, Rhodesia and Nyasaland the date is October 23.

Russell Lodge Opens Its Doors

LINCOLN'S Mayor, Coun. Mrs. H. M. Kerry, became one of the few women to visit what is normally a strictly male preserve — the annual banquet of Russell Lodge at Moor Lodge, Branston.

She was accompanied by the City Sheriff, Mr. Duncan McNab, and among the guests was the M.P., Mr. Dick Taverner.

Responding to the toast to "The City Member," Mr. Taverner spoke in humorous vein on the lot of an M.P.

He said the job of an M.P. had many sides, but it could largely be divided into three categories: Relations with constituents, relations with the Press, and the function of being an M.P. in Parliament.

SATISFYING

He spoke of the problems of constituents referred to Members of Parliament and said: "One of the most satisfying things about being an M.P. is being able to take up a constituent's problem and take it to a successful conclusion."

The toast to the City Member was proposed by Mr. W. Palethorpe.

Proposing the toast to the Mayor, Corporation and City Sheriff of Lincoln, the Vice-Chairman, Mr. W. H. E. Richards, said that few gave sufficient credit to members of the council for all that had been done by them and their predecessors to make life in Lincoln so "pleasant, comfortable and friendly."

Looking to the future he said soon we would see a new civic hall, a new swimming pool and a new bridge at Brayford Head.

Responding, the Mayor said that Lincoln had many amenities of which it could be proud.

Proposing the toast to Russell Lodge, Mr. Duncan McNab, the City Sheriff, said he had been amazed at the number of local organisations which existed to help their less fortunate brothers and sisters.

Russell Lodge was one of these. "You are doing a first class job," he told the members, "and the fact that you have existed for over 130

years and are prospering bears this out."

Mr. A. N. Dart, president of the Lodge, spoke of the spirit of tolerance which existed in the Russell Lodge.

"We like to think we help to promote friendship and harmony outside the lodge as well as within it," he said.

Mr. T. L. Dickinson proposed the health of the guests and Canon M. H. R. Syngé, Precentor of Lincoln Cathedral, responded.

Entertainment was provided by Mr. Eddie Shear.

Now Fewer Disabled On The Books

THERE has been a drop in the number of people registered as disabled at the Employment Exchange for Grantham, Sleaford and district, compared with the last half-yearly figures.

This was revealed by Mr. J. Watson, secretary of that area's disablement Advisory Committee, who reported that in April this year 861 people were registered as disabled. The previous October 875 had been registered.

Only one of the 78 unemployed on September 10 was a woman.

Seven of the men required work under sheltered conditions because of the severity of their disability. Of the remainder, 73 per cent. were unskilled workers.

During the quarter ending September 10, 12 people were found jobs.

Ruston's Hockey

TEAM FOR SUNDAY

Ruston's (home, v. Alford): Wroe; Coulson; Pothery; Keple; Turner; Bunsell; Hill; Welbourn; Kaman; Mahant; Busey.
Newark-road, 230.

New from Ford...the small car with a big difference!

CONSUL CORTINA

TAX PAID FROM
£639.0.3

Small-car savings. With the new Consul Cortina—the new EUROPEAN car from Ford of Britain—economy is small-car; it has the low initial cost of a small car and gives up to 40 m.p.g. But from then on what a difference!

Big-car everything else. Not only is the new Consul Cortina big-car stylish with impressive continental lines—it has big-car ruggedness, big-car performance and big five-seater roominess too. Like Cortina quality, Cortina reliability is also built in. Sold.

PARKER TAYLOR & CO. LTD.

Wragby Road and Outer Circle Road
LINCOLN — Tel. 28973

Warmly recommended for all space heaters

there's nothing up there like
FINA GREEN
PARAFFIN

Foster's
305/6 High Street, LINCOLN.
also
23 Market Place, Sleaford

Hurry to see these charming COATS from only

£4-19-6

See also the smart Jersey Wool SUITS at only

£3-3-0

also attractive Wool DRESSES only

3gns

Special Offer. Wool SKIRTS only

20/-

NEWS

As well as our existing Carpet Department, we're proud to announce the opening of a further department in

NORMAN STREET

This spacious shop now offers you a superb choice which may be viewed in comfort.

SPECIAL OPENING OFFERS.

Inspection cordially invited.

Lovely 48in. FURNISHING VELVET 12/6 yd. only

EASY CHAIRS

£7/15/- only

Children's COATS. Charmingly cut.

Size 18 **£2/5/0**

to

Size 34 **£5/5/0**

Childrens

Girls' Pinafore SKIRTS

12/6 only

Winter weight beautiful quality Jersey Wool

pleated SKIRTS

SHOES

PLUS courteous personal service at your JEN shop

HAIGH'S
26 SINCIL STREET
LINCOLN

H. H. HOLMES & CO.
31 WIDE BARGATE
BOSTON
TEL: 3371

**BRASS, COPPER
BRONZE, ALUMINIUM
LIGHT ALLOYS**
In Rod Bar, Sheet, Tube,
Strip, Wire
8,000 STANDARD STOCK SIZES

**H. ROLLET
& CO. LIMITED**
Haings Road, Tividale,
Tipton, Staffs.
Tipton 2861.
No quantity too small

**BROCK'S
FIREWORKS**
1d. to 15/-
SELECTION BOXES
5/-, 10/-, 21

Currys
304 High Bridge, Lincoln

Automatic central heating
£195 complete

★ All-in cost includes boiler, four radiators, towel rail, complete installation.

★ Gas fired INTERNATIONAL ECONOMIC boiler with pump and clock control.

★ Hot water for family of four all the year round.

★ Slim, unobtrusive radiators that can be fitted in any rooms.

★ No-deposit loans — five years to pay.

F. W. SMALLEY
HEATING ENGINEER

AUTHORISED GAS INSTALLERS

2 Pennell St.,
Lincoln.
Lincoln 22202.

Please send full details/ask your technical representative to call (delete service not required).

Name
Address

formance. Phil started off with the hot-rocker Lucille and followed with several well-known Everly Brothers' songs before hitting a sticky patch in which someone was out of tune. Phil neatly turned this incident into a comedy spot and everything was smoothed over when he sang "No One Can Make My Sunshine Smile."

TROUBLE

Microphone trouble was encountered by both Kitty Lester and Frank Ifield. Kitty never mastered it and at times the audience was plainly bored, particularly when she sang two negro spirituals. Frank, on the other hand, soon had the audience screaming for more. This yodelling Australian had the audience in the palm of his hand when he sang his smash-hit, "I Remember You."

On one occasion he invited the audience to yodel, but it did not hear anyone accept his offer.

The show was rounded off with some entertaining supporting acts, the most outstanding of which were the Vernon Girls.—P.V.A.G.

MARKETS

CATTLE
HORNCASTLE CATTLE — Cattle: Steers and heifers, grade 1 148/- to 158/-; grade 2 148/- to 151/-; grade 3 148/- to 151/-; grade 4 124/- to 131/-; heavy 12/- to 118/-; Sheep 1/2 to 1/4; lambs, light 3/- to 2/3; heavy 2/1 to 2/3; ewes 40/- to 11/-; Piglets Forkers 26/- to 30/6; cutters 27/- to 31/6; baconers 24/- to 30/6; overweights 23/- to 29/-.

BOSTON CATTLE — Fatstock cattle: Steers and heifers, grade 1 144/- to 150/-; grade 2 138/- to 147/-; unclassified 130/- to 139/-; Piglets 40/- to 45/-; ewes 35/- to 33/-; for 100lb to 120/-; for 120/- to 125/-; for 125/- to 130/-; for 130/- to 135/-; for 135/- to 140/-; for 140/- to 145/-; for 145/- to 150/-; for 150/- to 155/-; for 155/- to 160/-; for 160/- to 165/-; for 165/- to 170/-; for 170/- to 175/-; for 175/- to 180/-; for 180/- to 185/-; for 185/- to 190/-; for 190/- to 195/-; for 195/- to 200/-; for 200/- to 205/-; for 205/- to 210/-; for 210/- to 215/-; for 215/- to 220/-; for 220/- to 225/-; for 225/- to 230/-; for 230/- to 235/-; for 235/- to 240/-; for 240/- to 245/-; for 245/- to 250/-; for 250/- to 255/-; for 255/- to 260/-; for 260/- to 265/-; for 265/- to 270/-; for 270/- to 275/-; for 275/- to 280/-; for 280/- to 285/-; for 285/- to 290/-; for 290/- to 295/-; for 295/- to 300/-; for 300/- to 305/-; for 305/- to 310/-; for 310/- to 315/-; for 315/- to 320/-; for 320/- to 325/-; for 325/- to 330/-; for 330/- to 335/-; for 335/- to 340/-; for 340/- to 345/-; for 345/- to 350/-; for 350/- to 355/-; for 355/- to 360/-; for 360/- to 365/-; for 365/- to 370/-; for 370/- to 375/-; for 375/- to 380/-; for 380/- to 385/-; for 385/- to 390/-; for 390/- to 395/-; for 395/- to 400/-; for 400/- to 405/-; for 405/- to 410/-; for 410/- to 415/-; for 415/- to 420/-; for 420/- to 425/-; for 425/- to 430/-; for 430/- to 435/-; for 435/- to 440/-; for 440/- to 445/-; for 445/- to 450/-; for 450/- to 455/-; for 455/- to 460/-; for 460/- to 465/-; for 465/- to 470/-; for 470/- to 475/-; for 475/- to 480/-; for 480/- to 485/-; for 485/- to 490/-; for 490/- to 495/-; for 495/- to 500/-; for 500/- to 505/-; for 505/- to 510/-; for 510/- to 515/-; for 515/- to 520/-; for 520/- to 525/-; for 525/- to 530/-; for 530/- to 535/-; for 535/- to 540/-; for 540/- to 545/-; for 545/- to 550/-; for 550/- to 555/-; for 555/- to 560/-; for 560/- to 565/-; for 565/- to 570/-; for 570/- to 575/-; for 575/- to 580/-; for 580/- to 585/-; for 585/- to 590/-; for 590/- to 595/-; for 595/- to 600/-; for 600/- to 605/-; for 605/- to 610/-; for 610/- to 615/-; for 615/- to 620/-; for 620/- to 625/-; for 625/- to 630/-; for 630/- to 635/-; for 635/- to 640/-; for 640/- to 645/-; for 645/- to 650/-; for 650/- to 655/-; for 655/- to 660/-; for 660/- to 665/-; for 665/- to 670/-; for 670/- to 675/-; for 675/- to 680/-; for 680/- to 685/-; for 685/- to 690/-; for 690/- to 695/-; for 695/- to 700/-; for 700/- to 705/-; for 705/- to 710/-; for 710/- to 715/-; for 715/- to 720/-; for 720/- to 725/-; for 725/- to 730/-; for 730/- to 735/-; for 735/- to 740/-; for 740/- to 745/-; for 745/- to 750/-; for 750/- to 755/-; for 755/- to 760/-; for 760/- to 765/-; for 765/- to 770/-; for 770/- to 775/-; for 775/- to 780/-; for 780/- to 785/-; for 785/- to 790/-; for 790/- to 795/-; for 795/- to 800/-; for 800/- to 805/-; for 805/- to 810/-; for 810/- to 815/-; for 815/- to 820/-; for 820/- to 825/-; for 825/- to 830/-; for 830/- to 835/-; for 835/- to 840/-; for 840/- to 845/-; for 845/- to 850/-; for 850/- to 855/-; for 855/- to 860/-; for 860/- to 865/-; for 865/- to 870/-; for 870/- to 875/-; for 875/- to 880/-; for 880/- to 885/-; for 885/- to 890/-; for 890/- to 895/-; for 895/- to 900/-; for 900/- to 905/-; for 905/- to 910/-; for 910/- to 915/-; for 915/- to 920/-; for 920/- to 925/-; for 925/- to 930/-; for 930/- to 935/-; for 935/- to 940/-; for 940/- to 945/-; for 945/- to 950/-; for 950/- to 955/-; for 955/- to 960/-; for 960/- to 965/-; for 965/- to 970/-; for 970/- to 975/-; for 975/- to 980/-; for 980/- to 985/-; for 985/- to 990/-; for 990/- to 995/-; for 995/- to 1000/-.

All Black"

HIS widow and father-in-law, Mr. Clark Burch, who was driving when the fatality occurred, were called as witnesses at Boston yesterday when Mr. H. G. Frost, the district coroner, resumed the inquest on Alwyn Leon Hobbs (30), Heckington joiner and sportsman.

Mr. Hobbs was killed instantly when the car his father-in-law, a learner-driver, was driving along the Boardwalks road on July 14 left the road and crashed into a garden.

Both Mr. Burch and Mrs. Hobbs, a passenger in the rear of the car, were injured. They were returning home after taking Mr. Burch's son to Boston to catch a train.

Mrs. Janet Mary Hobbs, 36 Sleaford-road, Heckington, said that, after passing the Hubberts Bridge crossroads, the next she remembered was that the car swerved. They seemed to go into a dyke and that was all she remembered.

FELT NO IMPACT

Her father, Mr. Burch, a railway ganger, of 38 Council House, Great Hale, said he was travelling at 30-35 m.p.h. when he saw a bus in front. He checked that there was nothing behind and, when he pulled out to overtake, saw the road ahead was clear.

He could not remember overtaking. When he got within about two yards of the bus, it seemed to become "all black."

The next thing he saw when he looked through the window was "whip" appeared to be a bank coming up to me." He "never felt any impact or anything."

Questioned, he agreed with the Coroner that there was no question of a medical blackout. He had no sensation of skidding, his windscreen was clean, and the wipers were working.

P.C. F. J. Lewis said he found the car in the front garden of a house. Ten feet of wooden fencing had been knocked down and another 15 feet were damaged. The car was on top of the fence.

Gaoled — But He Didn't Go To Prison

AFTER being sentenced to three weeks' imprisonment for neglecting his four children, at Kesteven (Lincoln) Quarter Sessions yesterday, a 30-years-old teleprinter operator was released immediately after the case instead of being taken to gaol.

Passing sentence on Michael Arthur Egan, formerly of Grantham and at present living at 10 Essex-road, Ashton, Mr. G. R. Swanwick, Q.C., told him that as he had been in prison since September 27 after appearing at Grantham on the charge he would be released immediately.

Egan admitted the offence.

FILTHY

Prosecuting, Mr. H. A. Skinner said the children were adequately nourished, but they were kept in filthy conditions. They were suffering from head lice and sores which had not been properly attended to and no provision had been made for their warmth.

Mr. N. MacDermott, for Egan, pointed out that this was not a case of maltreatment, but neglect. It would not be right to say the whole blame should be placed on his wife.

Some of the duties she had neglected and he had tried to get her to discharge her duties adequately.

Fleet Commander

Capt. A. S. M. Rendall, a pilot with nearly 13,000 flying hours to his credit, is to command B.O.A.C.'s fleet of V10s, Britain's latest four-engine jetliner, the Corporation announces.

(President, Russell Lodge); Mayor, Corporation and City Sheriff of Lincoln, the Vice-Chairman, Mr. W. H. E. Richards, said that few gave sufficient credit to members of the council for all that had been done by them and their predecessors to make life in Lincoln so "pleasant, comfortable and friendly."

Off To Russia

Sir Roger Makins, chairman of the United Kingdom Atomic Energy Authority, is to visit the Soviet Union from October 22 to November 2 on the invitation of his opposite number in Russia, Mr. M. A. Gelsosyants.

Post Early . . .

The latest posting date to be in time for Christmas for parcels sent by surface route to Australia, North Borneo and Sarawak is October 22, announce the Post Office. For Burma, China, Formosa, Japan, Rhodesia and Nyasaland the date is October 23.

Looking to the future he said soon we would see a new civic hall, a new swimming pool and a new bridge at Brayford Head.

Responding, the Mayor said that Lincoln had many amenities of which it could be proud.

Proposing the toast to Russell Lodge, Mr. Duncan McNab, the City Sheriff, said he had been amazed at the number of local organisations which existed to help their less fortunate brothers and sisters.

Russell Lodge was one of these. "You are doing a first class job," he told the members, "and the fact that you have existed for over 130

registered as disabled at the Employment Exchange for Grantham, Sleaford and district, compared with the last half-yearly figures.

This was revealed by Mr. J. Watson, secretary of that area's disablement Advisory Committee, who reported that in April this year 861 people were registered as disabled. The previous October 875 had been registered.

Only one of the 78 unemployed on September 10 was a woman.

Seven of the men required work under sheltered conditions because of the severity of their disability. Of the remainder, 73 per cent. were unskilled workers.

During the quarter ending September 10, 12 people were found jobs.

Ruston's Hockey

TEAM FOR SUNDAY
Ruston's (home, v. Alford); Wives; Coulson, Fotherby; Kelpie, Turner, Russell; Hill, Welbourn, Kaman, Mahant, Bailey.
Newark-road, 230.

Warmly recommended for all space heaters

there's nothing up there like
FINA GREEN
PARAFFIN

Fosters 305/6 High Street, LINCOLN.
also 23 Market Place, Sleaford

Hurry to see these charming COATS from only £4-19-6
See also the smart Jersey WOOL SUITS at only £3-3-0
also attractive Wool DRESSES only 3gns
Special Offer, Wool SKIRTS 20/- only

NEWS

As well as our existing Carpet Department, we're proud to announce the opening of a further department in **NORMAN STREET**

This spacious shop now offers you a superb choice which may be viewed in comfort.
SPECIAL OPENING OFFERS.
Inspection cordially invited.

Children's COATS.
Charmingly cut.
Size 18 £2/5/0
to
Size 34 £5/5/0

Children's
Girls' Pinfore SKIRTS 12/6 only
Winter weight beautiful quality Jersey Wool pleated SKIRTS with matching Jumpers from 43/6 (18in.) to 65/- (32in.)
Boys' Jersey Wool SHORTS 9/11 pr. only

Upholstery

Here's a superb 3-PIECE SUITE by Avalon and only £71/12/0
or 9 monthly payments of £7.15.4 + £7.12.0 Deposit with 24 monthly payments of £2.18.6.

Dining Suites 49gns
Another fine product by Avalon is this Splendid Dining-room Set at only £55/3/6

Don't miss these wonderful Specials.
36in. Cotton Prints in gay colours. 1/11 yd. only
24in. Duggetting, strong 2/9 yd. only
Gent's English Raincoats 59/6 only
Electric Drying Cabinets £4/15/0 only

CARPETS

Visit our Carpet Department and see the Splendid Values now obtainable.
Why not buy your New Carpet on our popular Cash Account terms, e.g. Carpet £18.0.0 = 9 monthly payments of £2.

Studio Couches

The attractive COUCH illustrated is by Avalon and is priced at £48/11/-
Others now available at 29gns and £24/12/6 only

"MAC AND HIS BANKRUPT GANG ARE FAILURES"

Did Not Think Car Needed MoT Test

AN R.A.F. Waddington corporal, who left a 13-years-old car in an unadopted Lincoln side street, thinking it did not need to be insured or have an M.O.T. certificate, was fined a total of £6 at Lincoln Magistrates' Court.

He was 27-years-old Derek William Moscrop, who pleaded guilty to using a car in Clarence-street, Lincoln, on August 14 without an insurance policy covering third party risks, and without a test certificate issued during the previous 12 months.

MoT Test

Questioned by police, Moscrop is alleged to have said: "I was not running the car, and was waiting for some spare parts, I thought I had parked it off the road."

CATHEDRAL SERVICES

SATURDAY.—8. Holy Communion. (Sailors' Chapel). 9.45. Matins said. 4.30. Evensong. Morley (Short Service); anthem, "O Lord of life," Bach, 1878.

MR. MARCUS KIMBALL, M.P.

Motorists Beware

MOTORISTS may be delayed in the following places this week-end, says the A.A.:

A.15. Boston-Spilsby, pipe-laying at Burton Corners; A.52. Boston-Grantham, pipe-laying at Donington; A.17. Long Sutton-Sutterton, re-surfacing and kerb laying at Fosdyke; A.17. Skegby-Swineshead, pipe-laying at Heckington.

MR. MARCUS KIMBALL, M.P. for Gainsborough, was told at a Market Rasen meeting that Conservative policy looked "suspiciously like an attempt by a bankrupt gang of politicians to hold on to their jobs."

"What you are trying to do," Mr. W. Sternfield went on "is to make the rich countries richer and the poor countries poorer."

"You and your Prime Minister have completely failed to make out a case."

Mr. Sternfield, of Holton Beckering, said he was staggered by the extent to which the Tories had gone over to the Liberal point of view on the Common Market.

He was one of several at the meeting, which included many farmers, to whom Mr. Kimball had been speaking.

"CONSISTENCY"

Replying, the Gainsborough M.P. spoke of the consistency of the Conservative point of view.

He claimed the Government had to give a lead and were giving it. Earlier he said farmers

must expect great changes in the next 10 years, whether Britain goes into the Common Market or not.

He strongly denied that the question, "Commonwealth or Common Market," so often posed, had any real validity.

"The very success of British farmers in producing 60 per cent. of our foodstuffs means that you are in direct competition with the Commonwealth in this sphere," he said.

CHANGE

The Commonwealth countries were changing as rapidly as we are ourselves. He spoke of Smith and Nephew, the plastics firm which, he said, had just taken a successful Market Rasen enterprise.

"Smith and Nephew were going to build a New Zealand factory," said Mr. Kimball. "But they have been told that they are not wanted there. New Zealand wants to make such goods for themselves."

Another Market Rasen manufacturer had been told Australia does not want his fishing boats.

"Our overseas countries do not want floats from Market Rasen or, broadly speaking, our British manufactures. What they want is money for their own development and the only way in which we can provide that money is by making our economy stronger."

Mr. Kimball said an initial advantage for British agriculture when it was lined up side by side with that on the Continent was what he called the "disgracefully low yields" and inadequate mechanisation which was to be seen on many European farms.

In place of the present system of deficiency payments, the farming industry would have a managed market.

Mr. R. Brocklesby said that in this country half a million people provided Britain with 60 per cent. of its food while in Europe a quarter of the population was employed in providing food.

Mr. Kimball said that this was a commentary on the relative inefficiency of Continental agriculture. But it must not be thought that this state of affairs would continue indefinitely, he warned, and in the long run the British

A link with the past. These three lovely working horses of Mr. W. H. Barker, of Blankney, spinning out potatoes at Metheringham. The waggoner is Mr. F. Glossop, of Blankney, who has been with horses for 38 years. The horses are called Sharper (left), Prince (centre), and Bonny.

Answer To Surplus Wheat?

THE effects entry into Europe would probably have on the British farmer were listed by Sir John Maitland, M.P. for Horncastle, at a meeting at Wragby Town Hall.

CEREAL PRICES: Better.

MILK: Improvement possible.

PIGS: Down in price.

SHEEP: Not so good.

BEEF: Good.

Sir John said Europeans were generally soft wheat eaters and this might alleviate the problem of surplus soft wheat.

He said that in the Common Market there would be a system of annual agricultural price review.

Entry into Europe would, if anything, improve land prices in this country.

COMMONWEALTH

On the Commonwealth he said that after his recent visit to Canada, he was confident Canadians were not opposed to Britain joining Europe.

He was also of the opinion that Britain could help Australia and New Zealand to a greater extent if we went into Europe.

"What these countries want most of all," said Sir John, "is capital. We can let them have more capital

by becoming more prosperous ourselves."

The question of taxation was also put to Sir John, who said that he would be very foolish to make any definite statement.

He did say higher food prices would bring in the farmer more money, therefore alleviating the need for heavy Government subsidy.

He said industry as a whole would benefit by entry into the Common Market by being able to increase efficiency. Mr. K. How, managing director, commented that employment at the Wragby plastics factory might well drop by 25 per cent if Britain did not join the Six.

FORECAST FOR THE FARMER

tem of annual agricultural price review.

Entry into Europe would, if anything, improve land prices in this country.

COMMONWEALTH

On the Commonwealth he said that after his recent visit to Canada, he was confident Canadians were not opposed to Britain joining Europe.

He was also of the opinion that Britain could help Australia and New Zealand to a greater extent if we went into Europe.

"What these countries want most of all," said Sir John, "is capital. We can let them have more capital

by becoming more prosperous ourselves."

The question of taxation was also put to Sir John, who said that he would be very foolish to make any definite statement.

He did say higher food prices would bring in the farmer more money, therefore alleviating the need for heavy Government subsidy.

He said industry as a whole would benefit by entry into the Common Market by being able to increase efficiency. Mr. K. How, managing director, commented that employment at the Wragby plastics factory might well drop by 25 per cent if Britain did not join the Six.

He was also of the opinion that Britain could help Australia and New Zealand to a greater extent if we went into Europe.

"What these countries want most of all," said Sir John, "is capital. We can let them have more capital

by becoming more prosperous ourselves."

The question of taxation was also put to Sir John, who said that he would be very foolish to make any definite statement.

He did say higher food prices would bring in the farmer more money, therefore alleviating the need for heavy Government subsidy.

He said industry as a whole would benefit by entry into the Common Market by being able to increase efficiency. Mr. K. How, managing director, commented that employment at the Wragby plastics factory might well drop by 25 per cent if Britain did not join the Six.

Two Lincoln girls who will meet Queen Elizabeth the Queen Mother at the Founder's Day Festival on the 31st anniversary of the Church of England Children's Society in London. Eleven-years-old Linda Garner (left), and her 14-years-old sister, Margaret of 18 Blankney-crescent, Lincoln, look at the nurses which they will present to Queen Mother.

Get together with
Whiteway's
Wines says Wilfred Pickles

Whiteway's Cream British Sherry, Pale Dry British Sherry, 8/- a bottle.
Whiteway's Rich Ruby, Brown British Sherry, Sweet White Wine, 7/3d each.

the Wines that say Welcome best of all!

by becoming more prosperous ourselves."

The question of taxation was also put to Sir John, who said that he would be very foolish to make any definite statement.

He did say higher food prices would bring in the farmer more money, therefore alleviating the need for heavy Government subsidy.

He said industry as a whole would benefit by entry into the Common Market by being able to increase efficiency. Mr. K. How, managing director, commented that employment at the Wragby plastics factory might well drop by 25 per cent if Britain did not join the Six.

Four Riders Drove At 50-55 m.p.h

FOUR motor cyclists, who were alleged to have driven along Newark-road, Lincoln, on August 16, at 50-55 m.p.h. overtaking a line of slow-moving traffic, believed they were in a 50 m.p.h. restriction area. It was stated at Lincoln Magistrates' Court.

Two of them — Michael Grant, of Ralph-crescent, Kingsbury, Tamworth, and Anthony Wilson, of Dosthill-road, Two Gates, Tamworth — were fined £5 each for exceeding the speed limit.

The other two — Geoffrey Alan Wallis, of Main-road, Nomans Heath, Tamworth, and Ronald Arthur Walpole, of Hawthorne-road, Gillway, Tamworth — were fined £4 each.

All four wrote to the court

SIR JOHN MAITLAND, M.P.

BRACEBRIDGE SERVICE STATION LTD.

Tel. 27969

Newark Road, Lincoln

Tel. 27969

NOW OPEN

Whiteway's Cream British Sherry, Pale Dry British Sherry, 8/- a bottle.
Whiteway's Rich Ruby, Brown British Sherry, Sweet White Wine, 7/3d each.

'the Wines that say Welcome best of all'

Two Lincoln girls who will meet Queen Elizabeth the Queen Mother at the Founder's Day Festival on the 81st anniversary of the Church of England Children's Society in London. Eleven-years-old Linda Garner (left), and her 14-years-old sister, Margaret of 18 Blankney-crescent, Lincoln, look at the purses which they will present to the Queen Mother.

Our overseas countries do not want floats from Market Rasen or, broadly speaking, our British manufacturers. What they want is money for their own development and the only way in which we can provide that money is by making our economy stronger."

Mr. Kimball said an initial advantage for British agriculture when it was lined up side by side with that on the Continent was what he called the "disgracefully low yields" and inadequate mechanisation which was to be seen on many European farms.

In place of the present system of deficiency payments, the farming industry would have a managed market.

Mr. R. Brocklesby said that in this country half a million people provided Britain with 60 per cent. of its food while in Europe a quarter of the population was employed in providing food.

Mr. Kimball said that this was a commentary on the relative inefficiency of Continental agriculture. But it must not be thought that this state of affairs would continue indefinitely, he warned, and in Germany some efficiency was rising rapidly.

Farmer were listed by Sir John Maitland, M.P. for Horncastle, at a meeting at Wragby Town Hall.

CEREAL PRICES: Better.

MILK: Improvement possible.

PIGS: Down in price.

SHEEP: Not so good.

BEEF: Good.

Sir John said Europeans were generally soft wheat eaters and this might alleviate the problem of surplus soft wheat.

He said that in the Common Market there would be a sys-

BUILDER CLEARED OF MURDER

Wilfred Charles Vanstone (53), builder, of North-street, Witheridge, was acquitted by a jury at Devon Assizes, Exeter, yesterday, of murdering Henry Rice (43), a farmer, of Charnaford Farm, Witheridge.

He was also acquitted of manslaughter and was discharged. During the trial Vanstone said he used a pocket knife in self defence when Rice attacked him in a lane late one night. Rice died from knife wounds.

FOR THE FARMER

term of annual agricultural price review.

Entry into Europe would, if anything, improve land prices in this country.

COMMONWEALTH

On the Commonwealth he said that after his recent visit to Canada, he was confident Canadians were not opposed to Britain joining Europe.

He was also of the opinion that Britain could help Australia and New Zealand to a greater extent if we went into Europe.

"What these countries want most of all," said Sir John, "is capital. We can let them have more capital."

COLONEL IS CHAIRMAN AGAIN

Col. J. S. C. Oates, of Beshorpe, near Newark, was re-elected chairman at yesterday's annual meeting of Newark County magistrates.

Col. W. M. E. Denison and Mrs. C. E. Parlyb were re-elected deputy-chairmen, and Mr. W. A. Muddell was also appointed a deputy chairman.

He said industry as a

He did say higher food prices would bring in the farmer more money, therefore alleviating the need for heavy Government subsidy.

He said industry as a

SIR JOHN MAITLAND, M.P.

aging director, commented that employment at the Wragby plastics factory might well drop by 25 per cent if Britain did not join the Six.

Four Riders Drove At 50-55 m.p.h

FOUR motor cyclists, who were alleged to have driven along Newark-road, Lincoln, on August 16, at 50-55 m.p.h. overtaking a line of slow-moving traffic, believed they were in a 50 m.p.h. restriction area, it was stated at Lincoln Magistrates' Court.

Two of them — Michael Grant, of Ralph-crescent, Kingsbury, Tamworth, and Anthony Wilson, of Dosthill-road, Two Gates, Tamworth — were fined £5 each for exceeding the speed limit.

The other two — Geoffrey Alan Wallis, of Main-road, Nomans Heath, Tamworth, and Ronald Arthur Walpole, of Hawthorne-road, Gillyway, Tamworth — were fined £4 each.

All four wrote to the court pleading guilty.

BRACEBRIDGE SERVICE STATION LTD.

Tel. 27969

Newark Road, Lincoln

Tel. 27969

NOW OPEN 24 HOUR SERVICE

FOR PETROL & OIL SALES and LUBRICATION SERVICE

Come in for Courteous Attention

REPAIRS
OVERHAULS
SELF-DRIVE HIRE

BODYWORK
ACCIDENT REPAIR
SPECIALISTS

BUSY MOTORISTS! TRY OUR NIGHT LUBRICATION SERVICE
TYRES AND BATTERIES ON EASY TERMS - 24 HOUR BREAKDOWN SERVICE

CLEVELAND QUALITY FUELS

At Lincoln Station THE BRAYFORD BAR

Access from Station Forecourt
and from Platform 4

All travellers, by rail or road,
are welcomed to this recently
modernised buffet for

Morning Coffee
Light Refreshments
& Hot Snacks
Bacon & Egg (speciality)
Fully Licensed Bar

Weekdays 8 am - 10.30 pm
Sundays 11 am - 2 pm
4.30 pm - 10.30 pm

British Transport
Catering Services

H. C. JANES LTD.

Building and Selling
HOUSES
at
**NEWARK ROAD
N. HYKEHAM**

Prices from £2,200

For full details apply to—
SITE SALES OFFICE
LINCOLN 22545

or
REGIONAL OFFICE,
ROEHAMPTON DRIVE,
WIGSTON, LEICESTER.
WIGSTON 6271

RAIL DEPUTATION IS TOO LATE, SAYS ALDERMAN

THE Association of Municipal Corporations, having decided at a council meeting in London yesterday to send a deputation to the Minister of Transport to discuss the future of rail services, was told by Ald. J. P. Roe, of Boston: "You're too late."

Cast Named For "Kiss Me, Kate"

THE cast for Lincoln Amateur Operatic and Dramatic Society's latest production, "Kiss Me, Kate," to be presented at the Theatre Royal, Lincoln, in February has been announced.

EDWARD WILDE

MARKETS

HAY AND STRAW
LINCOLN HAY AND STRAW.—
No movement; 12 straw and
change to grass. Hay and seeds, 20
pence 1c.

It sees a new leading man—
Edward Wilde.

In the part of Fred Graham
he will play opposite Coral
Newell, as Lili.

Mrs. Newell took the lead in
the society's production of
"Showboat", earlier this
year.

Mr. Wilde has been in the
society for five years. He
took part in "Showboat" and
has had minor roles pre-
viously.

The part of Lois Lane is
given to a member who has
appeared in a leading part for
several years, Jean Jeffs.
Another stalwart, Frank
Malam, plays Bill.

Angela Parker, who scored
a success in her role as the
coloured Mammie in "Show-
boat" takes the part of
Hattie, and Les Burchnell,
who has played the leading
part in many of the society's
successes, plays the important
role of Harry Trevor. Paul is
played by Dennis Codling.

Other parts: Gunmen,
George Hardwick and Ernie
Davison; Harrison Howell,
Alan Burchnell; Gremio, J.
Lawrie; Hortensio, Alan
Snowden; Ralph, Vic Roberts.
Production is by Miss
Lillian Hainsworth, of
Sheffield, and the musical
director is Mr. Arthur Prior.

M.P.s For Morocco

The first group of British
M.P.s to visit Morocco since
the country became indepen-
dent in 1956, leave London
next Monday for a week's
stay at the invitation of the
Moroccan Government.

WINDOW TO SIR HENRY ROYCE

On Tuesday, Lord Kinders-
ley, chairman of Rolls-Royce
Ltd., will unveil a stained
glass window in the north
aisle of the nave of West-
minster Abbey in memory of
Sir Henry Royce.

Sir Henry will be the first
area engineer to be com-
memorated in the Abbey.

Ald. Roe, a member of
the National Union of
Railwaymen, said it had
already been made clear
what the yardstick would
be for the closure of rail-
way lines.

"It is the policy of the
British Transport Commission
and is supported by the
Minister," he said.

"Railwaymen have been
fighting this for a year. They
have the details and that is
why today they are up in arms
against the closure of work-
shops and branch lines."

The meeting decided to go
ahead with plans for the
deputation, after Ald. Sir
Francis Hill, of Lincoln, chair-
man of the General Purposes
Committee had commented:
"It is a little late, but it is
never too late until every-
thing has been effected."

Sunday School Singers

MISS E. M. ASHBY was
judge at the Music Festi-
val (Lincoln and District
Sunday School Union and
Christian Youth Service) last
night.

Results: Junior choirs (8-12): 1
Ladies' Methodist (25 points); 2
Ermine West Methodist; 3
West-parade Methodist (24);
Ladies solo (21 and over): 1 Mrs.
M. Wood, Mint-street Baptist (25);
Senior choirs (12 to 18): 1 Ermine
West Methodist (25); 2 Mint-street
Baptist (24); 3 West-parade Metho-
dist (22); Young ladies solo (15
to 18): 1 Christina Ellis, Mint
street Baptist (26); 2 Margaret
Brown, Monks-road Baptist (25);
and Gwyneth Pallister, Ermine
West Methodist.

Ladies solo (7 to 14): 1 Glynis
Pallister, Ermine West Methodist
(24); 2 Margaret Hall, West-
parade Methodist (23); 3 Valerie
Smith, Monks-road Baptist (22).
Tomorrow the Final United Rally
will be held at Portland-place
Methodist Church, when the
presentation of prizes, awards and
certificates will be made. Mr. P.
S. Richardson will be chairman.

Governor General

The Queen, on the recom-
mendation of the Prime
Minister of Jamaica, has
approved the appointment of
Senator Clifford Channon
Campbell, as Governor
General of Jamaica in suc-
cession to Sir Kenneth Black-
burne. Senator Campbell,
who is 70, was born in
Jamaica.

HE REMEMBERS THE GOOD OLD 15-HOUR DAYS

LIFE on a Lincolnshire farm
at the turn of the centu-
ry is recalled by Mr. and
Mrs. Jack Bannister, of 52
Chelmsford-street, Lincoln,
who celebrate their dia-
mond wedding on Sunday.
After they were married at
West Rasen Church in 1902,

Mr. Bannister's weekly
wage for a 15-hour day as
a farm wagoner was 13s
and a free cottage.

"It doesn't seem much today,"
said Mrs. Bannister, "but
you must remember that
we were given 30 stones of
bacon a year, free potatoes
and milk, so we were able
to manage."

Despite the long hours and
the money, she thinks that
in some ways they were
happier than many young
couples now.

BROMOIL PICTURE WINS

A HARBOUR at low tide—
printed by the "bromoil"
process—won Mr. L. H.
Hare first award in the ad-
vanced pictorial section of
Lincoln Camera Club's
autumn members' print com-
petition.

The "bromoil" process in-
volves the photographic image
of the print being bleached
out and then rebuilt with ink,
which is absorbed in propor-
tion to the depth of tone in
the original image, giving the
picture an etch-like quality.

Another print submitted by
Mr. Hare of the Albert
Memorial was also judged
best in its class. Judges were
Mrs. K. West and Dr. J. Ham-
mersley-Bailey with Mr. J.
Birkbeck as registrar.

Other winners: advanced pic-
torial: 1 L. H. Hare; 2 L. H. Hare
and J. Harrowsmith; 3 R. D.
White; intermediate pictorial: 1
and 2 D. R. Humble; 3 R. Hor-
shall; advanced records: 1 L. H.
Hare; 2 and 3 D. R. Day; inter-
mediate record: 1, 2 and 3 R. Hor-
shall.

60ft Death Fall

Mrs. Rita Mince (52), of
Crescent-road, Crouch End,
London, died in Baddington
Hospital after falling 60
feet from a third floor window
at Princes Court, Queensway,
London.

HIGH AND DRY... Boats left high and dry on the mud of the River Witham
at Boston with the ebb tide.

SMALLEST PHONE EXCHANGE CLOSES

The smallest type of auto-
matic telephony exchange in
Nottinghamshire—at Win-
thorpe, near Newark—closed
yesterday and its 89 sub-
scribers and three kiosks were
transferred to the Newark ex-
change, which operates sub-
scriber trunk dialling.

PARKING BANNED IN SQUARES

Parking of cars in the main
squares of Beirut has been
banned in an effort to ease
the city's traffic problems.

The streets of Beirut are
narrow and the big buildings
which have risen on either
side of them would make
widening very expensive.

Electric House Heating

WHOLE house heating by
electricity is not some-
thing beyond your wildest
dreams. It is not something
beyond your means, either.

Before buying any elec-
tric heating appliances
explain your requirements to
your electrical supplier.
He has had years of experi-
ence and is backed by all
the experience and techni-
cal ability of the big manu-
facturers.

Oil-filled radiators and
convector heaters are for
long term heating—the
equivalent of a conventional
central heating system; fan
heaters provide that quick
boost of heat for somebody
coming into a cold house
after a day at work; radiant
fires, like the new coal and
log effect infra-red models,
provide a relatively short term
use to provide a focal point
in a room or for use as a
supplementary to a constant

heating service; high level
radiant heaters of the infra-
red pattern are for even
shorter heating periods such
as in bathrooms or for early
morning use before the
cooking equipment warms
up a kitchen.

Electrically, there is a
heater for every purpose
for every room in the house
to suit the varying uses of
those rooms.

On the subject of running
costs, it is amazing how few
people know that the rating
of 1 kw on an appliance
means that it will consume
one unit of electricity in one
hour. It is true that the run-
ning costs of an electric
heating system in your
home is going to be more
than those of other central
heating systems, but there
is such a tremendous differ-
ence in capital costs, main-
tenance and depreciation

that the break even point is
likely to be 10-15 years
away.

During that period you
may well move house and
most electric schemes can
be simply moved on with
the furniture and re-
installed with, at the most,
some minor modifications,
and perhaps additions.

On the question of capital
outlay, the cost of appli-
ances to fully heat a typical
three bedroom house would
probably be in the region of
£150 up to, perhaps, £200
including additional power
points where they are neces-
sary or perhaps a little over
that figure to include for a
new ring main and time
switches.

This is approximately one
third of the capital expendi-
ture necessary to install an
automatic hot water central
heating system.

THE
KEY
TO

WARMTH

MY FAULT, DRIVER TOLD POLICE

A 22-YEARS-OLD motorist,
Clifford Tomlinson, of
Manor House, Little Brickhill,
Bletchley, Bucks., who was
alleged to have told the police,
"I am a stranger to Lincoln,
and thought I was on a major
road," was fined £15 at Lin-
coln Magistrates' Court for
driving without due care and
attention.

Supt. T. A. Pickworth said
the case arose from an acci-
dent at the junction of Cross
street and Portland-street,
Lincoln, on August 2.

Tomlinson, who pleaded
guilty, was alleged to have
driven a car out of Cross
street, where there is a major
road ahead sign, into Port-
land-street, colliding with a
car driven by Cyril Foster, of
Station-road, Metheringham.

"STRANGER"

He was alleged to have told
a police officer: "I am sorry
officer, it was my fault. I did
not see the slow sign. I am a
stranger to Lincoln and
thought I was on a major
road."

It was stated that both cars
were badly damaged.

dimplex APPLIANCES

TO HEAT THIS HOUSE
COST ONLY £150

This is the layout of a typical three-bedroom house

REQUIREMENTS: Six Electric Radiators with a total loading
of 7½ kW; Two 750 W Infra-red Heaters; One 2 kW Coal Effect Infra-red
Heater; One 120 W Electric Towel Rail.

TOTAL COST OF PRODUCTS £146.16s.9d

Let us give you a quote for fully heating your home with the
DIMPLEX HOME WARMTH PLAN
Compare the capital outlay and running costs with actual
quotations for any other system. All we ask you to do is to
compare it. The actual decision is YOURS.

THE DIMPLEX SYSTEM HAS THESE ADVANTAGES

- Low capital cost
- Can be installed as a complete system or built up over a period—at no extra cost
- Does not increase the rateable value of the house
- No special wiring needed—if additional power points are required we shall be pleased to give you an estimate
- Each radiator individually controlled by its own built-in thermostat
- If you move you can take your heating system with you—the appliances are all portable

PERMANENTLY OIL FILLED THERMOSTATICALLY CONTROLLED ELECTRIC RADIATORS
★ INFRA-RED RADIANT FIRES ★ WALL MOUNTED INFRA-RED HEATERS
★ ELECTRIC TOWEL RAILS

Consult us—the people backed by all the skill and experience of the
Dimplex Technical Service. We provide the advice, the guidance and
the equipment.

BRUCE & GOODMAN
MARJORIE AVENUE, LINCOLN
Tel. 21747

For a WARM HOME
THIS WINTER
CONSULT US about the

Don't Miss This!!

20 SALE

COOKERS

FROM

£15.0.0

TO

£25.0.0
(including all fixing)

Come early this

Saturday to your

GAS SHOWROOM
AND TAKE YOUR PICK.

Trade-in and Hire Purchase Terms available.

We're all ready for the first

**NEW ROAD
N. HYKEHAM**
Prices from £2,200
For full details apply to—
SITE SALES OFFICE
LINGOLN 22546

or
REGIONAL OFFICE,
ROEHAMPTON DRIVE,
WIGSTON, LEICESTER.
WIGSTON 6271

**EDWARD WILDE
MARKETS**
HAY AND STRAW
No movement in straw and
change in prices. Hay and seeds, no
prices yet.

Don't Miss This!!

20 SALE

COOKERS

FROM
£15.0.0
TO
£25.0.0
(including all fixing)

Come early this
Saturday to your

GAS SHOWROOM
AND TAKE YOUR PICK.

Trade-in and Hire Purchase Terms available.

We're all ready for the first

**625 line
TV programmes**

14" SLIMLINE
40/625 LINE TV

Indications are that it won't be long now before we're watching better pictures on 625 line TV. The latest Rentaset 19" Slimline comes all ready for immediate adaptation at low cost to 625 line pictures—and for the best viewing of today's 405 line programmes. See this advanced model at your Rentaset showroom!

FREE maintenance • FREE insurance • FREE ITA aerial

Rentaset

RENTASET LIMITED
A Member of The Relay Exchange Group
278 HIGH STREET, LINCOLNTel. 24328
85B HIGH STREET, LINCOLNTel. 24329
Service Dept., Tel. 24094
BRISTOL ARCADE, MARKET PLACE
SLEAFORDTel. 324
7 MARKET PLACE, GAINSBOROUGH Tel. 3501
Britain's Favourite TV Hire Service with over 250 Branches

POST THIS COUPON FOR FREE
20-PAGE FULL COLOUR BROCHURE

Name: _____
Address: _____
 TICK HERE IF FREE HOME
DEMONSTRATION IS REQUIRED.

Mala... plays Bill.
Angela Parker, who scored a success in her role as the coloured Mammie in "Show-boat" takes the part of Hattie, and Les Burchinal, who has played the leading part in the society's successes, plays the important role of Harry Trevor. Paul is played by Dennis Codling.
Other parts: Gunmen, George Hardwick and Ernie Davison; Harrison Howell, Alan Burchinal; Gremio, J. Lawrie; Hortensio, Alan Snowden; Ralph, Vic Roberts.
Production is by Miss Lillian Hainsworth, of Sheffield, and the musical director is Mr. Arthur Prior.

M.P.s For Morocco
The first group of British M.P.s to visit Morocco since the country became independent in 1956, leave London next Monday for a week's stay at the invitation of the Moroccan Government.

WINDOW TO SIR HENRY ROYCE
On Tuesday, Lord Kindersley, chairman of Rolls-Royce Ltd., will unveil a stained glass window in the north aisle of the nave of Westminster Abbey in memory of Sir Henry Royce.
Sir Henry will be the first aero engineer to be commemorated in the Abbey.

HE REMEMBERS THE GOOD OLD 15-HOUR DAYS

LIFE on a Lincolnshire farm at the turn of the century is recalled by Mr. and Mrs. Jack Bannister, of 52 Chelmsford-street, Lincoln, who celebrate their diamond wedding on Sunday. After they were married at West Rasen Church in 1902,

School Singers
MISS E. M. ASHBY was judge at the Music Festival (Lincoln and District Sunday School Union and Christian Youth Service) last night.
Results: Junior choir (8-12): 1. St. Nicholas Methodist (85 points); 2. Ermine West Methodist; 3. West-parade Methodists (84); 4. Ladies solo (72); and over: 1. Mrs. M. Wood, Mini-street Baptist (85); 2. Senior choir (79 to 181); 3. Ermine West Methodist (82); 4. Mini-street Baptist (84); 5. West-parade Methodist (80); 6. Young ladies solo (15 to 181); 7. Christine Hillis, Mini-street Baptist (85); 8. Margaret Brown, Monks-road Baptist (85); and (over): 1. Glensva Pallister, Ermine West Methodist (84); 2. Margaret Hall, West-parade Methodist (83); 3. Valerie Smith, Monks-road Baptist (82).
Tomorrow the Final United Rally will be held at Portland-place Methodist Church, when the presentation of prizes, awards and certificates will be made. Mr. F. S. Richardson will be chairman.

Governor General
The Queen, on the recommendation of the Prime Minister of Jamaica, has approved the appointment of Senator Clifford Clarence Campbell as Governor General of Jamaica in succession to Sir Kenneth Blackburne. Senator Campbell, who is 70, was born in Jamaica.

Mr. Bannister's weekly wage for a 15-hour day as a farm wagoner was 13s and a free cottage.
"It doesn't seem much today," said Mrs. Bannister, "but you must remember that we were given 30 stones of bacon a year, free potatoes and milk, so we were able to manage."
Despite the long hours and the money, she thinks that in some ways they were happier than many young couples now.

More Content

"People had less in those days, but I think we were more content. We weren't always wanting something new and different, like people now."
Mr. and Mrs. Bannister first met when they were both working at a farm at Six Hills, near Ludford, on the Lincolnshire Wolds. Mrs. Bannister had gone there from her home at Bracebridge to be housemaid.
A typical day for Mr. Bannister, as wagoner, started at 4 a.m., when he went out into the fields to fetch the horses, and often did not end until 7 p.m.
He would return for breakfast at 5.30, having fed and cleaned the horses, and would then work through, with only a short break, to a bacon dinner, at 2 p.m.

No Security

Though there was no ordinary farm work on Sunday, the horses still had to be tended, there were no summer holidays.
Mr. and Mrs. Bannister came to live in Lincoln in 1922 during the Depression when farm work was scarce.
All farm cottages were then "tied," so to be out of work also meant to be homeless.
As many farm workers were employed for only a year at a time, starting each Lady Day, there was no security.
Mr. and Mrs. Bannister lived in rooms for several years, and then moved to a house in Chelmsford-street where they have lived ever since.
Mr. Bannister worked for Lincoln Corporation for 25 years, and has been a loyal member of the Salvation Army, which he still attends.
Their diamond wedding anniversary will be spent quietly at home. They will be visited by the Mayor, Coun. Mrs. H. M. Kerry, during the afternoon.
Mr. Bannister is 81-years-old, his wife Florence, 78.

Commission its plan for a Merseyside county council stretching from the Rivers Ribble to Dee and covering 25 local authorities and more than 2,000,000 people.

Electric House Heating

WHOLE house heating by electricity is not something beyond your wildest dreams. It is not something beyond your means, either. Before buying any electric heating appliances explain your requirements to your electrical supplier. He has had years of experience and is backed by all the experience and technical ability of the big manufacturers.

Oil-filled radiators and convector heaters are for long term heating—the equivalent of a conventional central heating system; fan heaters provide that quick boost of heat for somebody coming into a cold house after a day at work; radiant fires, like the new coal and log effect infra-red models, are for relatively short term use to provide a heat point in a room or for use as a supplementary to a constant

heating service; high level radiant heaters of the infra-red pattern are for even shorter heating periods such as in bathrooms or for early morning use before the cooking equipment warms up a kitchen.

Electrically, there is a heater for every purpose for every room in the house to suit the varying uses of those rooms.

On the subject of running costs, it is amazing how few people know that the rating of 1 kw on an appliance means that it will consume one unit of electricity in one hour. It is true that the running costs of an electric heating system in your home is going to be more than those of other central heating systems, but there is such a tremendous difference in capital costs, maintenance and depreciation

that the break even point is likely to be 10-15 years away.

During that period you may well move house and most electric schemes can be simply moved on with the furniture and re-installed with, at the most, some minor modifications, and perhaps additions.

On the question of capital outlay, the cost of appliances to fully heat a typical three bedroom house would probably be in the region of £150 up to, perhaps, £200 including additional power points where they are necessary or perhaps a little over that figure to include for a new ring main and time switches.

This is approximately one third of the capital expenditure necessary to install an automatic hot water central heating system.

THE KEY TO WARMTH

dimplex

Yes, Dimplex really have the Key to Warmth throughout the home with their wonderful range of heating appliances.

- Choose from five beautifully styled portable infra-red fires in loadings of 1, 1½, 2 and 2½kW. Superbly finished and incorporating super-efficient silica sleeved elements, these fires really punch out the heat. Prices are from as little as £5.18.3 (tax paid).
- A big range of permanently oil-filled electric radiators provide central heating at its simplest—just plug-in. A built-in room temperature thermostat enables the user to dial the heat to suit the day and the season. Models from ½ to 3kW, to ensure that you get just the right size to meet your requirements. Choice of nine colours and priced from £11.16.6 (tax paid).
- Just introduced—a brilliant new coal or log effect infra-red hearth fire to fit the standard 18" grate. Attractively styled and incorporating three silica-sleeved elements with a total loading of 2kW, this fire not only looks well but is extremely efficient. The coal/log effect is the best ever and the flicker effect is most realistic. The price—£13.15.0 (tax paid) for either model.
- The famous Dimplex wall-mounted infra-red heater can now be obtained with either 750 or 1000 watt element. Steamproof and shock-proof with a built-in switch, these heaters are ideal for bathrooms and kitchens. The prices are £5.6.6 and £5.12.6 respectively (tax paid).
- Another exciting newcomer is a portable coal-effect infra-red fire. Providing a two-way heating service—radiant and convected warmth—this fire is otherwise similar in specification to the new hearth fires. Price £13.15.0 (tax paid).
- Skirting-type convector heaters can be supplied as floor standing portables or for mounting on to skirting boards or walls where they can be built-up in multiples. Prices from £4.11.9 (tax paid).

Let Dimplex prepare a scheme for heating your home by electricity. Write for a Heating Questionnaire or send us a plan of your home.

See the big Dimplex range of electric heating appliances at your usual Electrical Shop now!

DIMPLEX LIMITED
Nilbrook Southampton

TO HEAT THIS HOUSE COST ONLY £150

This is the layout of a typical three-bedroom house

REQUIREMENTS: Six Electric Radiators with a total loading of 7½ kW; Two 750 W Infra-red Heaters; One 2 kW Coal Effect Infra-red Heater Fire; One 120 W Electric Towel Rail.

TOTAL COST OF PRODUCTS £146.16s.9d

Let us give you a quote for fully heating your home with the **DIMPLEX HOME WARMTH PLAN**

Compare the capital outlay and running costs with actual quotations for any other system. All we ask you to do is to compare it. The actual decision is YOURS.

THE DIMPLEX SYSTEM HAS THESE ADVANTAGES

- Low capital cost
- Can be installed as a complete system or built up over a period—at no extra cost
- Does not increase the rateable value of the house
- No special wiring needed—if additional power points are required we shall be pleased to give you an estimate
- Each radiator individually controlled by its own built-in thermostat
- If you move you can take your heating system with you—the appliances are all portable

PERMANENTLY OIL FILLED THERMOSTATICALLY CONTROLLED ELECTRIC RADIATORS
★ INFRA-RED RADIANT FIRES ★ WALL MOUNTED INFRA-RED HEATERS
★ ELECTRIC TOWEL RAILS

Consult us—the people backed by all the skill and experience of the Dimplex Technical Service. We provide the advice, the guidance and the equipment.

BRUCE & GOODMAN
MARJORIE AVENUE, LINCOLN
Tel. 21747

For a **WARM HOME THIS WINTER**
CONSULT US about the **DIMPLEX** range of Heating Appliances

C.R. Sponge LIMITED
CORNHILL (Phone 24238) LINCOLN

COME and SEE **dimplex** HEATING APPLIANCES at **WOODHEADS (LINCOLN) LIMITED**

EXCHANGE ARCADE Lincoln, Tel. 26378
368 HIGH STREET Lincoln, Tel. 26376

SERVICE DEPT. Fairfax St. Tel. 21229
PHOTO CENTRE 367 High St. Tel. 21219

DIMPLEX HEATING APPLIANCES...
For First-Class Service SEE **David C. McGill**

Call, write or 'phone
78 HIGH STREET, LINCOLN
Telephone 21320

K Tweedmates put walking feet at ease

At Masons you have the largest selection of K Shoes to choose from in Lincoln. Let us show you the new K Tweedmate. Comfortable walking shoes to put your feet at ease.

K TINTERM Flexible welted K Court in fine calfskin. Black, brown, or colours. Medium high (2 1/2 in.) or medium low (1 1/2 in.) leather heel.

79/11

MASONS

Footwear Specialists

OPEN ALL LUNCH TIME

22 Guildhall Street, Lincoln

Tel. 27680 — Also at Boston and Worksop

LEARN NOW

FOR THE WINTER

AT THE **COURT** DANCING SCHOOL OF PARK ST., LINCOLN

Every **THURSDAY** LATIN & BALLROOM CLASS

7.30-10.30 3/-

OVER 21's

(WITH INSTRUCTION)

EVERY **TUESDAY**

7.30-10.30 3/-

OTHER CLASSES MON., WED., FRI. & SAT.

PHONE 29077 FOR FURTHER DETAILS

WHAT Women Are Doing And Thinking

EXIT THE "ONLY ONE" AS BIGGER FAMILIES BECOME THE FASHION IN LINCOLNSHIRE

MOST things these days are affected by fashions. A member of the nursing profession in Lincoln says there are fashions in the sizes of families, too.

For one thing, the one child family, fashionable 15 years ago, is **OUT**, probably because people are coming to realise the difficulties that an only child may encounter. Nowadays parents unable to have more than one child tend to adopt another.

IN are three and four child families, a trend

which has been visible for the past five or six years. There are quite a few two child families, but these seem to be decreasing in popularity.

Children, too, are more spaced out than they used to be. Mothers now wait longer between babies — which, of course, is more beneficial to their health.

But six, seven and eight child families, are still common in Lincoln and throughout the country.

Lincoln Women Back Higher Education

MRS. M. E. FOWLER is representing Lincoln Business and Professional Women's Club at the annual meeting of the National Federation to be held on October 26-28 at Scarborough.

Lincoln club have voted in favour of the meeting discussing an emergency resolution recommending the Federation actively to support the National Union of Teachers' "Educational Advance Campaign."

The purpose of the campaign is to "focus attention on the inadequacy of higher education today and to hasten the full implementation of the 1944 Education Act."

tions—focussing on subjects such as the illumination of road signs, the law of succession in Scotland which discriminates against women, and the pensioners' earning rule—are being discussed in two working sessions on Saturday, October 27.

MEMORIAL LECTURE Dr. Reginald Webster, of "Ask Me Another" fame, will give the Gordon Holmes Memorial Lecture on Friday, October 26.

The lecture, the fourth of its type, commemorates the death in 1951 of Miss Gordon Holmes, a City financier and founder president of the National Federation.

Mrs. Fowler will be attending with her observer from Lincoln.

Vicar of St. John's Church, Ermine, Lincoln, Rev. J. Hodgkinson (right), and the curate, Rev. W. J. T. Brockie (left), with other officials of St. John's, at their loyalty supper at the Assembly Rooms, Lincoln, this week.

BRIGHTEN YOUR HOME THIS WINTER

ORNAMENTAL gourds, statives and everlasting flowers provide added interest and can be dried for winter decorations. This was one of many interesting points touched on by Mr. B. Andrews, horticultural demonstrator at Riseholme Farm Institute, who spoke on "Annuals in the Garden" at Nettlesham W.I.

of a "great variety" and suitable for many purposes. The fact that annuals grew and bloomed in colour in the same year made them ideal for a new garden, he said, while those with a vigorous and rampant growth made quickly grown screens for unsightly objects.

A vote of thanks was proposed by Mrs. O. Beck. Judging a competition for three ounces, Mr. Andrews awarded first place to Mrs. J. Morris, second to Miss S. Leggoe, and third Mrs. F. Warren.

The sale of produce from members' gardens on a harvest stall raised 290s. for the Welton Rural W.V.S. meals on wheels service.

Piano accompaniment during a short-harvest service was by Mrs. G. M. C. Dickens.

Coventry Visit

Harvest Service At Saxilby No Smoking On Agenda

A **HARVEST** service was conducted at the meeting of Saxilby W. I. by Rev. H. Dight and produce was auctioned by Mr. J. Rawson.

The competition, "Harvest box or basket," was won by Mrs. Jackson, with Mrs. Birkett second and Mrs. Watley third. The roll call was "Favourite Fruit" and pears proved the most popular.

Hostesses for the evening were those members whose surname began with the letters R. S. or T.

Founders

THREE founder members, Mrs. D. Potter, Mrs. A. Gill, and Miss E. Robinson, were present when Ingham W.I. held a party to mark their 21st anniversary.

Guest of honour was Miss P. Cordeaux, of Louth, member of the County Executive committee. In a short speech she complimented Ingham on their "act of faith" in forming an institute.

Games and dances were organised after the dinner.

Slimming

AS fitting for the occasion, members of **Cherry Willingham W.I.** held a competition for a slimming diet meal at a meeting when Mrs. Herrod spoke to them on the subject of "You and your weight."

Mrs. Harrison proposed a vote of thanks.

Mrs. Drakes came first, Mrs. Patten second and Mrs. Radley third in the competition. Tea was served by Mrs. Radley.

Country Living

At the Royal Dairy Show at Olympia — October 23 to 26 — will be a special section to interest women.

Designed to show how modern equipment and furniture can be adapted to country living, it is called "The Countrywoman's Home," but will doubtless attract women from town and country alike.

Rooms on show will include a kitchen, basically old, but

Husbands And Daughters Came Too

"NO smoking at W. I. meetings" is a topic for discussion at today's Autumn Council meeting in Scunthorpe of representatives of the Lindsey Federation of Women's Institutes.

A biennial event, it includes reports from sub-committees on agriculture, finance, music and drama, handicrafts, education and organisation. Films being shown deal with the Freedom from Hunger Campaign.

Husbands And Daughters Came Too

HUSBANDS and daughters came too, when members of Harrington, Saxilby, Louth, Ewerby W.I.s were invited to a meeting of Ruskington W.I.

An audience of 200 heard B.B.C. commentator and announcer Neville Powley recall experiences in England and abroad. His account of recording a canoeing venture on the Witham aroused special interest. Mrs. Warhurst gave a vote of thanks.

Later, a party from Sleaford put on "a mannequin parade with a difference." When a collection was taken, £20 was raised for the Freedom from Hunger Campaign.

Mrs. Wilson, of Ewerby, won the competition.

Your picture is not as good as you think!

Perhaps your TV set seems good as new. But do you realise just how much the picture quality has faded? Switch to R.A.P. viewing and you'll soon see the difference. R.A.P. means a modern easy-rent set with clearer picture, finer definition, superb sound.

Expensive? Not on your life—installation and maintenance are always completely free with R.A.P. and rentals are constantly reducing (to as little as 4/10d. a week for a perfect 17" model). Call at your local R.A.P. branch tomorrow and see the difference for yourself.

19" TV 9/0d. per week. Advance payment £5.17.0. nothing more to pay for 3 months.

23" TV 12/3d. per week. Advance payment £7.18.0. nothing more to pay for 3 months.

Rentals payable monthly, minimum rental period 4 months

RAP

THE RENTAL SPECIALISTS

LINCOLN: 210 High Street. Tel. 28454

RETFORD: 33 Carolgate. Tel. 467

GAINSBOROUGH: 34 Silver St. Tel. 3279

WT 011

Ask your merchant for

SUNBRITE SUPERCOKE

RECOMMENDED BY THE MAKERS OF
AGA - BAXI - BEESTON
COURTIER - CRANE - ESSE
GLOW-WORM - IDEAL
PARKWAY - QUEEN - RAYBURN
REDFIRE - SOFONO
TAYCO - TOR HIL

for boilers heating stoves cookers and underfloor draught fires

WILLIAM CLARKE & SON LTD., 185 High Street, (Lincoln 28166)

HERRICK BROS., Wickenby, LINCOLN. (Wickenby 239)

J. KIME & SON LTD., 40 Drake Street, LINCOLN. (Lincoln 27566)

JAMES LEWIS, 9 Stonefield Avenue, LINCOLN. (Lincoln 26964)

LINCOLN CO-OPERATIVE SOCIETY, Silvergate House, LINCOLN. (Lincoln 26121/8)

PARSONS COAL, The County Fuel Specialists, Branches Throughout Lincolnshire.

G. H. TETHER, Potterhanworth, LINCOLN. (Brantton 309)

T. T. THOMPSON & SON.

LEARN NOW FOR THE WINTER AT THE COURT DANCING SCHOOL OF PARK ST., LINCOLN

Every THURSDAY
LATIN & BALLROOM
CLASS
7.30-10.30 3/-

OVER 21's
(WITH INSTRUCTION)
EVERY TUESDAY
7.30-10.30 3/-

OTHER
CLASSES
MON., WED.,
FRI. & SAT.
PHONE 29077 FOR FURTHER DETAILS

Back Higher Education

MRS. M. E. FOWLER is representing Lincoln Business and Professional Women's Club at the annual meeting of the National Federation to be held on October 26-28 at Scarborough.

Lincoln club have voted in favour of the meeting discussing an emergency resolution recommending the Federation actively to support the National Union of Teachers' "Educational Advance Campaign."

The purpose of the campaign is to "focus attention on the inadequacy of higher education today and to hasten the full implementation of the 1944 Education Act."

This and six other resolu-

tions—focussing on subjects such as the illumination of road signs, the law of succession in Scotland which discriminates against women, and the pensioners' earning rule—are being discussed in two working sessions on Saturday, October 27.

MEMORIAL LECTURE
Dr. Reginald Webster, of "Ask Me Another" fame, will give the Gordon Holmes Memorial Lecture on Friday, October 26.

The lecture, the fourth of its type, commemorates the death in 1951 of Miss Gordon Holmes, a City financier and founder president of the National Federation.

Mrs. Fowler will be attending with five observers from Lincoln.

BRIGHTEN YOUR HOME THIS WINTER

ORNAMENTAL gourds, statives and everlasting flowers provide added interest and can be dried for winter decorations. This was one of many interesting points touched on by Mr. B. Andrews, horticultural demonstrator at Riseholme Farm Institute, who spoke on "Annuals in the Garden" at Nettleham W.I.

Of these, the most stressed are geraniums and suitability for many purposes. The fact that annuals grew and bloomed in colourful profusion the same year made them ideal for a new garden, he said, while those with a vigorous and rampant growth made quickly grown screens for unsightly objects.

All Out To Woo The Housewife

INNO FRANCE, the super-market which sells everything from nappies to exotic foods at prices between 10 and 20 per cent. lower than in other shops, is making a determined attempt to woo the French housewife from "the small shop round the corner".

The first branch was opened in Paris in March and a second soon afterwards. More are to follow. On customers' shopping carts there is a seat for a baby. Escalators with synchronized adjoining moving ramps carry laden carts from floor to floor.

The food department presents a minor shopping revolution for the French housewife who finds there 300 kinds of cheese from which to choose, 45 kinds of bread, and over 200 delicacies—and all for the taking instead of queuing at the family shop.

Games and dances were organised after the dinner.

Slimming
AS fitting for the occasion, members of Cherry Willingham W.I. held a competition for a slimming diet meal at a meeting when Mrs. Herrod spoke to them on the subject of "You and your weight."

Mrs. Harrison proposed a vote of thanks.

Mrs. Drakes came first, Mrs. Patten second and Mrs. Radley third in the competition.

Tea was served by Mrs. Radley.

Coventry Visit

THERE was a good attendance at Bootham Park Townswomen's Guild when Mrs. Fogg talks about her visit to Coventry Cathedral and Warwick. Members enjoyed the meal half-hour, which was devoted to games, and Mrs. Cliff was a prize-winner.

Piano accompaniment during a short-harvest service was by Mrs. G. M. C. Dickens.

Service At Saxilby

A HARVEST service was conducted at the meeting of Saxilby W. I. by Rev. H. Dight and produce was auctioned by Mr. J. Rawson.

The competition, "Harvest box or basket," was won by Mrs. Jackson, with Mrs. Birkett second and Mrs. Watley third. The roll call was "Favourite Fruit" and pears proved the most popular.

Hostesses for the evening were those members whose surname began with the letters R. S. or T.

Founders
THREE founder members, Mrs. D. Potter, Mrs. A. Gill, and Miss E. Robinson, were present when Ingham W.I. held a party to mark their 21st anniversary.

Guest of honour was Miss P. Cordeaux, of Louth, member of the County Executive committee. In a short speech she complimented Ingham on their "act of faith" in forming an institute in 1941. Her husband presented to members a tea towel and a drying cloth.

Country Living

AT the Royal Dairy Show at Olympia — October 23 to 26 — will be a special section to interest women.

Designed to show how modern equipment and furniture can be adapted to country living, it is called "The Country-woman's Home," but will doubtless attract women from town and country alike.

Rooms on show will include a kitchen, basically old, but converted by up-to-date equipment, and a lounge, where modern furniture should incorporate the country atmosphere with modern designs.

A compact office will be there, too—a guide to how to deal with the paperwork of modern farming.

The Women's Advisory Council on solid fuel will be running cookery demonstrations throughout the three days.

Other exhibits in the section? Equipment for home decorating, wine-making, and sewing, and a display of country foods.

Husbands And Daughters Came Too

HUSBANDS and daughters came too, when members of Darrington, Scopwick, Kirby - Leighton, Heckington, and Ewerby W.I.s were invited to a meeting of Ruskington W.I.

An audience of 200 heard B.B.C. commentator and announcer Neville Powley recall experiences in England and abroad. His account of recording a canoeing venture on the Witham aroused special interest. Mrs. Warhurst gave a vote of thanks.

Later, a party from Sleaford put on "a mannequin parade with a difference." When a collection was taken, £20 was raised for the Freedom from Hunger Campaign.

Mrs. Wilson, of Ewerby, won the competition.

"No smoking at W. I. meetings" is a topic for discussion at today's Autumn Council meeting in Scunthorpe of representatives of the Lindsey Federation of Women's Institutes.

A biennial event, it includes reports from sub-committees on agriculture, finance, music and drama, handicrafts, education and organisation. Films being shown deal with the Freedom from Hunger Campaign.

RAP
THE RENTAL SPECIALISTS
LINCOLN: 210 High Street. Tel. 28454
RETTFORD: 33 Carolgate. Tel. 467
GAINSBOROUGH: 34 Silver St. Tel. 3279

Ask your merchant for SUNBRITE SUPERCOKE

for boilers heating stoves cookers and underfloor draught fires

RECOMMENDED BY THE MAKERS OF
AGA - BAXI - BRISTON
COURTIER - CRANE - ESS
GLOW-WORM - IDEAL
PARRAY - QUEEN - RAYBURN
REDFINS - SORFOND
TATCO - TOR etc.

- WILLIAM CLARKE & SON LTD., 185 High Street, (Lincoln 28105)
- HERRICK BROS., Wickenby, LINCOLN. (Wickenby 330)
- J. KIME & SON LTD., 40 Drake Street, LINCOLN. (Lincoln 27566)
- JAMES LEWIS, 9 Stonefield Avenue, LINCOLN. (Lincoln 26064)
- LINCOLN CO-OPERATIVE SOCIETY, Silvergate House, LINCOLN. (Lincoln 26121/8)
- PARSONS COAL, The County Fuel Specialists, Branches Throughout Lincolnshire.
- G. H. TETHER, Potterhanworth, LINCOLN. (Branston 350)
- J. T. THOMPSON & SON, 77 Bailgate, LINCOLN. (Lincoln 25138)
- W. T. WARRENER & SONS LTD., City Chambers, 182 High Street, LINCOLN. (Lincoln 28221)

EVERY BOY NEEDS THE PETER PAN LOOK

New beauty make-up for the figure is the special Peter Pan look now here from U.S.A. Peter Pan girdles and bras will keep curves from getting out of hand. Streamline wherever needed. Slenderize and firm the form. With gay pantee girdles, trim pull-ons, glamorous bras—all featherlight and slim-fit.

In newest fashion fabrics that wash and wear superbly. See them, choose them at your nearest Peter Pan stockist.

HIDDEN TREASURE The famous range of bras in Dacron and Zephairé Batiste specially designed to fit 'in-between' sizes which are not quite A or B fitting. MERRY GO ROUND LONG LINE, ALL COTTON Pre-shaped bra. 5" depth of band to smooth the midriff. Attractive self-adjusting cup, with crescents to give uplift and separation. IMPRESS Nylon Lace. The first and foremost moulded bra. INNER CIRCLE (OFF SHOULDER) In nylon lace. The sophisticated bra. Also with the 'natural' shoulder-line if preferred. LYCRA GIRDLES AND PANTIES In Lycra power net with embroidered front panel in Zephairé Batiste. Peter Pan waist band in non-curl Lycra webbing. Average and Long leg for the panties.

STOCKISTS:
MAWER & COLLINGHAM LTD., 229 HIGH STREET, LINCOLN.
DYLLIS 204 HIGH STREET, LINCOLN.
C. J. FOX LTD., 216 HIGH STREET, LINCOLN.
GLADYS BLAIR 215 BAILEY GATE, LINCOLN.
BAINBRIDGES LTD., 28-30 MARKET PLACE, NEWARK, NOTTS.
HALLS LIMITED 27-29 HIGH STREET, BOSTON, Lincs.
LYNTON 125 SOUTHGATE, SLEAFORD, Lincs.
BY GRASSAN, 2213 STATION STREET, SPALDING, Lincs.

peter pan
GIRDLES AND BRAS
SIMCITA LTD., 243 REGENT STREET, LONDON W1

BAINBRIDGES

PLAIN COURT with elasticated top-line perfecting permanent close fitting and shape. Made in softest Nappa leather. Toe semi-tapered. Heel height 2 1/2 in. Colour: Dark Brown. 63/11

FASHION BAR SHOE, over design of nin point punching suited to Autumn footwear. Heel height 2 1/2 in. Colour: Match Brown. 62/11

BLACK SUEDE court shoe, semi-pointed toe. Heel height 3 in. 63/11

BLACK CALF court shoe. Semi-point toe. Heel height 3 in. 59/11

AUTUMN'S NEW SHADE "Tactina" featured in Shadow Calf V shape, throat line, finished with neat bow. 65/11

Flattery

Autumn
BAINBRIDGES, High Street, LINCOLN

LINCOLN GAIN ANOTHER HOME WIN

LINCOLN Rugby Club gained their second win of the season by beating Worksop 17-0 on the Lindum.

This win was largely due to the fast, intelligent play of the backs, who handled the ball with confidence and precision.

From the kick-off, the Worksop forwards dominated and then Lincoln attacked and Lew Cravenor went over on his wing.

Lincoln scored three more times before half time, with tries by Sutcliffe, Lynn and Cade, the last being converted by Tony Butcher.

PROMINENT

Cade was always prominent at wing forward, while Shaw jumped well in the line-outs. Sutcliffe scored another try in the second half, the kick was missed.

Lincoln A XV lost to Mansfield away by 16 points to three.

Fixture Exchange

SECRETARIES of FOOTBALL CLUBS are invited to send to the Sports Editor particulars of vacant dates, giving the name of the club, whether home or away games are needed, and the names and address of the secretary. They are requested to inform us when vacant dates have been filled so that the list can be amended accordingly.

LINCOLN NORTHERNERS JUNIS — Friendly fixtures. Sundays throughout season. T. Clark, 4 Moorby-close, Ermine Estate West, Lincoln.

LINCOLN ATHLETIC: Sundays. Friendly fixtures. Saturdays. Friendly fixtures. Mr. S. H. Jobling, of 36 Broadway, Lincoln.

LINCOLN BOYS BRIGADE — Friendly matches required. Mr. S. H. Jobling, of 36 Broadway, Lincoln.

SOUTH END UNITED RES. — Friendly fixtures required any Sunday. E. Reed, 15 Graffton-street, Lincoln.

NO BERLIN RETREAT, SAYS GENERAL

General Lucius Clay, President Kennedy's former special representative in Berlin, warned the West in New York last night to be on guard against any new Soviet proposals for compromise on Berlin.

He said the West should be prepared to negotiate but must make it clear that it would not retreat from its commitments.

CAR SWERVED, BUT DRIVER IS CLEARED OF DRINK CHARGE

Tyre Pressures Are Blamed

A POLICEMAN told Kesteven (Lincoln) Quarter Sessions yesterday that he followed a car which was swerving from side to side and mounted the grass verge.

The driver was Albert Edward Cooper (42), of 130 Harwill - crescent, Nottingham, who denied driving a car on Fosseway, North Hykeham, while under the influence of alcohol and his breathing was normal.

He walked quite normally, but when he turned he staggered. He had difficulty in picking up coins from the floor and putting a key into the lock.

Cross-examined, Dr. Dickman said that Cooper's co-ordination was quite normal when walking and he carried on a normal conversation. P.C. I. Stubbs, who drove the car for 4½ miles, said the car wandered involuntarily, but after half a mile he was able to control it and keep it on a straight path without difficulty.

The car wandered two feet to the offside and two feet to the nearside. This could have been caused by uneven tyre pressures.

Mr. Skinner said that no evidence had been brought forward that Cooper's speech was slurred or that his gait was unsteady.

He estimated the road as 25 feet wide. Cooper overtook a stationary bus after giving a slowing down signal.

Later Cooper was stopped and asked for an explanation of his driving and he replied: "I am perfectly all right." Cooper said his name was "R. Cooper," and, asked what R stood for, he replied: "That is my address, 23 years driving licence."

He said that four tyres had different pressures. There was about 1½ ins. play in the steering.

Cross-examined, P.C. Clipsham agreed that Cooper had been driving since he left school and had been a bus driver for the last 12 years and had never been in trouble with the police.

He also agreed that uneven tyre pressures made cars swerve from side to side. When he was stopped Cooper's dog, which had been in the van, got out and wandered round the car park. Cooper seemed worried about this and was trying to keep one eye on the dog.

P.C. Clipsham also agreed that there was sufficient room for three vehicles on a 25ft. road.

Dr. H. R. Dickman, who examined Cooper the same evening, said his face was flushed, speech thick and the white of eyes were red and watery. His breath smelled of

Adjudicator at the Lincoln and District Sunday School and Christian Youth Service Music Festival, Mr. B. Morley talks to the winners of the solo girls class 12 to 15, (left), Mary Reynolds (first), Jean Flintham (second) and right, Wendy North (third).

Anglers In Luck Off Lincs Coast

SEA FISHING along the coast between Mablethorpe and Truethorpe recently has been excellent, with rod and line and homemade drag nets.

Using a net in the vicinity of the Convalescent Home, John Spittlehouse, of Grantham, had 21 soles (some over 1lb.), two flounders and a salmon of 1lb. 4oz.

His son Leslie, netted 60 soles in just over one hour. Best time for catching fish with these nets is at dead low water, and the sport lasts for about 1½ hours.

John Spittlehouse, another son, fishing with rod and line from a boat, caught a tope weighing 35lb.

But this was beaten by W. Wallis, of Mablethorpe, who landed a 43 pounder.

L. Hall, of Mablethorpe, using a drag net, has had a number of excellent catches of soles and other flat fish.

His total up to the present exceeds 100. Another salmon of about 4lb. has been caught on rod and line.

A conger eel, estimated to be between 5ft. and 6ft. long was spotted in the tidal portion of the Witham at Boston. The eel was apparently ill or injured, but attempts to catch it failed, the fish finally submerging and swimming away.

FOOTBALL FIXTURES FOR TOMORROW

BLANCKNEY HUNT LEAGUE
Billinghay Alb. v. Blankney Estate (2.30) C. W. Findley
Lestingham St. A. v. Woodhall Spa (2.30) E. K. Heads
South Kyme Utd. v. Navenby (2.30) T. M. Fox
Tan Vats v. Dorrington Utd. W. Kirkwood
Martin v. Metheringham A. Waltaker

FRIENDLY (3.0)
S.C.O. Boys Res. v. Appleby-Prod. Res. J. M. Hill

324 High Street, LINCOLN. Tel. 24795

GERMANS REMEMBER NAZI VICTIMS

Road signs pointing to memorials to victims of Nazi brutality — mainly at sites of former concentration camps — are to be set up in West Germany, according to an announcement by the Federal Transport Ministry.

KEMPTON PARK CARD FOR SATURDAY

2.6.—AMBITION NURSERY HANDICAP with 200 sovs added; two-year-olds. Seven furlongs.

03121 Excutor (12hx) (Hastings-Bass) 5-7 G Lewis
034210 Hercules Boy (Nelson) 5-12
134001 Hard Match (17hx) (C. Mitchell) 5-9
121000 Galahad Phoenix (C. Benstead) 5-8 A. Brassey
0000 Nile Song (J. Tree) 5-9 D. Keith
00000 Benlin (Ingham) 5-9 R. Hutchinson

3340 Marshal's Choice (R. Houghton) 7-7 D. W. Morris
000040 Ross Red (R. Smyth) 5-9 D. Sainsbury (7)

2.36.—WINDSOR CASTLE HANDICAP with 200 sovs added; three-year-olds. One mile.

321210 Dunns (D) (R. Reade) 5-12

640403 Set Going (W. Nightingall) 5-12
341421 Zaragoza (7hx) (D) (C. Mitchell) 5-4 D. Yates (5)
600040 Edmund (C) (Bolton) 5-9

012046 King's Leap (F. Winter) 5-7
001223 Acclaim (BP) (Bastings-Bass) 5-7 G Lewis
410000 April 25th (Nightingall) 5-5
600040 Parkland (R. J. Collins) 5-5
141354 Phenetto (BP) (R. G. G. G. G.) 5-2 A. Brassey
300000 Will Hay (R. Mason) 5-10
9-0020 Renwick (Brett) 7-10 D. W. Morris
601404 Fairy Wood (R. Wilson) 5-9

3.6.—REDFERN HANDICAP with 200 sovs added. One mile and a quarter.

000200 Stuper Mundi (D) (Boyd-Rochford) 5-9-12 J. Mercer
1020-10 Owen Davis (D) (H. Price) 4-8-3
32342 Popular Prince (Horn) 3-8-9
1-11000 Golden Disc (Gordon) 5-8-11 F. Durr
031030 Crowded Room (D) (R. Houghton) 4-8-9
240000 Good Light (D) (Nightingall) 5-8-5 D. Keith
001332 Jacqueline Ann (C) (H. Smyth) 4-8-4 G Lewis
430140 Weather Way (D) (Bastings-Bass) 4-8-2 M. Thomas (7)
112040 Fog II (D) (Haddon) 5-8-1

001100 Haintree (Mason) 4-7-8
300114 Flaming Fury (Maxwell) 3-7-7

0 Teubarium (G. Bolding) 5-0
T. Stringer
F. Armstrong (R. A. Thrale) 5-0
00 Lady Blade (H. Price) 5-0
000 Jenn Ellis (Mason) 5-0
000 Vale-of-Moak (Mason) 5-0
40 Hagan Flame (Nightingall)
0004 Polyanthem (BP)
0004 The Willies (Budgett) 5-0
300000 Twice Over (Nightingall) 5-0
Cosmoulan (Cazalet) 5-0
5 Clayton

00 Jevington (F. Armstrong) 5-11 F. Durr
4.36.—KENTON COUNTY STAKES with 200 sovs added; three-year-olds. One mile and three furlongs.

000103 Alewa (G. Brooke) 5-11
2100-6 Oneshilly (Horn) 5-11
00041 Honey Gills (J. Jarvis) 5-11
300000 Twice Over (Nightingall) 5-0
Cosmoulan (Cazalet) 5-0
5 Clayton

00041 Honey Gills (J. Jarvis) 5-11
300000 Twice Over (Nightingall) 5-0
Cosmoulan (Cazalet) 5-0
5 Clayton

NO OVERNIGHTS AT CHRISTMAS

The National Hunt committee announce that there will be no overnight declarations for the race meetings held on December 26 and 27.

3.36.—MENTMOR STAKES with 1,000 sovs added. One mile and three furlongs.

302110 King Chestnut (C) (D) (Budgett) 4-9-7 S. Clayton
20221 Hot Brandy (C) (Nightingall) 4-9-7 D. Keith
401041 Aplanian (John Waugh)
111111 High Trees (R. J. Collins) 4-9-0 J. Mercer

4.6.—WATERLOO STAKES with 500 sovs added; two-year-old maidens. Six furlongs.

0 Sir Edward (Ingham) 5-0
00 Minchard (R. Smyth) 5-0
Pardillon (R. Jarvis) 5-0
W. Rickaby

more and more men

ARE FINDING THEIR FEET IN "INDESTRUCTIBLE" SOCKS

...and more and more wives are darning less and less! Guaranteed for six months they wear comfortably for much longer without holes or shrinking. Always wear the genuine H.J. "Indestructible" Socks—and insist on getting them in a fine range of manly colours.

GUARANTEED FOR SIX MONTHS

HALL & SON, STOKES GOLDING, NR. NUNEATON, WARWICKSHIRE
APPEARING ON GRANADA T.V.

YOUR "Indestructible" Socks Stockist

324 High Street, LINCOLN. Tel. 24795

Buy from the "INDESTRUCTIBLE" Stockists

DIXON & PARKER
(Opp. Boots Chemists)
HIGH STREET, LINCOLN

LOCAL STOCKISTS—

HAIGHS SINCIL STREET LINCOLN

GENERAL OUTFITTERS TEL. 28047

YOUR LOCAL HOOVER DEALERS

see the HOOVER 65 now
Home Demonstrations — Part Exchanges
WOODHEADS
(LINCOLN) LIMITED
EXCHANGE ARCADE 368 HIGH STREET
Lincoln. Tel. 28378 Lincoln. Tel. 28378
SERVICE DEPT. PHOTO CENTRE
Fairfax St. Tel. 21225 367 High St. Tel. 21274

YOUR HOOVER DEALER
FOR MORE THAN 25 YEARS
SHIPLEY & Co., Ltd.
YOUR IRONMONGERS
BROADGATE, LINCOLN
Phone 27374
Also at MARKET PLACE, GAINSBOROUGH

ALL HOOVER PRODUCTS
on most convenient terms at

Your Local Hoover Agent
WEBB

ONLY HOOVER HAVE MADE 5,000,000 WASHING MACHINES! AND NOW—

HOOVER PRESENT
A QUALITY TWIN TUB FOR ONLY 65 GNS

inform us when vacant dates have been filled so that the list can be amended accordingly.

LINCOLN NORTHERNERS JUNI
— Friendly fixtures. Sundays throughout season. T. Clark, 4 Keston-close, Keston Estate West, Lincoln. Phone 25125.

LINDUM ATHLETIC: Sundays away. November 18, 25, January 15, February 17. M. Turner, 1 Edithy-close, Swallowbeck, Lincoln. Phone 25125.

LINCOLN BOYS BRIGADE— Friendly matches required. Mr. S. H. Jobling, of 38 Broadway, Lincoln.

SOUTH END UNITED RES.— Friendly fixtures required any Sunday. F. Reed, 15 Quafon-street, Lincoln.

NO BERLIN RETREAT, SAYS GENERAL

General Lucius Clay, President Kennedy's former special representative in Berlin, warned the West in New York last night to be on guard against any new Soviet proposals for compromise on Berlin.

He said the West should be prepared to negotiate but must make it clear that it would not retreat from its commitments.

"I am perfectly all right," Cooper said his name was "R. Cooper," and, asked what R stood for, he replied: "That is my address, 28 years driving licence."

He said that four tyres had different pressures. There was about 1 1/2 ins. play in the steering.

Cross-examined, P.C. Cliphsham agreed that Cooper had been driving since he left school and had been a bus driver for the last 12 years and had never been in trouble with the police.

He also agreed that uneven tyre pressures made cars swerve from side to side. When he was stopped Cooper's dog, which had been in the van, got out and wandered round the car park. Cooper seemed worried about this and was trying to keep one eye on the dog.

P.C. Cliphsham also agreed that there was sufficient room for three vehicles on a 25ft. road.

Dr. H. R. Dickman, who examined Cooper the same evening, said his face was flushed, speech thick and the white of eyes were red and watery. His breath smelled of

2.6.—AMBITION NURSERY HANDI-
CAP with 500 sovs added; two-year-olds. Seven furlongs.

03121 Executor (22lbs) (Hastings-Bass) 8-7 ... G Lewis
029710 Hercules Boy (Nelson) 8-13
134001 Hard Match (Tibb) W Williamson
(C Mitchell) 8-9

121000 Gallant Phoenix (C Benstead) 8-6 ... A Bressley
0060 Nile Song (J Trace) 8-9 D Keith
00000 Benian (Ingham) 7-9

3340 Marshal's Choice R Hutchinson
(R Houghton) 7-7 D W Morris
006040 Roses Red (R Smyth) 7-6
D Sainsbury (T)

2.32.—WINDSOR CASTLE HANDI-
CAP with 600 sovs added; three-year-olds. One mile.

221218 Dunme (D) (R Reader) 8-12

040403 Sei Geins (W Nightingall) 8-13

341421 Zaragoza (Tibb) (D) 8-13
000040 Edmunds (C) (Bolton) 8-9

013040 King's Leap (P Winter) 8-7

001223 Acclaim (SP) (Hastings-Bass) 8-7 ... G Lewis
410000 April 28th (Nightingall) 8-5
D Keith

000040 Parkland (R J Collins) 8-5
141324 Phenetic (SP) (E Goddard) 8-2 ... A Bressley

100000 Will Hay (R Mason) 7-10
0-00020 Kenwick (Brett) 7-10
D W Morris
001404 Fairy Wood (R Wilson) 7-9

3.6.—REDFERN HANDICAP with 700 sovs added. One mile and a quarter.

000200 Super Mundi (D) (Dove-Rochford) 5-8-12 J Mercer
1020-10 Owen Davis (D) (E Price) 4-9-3

332342 Popular Prince (Horn) 3-8-0
1-11000 Golden Disc (Gosden) 3-8-0
021020 Crowded Room (D) 3-8-0
(R Houghton) 4-8-9

234000 Good Light (D) (Nightingall) 3-8-1
001203 Jaqueline Ann (D) 3-8-1
(H Smyth) 8-8-4 G Lewis
430140 Weather-way (D) (Bulling) 4-8-3
... M Thomas (T)

112040 Fog II (D) (Reardon) 3-8-1
003100 Raintree (Mason) 4-7-8
300114 Flaming Fury (Maxwell) 3-7-7

3.30.—MENTMOR STAKES with 1,000 sovs added. One mile and three furlongs.

302110 King Chestnut (C) (D) (Bodgett) 5-8-7 S Clayton

220231 Hot Brandy (D) (Nightingall) 4-9-7 D Keith

401041 Anbarian (John Waggon) 4-9-7 W Rickaby

111211 High Trees (R J Collins) 4-9-0 J Mercer

4.6.—WATERLOO STAKES with 500 sovs added; two-year-old maidens. Six furlongs.

0 Sir Edward (Ingham) 9-0
00 Minthead (E Smyth) 8-0
D Sainsbury (T)
Perdillon (R Jarry) 9-0
W Rickaby

5.—KENTON PARK CARD FOR SATURDAY

0 Tumburlem (G Belling) 3-8
Fronmental (R A Tirale) 3-0
00 Safety Brake (H Price) 5-0

000 John Blue (Mason) 9-0
R P Elliott
000 Vain-ul-Mulk (Meacock) 8-0

40 Frilian Flame (Nightingall) 9-0 ... D Keith
00224 Petragonium (SP) 9-0 ... A Bressley
4 The Willis (Budgett) 8-0

000 Martala (Brett) 9-0 ... S Clayton
0000 Mountain SERS (R Houghton) 9-0
40 Hall-Full (P Armstrong) 8-0
00123 Right Road (In Ireland) 8-0
M Hayes

0 Waterlands Tasse (Bickley) 8-11
000 Merry Number (Nelson) 8-11
0 Lilywhite (Hastings-Bass) 8-11 ... G Littlewood

FOOTBALL FIXTURES FOR TOMORROW

BLANKNEY HUNT LEAGUE
Blunthay Ath. v. Blankney Estate (2.30) G W Pindley
Lassingham St. A. v. Woodhall Spa (3.0) R. K. Heads
South Kyme Utd. v. Navenby (2.30) J. M. Fox
Tag Vets v. Dorrington Utd. W. Kirkwood
Martin v. Metheringham A. Whittaker

4.35.—KENTON COURT STAKES
with 500 sovs added; three-year-olds. One mile and three furlongs.

032213 Baritone (Clayton) 8-0
000102 Alewa (G Brooks) 8-11
3100-0 Cheekily (Horn) 8-11
000111 Honey Chite (J Jarvis) 8-11
300000 Twice Over (Nightingall) 8-0

Comoudan (Cassell) 8-0
S Clayton

NO OVERNIGHTS AT CHRISTMAS

The National Hunt committee announce that there will be no overnight declarations for the race meetings held on December 26 and 27.

GERMANS REMEMBER NAZI VICTIMS

Road signs pointing to memorials to victims of Nazi brutality — mainly at sites of former concentration camps — are to be set up in West Germany, according to an announcement by the Federal Transport Ministry.

324 High Street, LINCOLN. Tel. 24795

Buy from the "INDESTRUCTIBLE" Stockists

DIXON & PARKER

(Opp. Boots Chemists)
HIGH STREET, LINCOLN

LOCAL STOCKISTS:—

HAIGHS

GENERAL OUTFITTERS

SINCIL STREET
LINCOLN
TEL. 29047

ONLY HOOVER HAVE MADE 5,000,000 WASHING MACHINES! AND NOW—

HOOVER 65 Only Hoover could have made this washing machine. For only Hoover, with the experience that comes from making over 5,000,000 washing machines could have built into a twin tub machine such outstanding quality at such a low price. This is the washing machine the housewife needed.

For years, housewives have known that real quality meant a higher price. Now comes the Hoover 65 — a washing machine that puts such ideas out of date at one stroke. In the Hoover 65, Hoover have built real quality — Hoover quality — yet at a price no higher than you'd pay for machines that would last only half the time.

LESS THAN 10/6 A WEEK!
Deposit £6 17s. 0d. and 36 monthly payments of £2 4s. 5d. Cash price 65 gns. Ask your HOOVER dealer for details.

LET'S GET THE BEST... IT'S GOT TO BE HOOVER

Send for the free illustrated brochure and see what quality you get for 65 gns. Fill in your name and address, cut out the coupon, and send to Hoover Limited, Dept. 65PL, Perivale, Greenford, Middx.

NAME _____
ADDRESS _____

LOOK WHAT HOOVER GIVE YOU FOR YOUR MONEY!

- Test Proved — B.E.A.B. Certificate. Make sure you buy a washing machine with this seal.
- Stainless Steel Tub — Easy to clean, lasts for years. Large capacity takes 6 lbs. of clothes — or even a large double blanket.
- Exclusive Hoover Pulsator 'Boiling Action' — The proven way to get clothes clean. And only Hoover has it.
- Satin Finish Surface — Rust free, quality crafted.
- Free work-top lid — This is the kind of extra you don't get with most other machines.
- Castors — Move the machine with no effort.
- 2 Motors — 2 automatic pumps mean you can wash and rinse or spin simultaneously.
- Six lbs. of clothes can be washed, rinsed and spin dried in eight minutes — automatic timer does away with guesswork.
- Spin Drier — Large capacity spin drier automatically switches off when you lift the lid. Safe and convenient.
- Compact Design — Height 31 1/2", Depth 17", Width 29 1/2". Fits easily under draining board.
- Fully guaranteed — The Hoover warrant of top quality.
- Hoover Service — Friendly and dependable Hoover Service always available.

THE MARK OF LASTING SAFETY. THIS PRODUCT HAS BEEN TESTED AND APPROVED BY THE BRITISH ELECTRICAL APPROVALS BOARD (B.E.A.B.)

YOUR LOCAL HOOVER DEALERS

see the **HOOVER 65** now
Home Demonstrations — Part Exchanges

WOODHEADS

(LINCOLN) LIMITED

EXCHANGE ARCADE 368 HIGH STREET
Lincoln, Tel. 26375 Lincoln, Tel. 26376

SERVICE DEPT. PHOTO CENTRE
Fairfax St. Tel. 21226 367 High St. Tel. 21226

YOUR HOOVER DEALER
FOR MORE THAN 25 YEARS

SHIPLEY & Co., Ltd.

YOUR IRONMONGERS
BROADGATE, LINCOLN
Phone 27374

Also at MARKET PLACE, GAINSBOROUGH

ALL HOOVER PRODUCTS
on most convenient terms at

Currys

304 HIGH BRIDGE, LINCOLN
Telephone 23488

Your Local Hoover Agent

R. G. WEBB

WOODHALL SPA
Telephone: WOODHALL SPA 2212

For Personal Service

E. KAY

(LINCOLN) LTD.
YOUR HOOVER DEALER

3 EXCHANGE ARCADE, CORNHILL,
LINCOLN
Tel. 25468

SEE THE
HOOVER '65'
at our Branches now!

JACKSONS HARDWARE

THE IRONMONGERS LIMITED

LINCOLN SPILSBY GRANTHAM NEWARK
Tel. 25382/4 Tel. 3355 Tel. 1237 Tel. 2257

THE EAST MIDLANDS
ELECTRICITY BOARD
SERVICE CENTRE

191 HIGH ST., LINCOLN
Telephone 23598

YOUR AUTHORISED HOOVER DEALER

We are appointed agents for **HOOVER HOUSEHOLD APPLIANCES**. Demonstrations willingly given. Ask for FREE illustrated leaflets at your

Co-operative SOCIETY LIMITED

L.C.S. LINCOLN — ELECTRICAL DEPT.,
First Floor, SILVERGATE HOUSE
Gfashatgate, Flaxongate, Silver St.
SLEAFORD — ELECTRICAL DEPT.
SOUTHGATE.

N.C.S. CO-OPERATIVE HOUSE
WEST STREET, BOSTON.
LUMLEY ROAD, SKEGNESS.

THE COUNTY'S BIGGEST RETAIL ORGANISATION

Consult us about the **HOOVER 65**
and all HOOVER PRODUCTS

C.R. Sponge

LIMITED
CORNHILL (Phone 24238) LINCOLN

WESTS

TRACTORS LTD
FOR QUALITY FARM MACHINERY

offer the
**MASSEY-FERGUSON 711
POTATO HARVESTER**

Proved by the 7th International Demonstration to be THE BEST ON THE MARKET.

Bagger or Elevator models.

Less damage, less leavings, less wear, longer life and unchallenged reliability.

It will pay you too to deal with WESTS.

LINCOLN and HORNCASTLE
Phone 21353 Phone 2121

LARGE QUANTITIES of POULTRY & GAME

required as follows:

- HENS . . . Good quality per lb. live weight.
• Large 1/2 Medium 1/1
- CAPONS . . . Good large — per lb. live weight.
• 2/3 to 2/4
- RABBITS . . . 4½ to 5½ lbs. live weight delivered
to Packing Station per lb. 1/7
- HARES . . . Large, delivered, each 5/-

PARTRIDGES & PHEASANTS Good demand for good quality.

All poultry weighed live and cash paid on farm. Special quotations for very large quantities of all types of poultry. Ministry approved Packing Station. All crates thoroughly washed and disinfected after each collection.

G. W. PADLEY LTD.

ANWICK — SLEAFORD — LINCS.
Phone: Ruskington 207 day and night.
Evenings only Ruskington 324.

PRE-MIXED CONCRETE

It's Quicker!
It's Cheaper!

Telephone
LINCOLN
23391

PRE-MIXED CONCRETE (Lincoln) LTD.
Office: 17 WEST PARADE, LINCOLN

BROILER BEEF IS ON THE WAY SAYS LINCOLNSHIRE FARMER

LOOKING into the future during discussion with an Echo reporter, Mr. D. W. Albone, of The Elms, Spridlington, foresaw an agricultural aspect with only the larger owner-occupier producing beef on the battery system and tenant farmers concentrating on arable produce.

The days of the "good roast beef of old England," he suggested, are numbered. He anticipates that it will be replaced by "broiler beef," much more tender—and much less tasteful.

"Broiler beef" said Mr. Albone, "is something which has to come. We cannot afford to have cattle running around on valuable land. Roads, buildings, and

other development is taking land from agriculture at the rate of something like 500 acres a week. Cattle in Lincolnshire are being pushed out because the cost of land is going up all the time."

OWNER-OCCUPIER

The answer, as Mr. Albone sees it, is in batteries producing broiler beef via a zero-grazing system, with the cattle

going to be getting cattle to keep the houses full. We can probably do it by crossing with other breeds such as the Hereford, Ayrshire or Friesian. Personally, I would prefer to see the Ayrshire or Friesian used."

DIFFERENCE

A different position might apply, he added, if Britain entered the Common Market and the price of beef jumped considerably. At the moment a longside which sold at 5s. 3d. a lb. in France, realised only 2s. 2d. a lb. in Britain.

"BUT, EVEN IF THIS DID HAPPEN, THEN THE DIFFERENCE IN PRICE WOULD NOT NECESSARILY GO TO THE PRODUCER," SAID MR. ALBONE.

Assuming an ultimate wholesale conversion to broiler beef in this country what would the effect be on the end product? "It would be very tender—and tasteless compared with ordinary beef," he said. "But, the old rich flavour of beef is something that comes from two year old beast, and rarely found these days."

FARM And FIELD * KEEPS YOU UP-TO-DATE ON AGRICULTURE

being fed on silage, thus releasing the land for the cultivation of arable crops.

"Only the owner-occupier will be able to put up these battery houses. Unless the tenant can come to some suitable arrangement with his landlord the cost of the units would be prohibitive."

Unless he was prepared to "face the music and put up sheds" the tenant farmer producing beef would be out in the future, said Mr. Albone.

"IDEAL"

It might be possible, with a change in policy, for the tenant economically to rear indoor sheep, which took up less space than beef

"In any case," he added, "in 20 years time no one would know the difference—look what has happened with broiler chickens."

WEIGHT GAIN

Mr. Albone's confidence in the Lincoln Red breed was echoed by Mr. Walter Dunnaway, secretary of Lincoln Red Cattle Society.

"Anything that puts on weight quickly is ideal for broiler beef, and, since Lincoln Reds put on weight more quickly than any other breed then I would say they would be ideal cattle to use."

Also like Mr. Albone, he had reservations about the meat likely to be produced by the battery system of keeping beast. "It is tender, but it may not have any taste," he said, adding: "It certainly won't be a job for the smaller farmer—the units will be too expensive."

Red Letter Year For "Blacks"

FOR the first time in the 79 year history of the American Angus Association, more than 300,000 pure-bred Aberdeen-Angus calves were recorded in the United States during the past 12 months.

The total of 304,768 represents a gain of 14.3 per cent. over the 1961 figures. Transfers of ownership sent in to the group's national office reached 238,613—an increase of 14.7.

During the past year more registered Aberdeen-Angus cattle were sold than the association recorded during the whole of its 1960 fiscal year. Growing interest in "Blacks" was also pinpointed by the 4,048 cattle-men who joined the association as life members in the last year. They represent an increase of 20.3 per cent. over 1961.

With the cereal harvest virtually cleared, despite the wet, miserable "catch as catch can" conditions, farmers are pressing forward with beet and potato harvesting — helped by ideal conditions. Clear, dry weather is enabling excellent progress to be made all over the country, and these two pictures are typical of the present Lincolnshire scene. One shows men working on an 81-yard long potato clamp at Hall Farm, Nettleton, containing over 100 tons, and the other an open-ended clamp in a sun-drenched field at Scoulton.

Lindsey Grade "A" Is C.M. Certainty

WHILE the financial benefit on the home front to the farmer who produces quality milk was stressed by speakers at a meeting of farmers at Grimsby, the thought repeated by them concerned the reliance on quality when Britain competes in the Common Market.

From figures quoted, Lindsey has a flying start because its percentage of

grade A milk is far above the national average, while the sub-standard milk is considerably lower. The comparisons were: Lindsey, grade A 24 per cent (national average 20 per cent); grade B 64 per cent. (70); grade C 2 per cent. (10).

ETON POSSIBLE

Mr. W. H. M. Whitson, B.O.C.M. cattle foods specialist for the Northern area, said at the meeting arranged by Messrs. Torry and Butlin Ltd., of Grimsby and the B.O.C.M. Advisory Service: "Quality milk means money, and real money at that."

"If a farmer with 30 cows, averaging only 850 gallons of milk per year, gets into a grade above standard, he will find himself with an extra £4 per week income. Likewise, if he falls from B

WEAKER SEX

COMMENT at Lindsey Federation of Y.F.C.'s annual meeting from Mr. G. R. Hodgson, of Billingham, one of the judges in the Y.F.C. Boston Hunt Cup competition—was by Mr. Albone. "Forty-three per cent. of members of your open clubs are girls, but club programmes are not anything like 43 per cent. for girls. They are definitely left out in the cold."

cattle, but he thought it more likely that tenants would become wholly arable.

A past-president of the Lincoln Red Cattle Society, Mr. Albone, said that breed would be ideal for battery rearing. "We can put on three pounds weight a day, and there are very few breeds can equal that," he said.

"The biggest problem is

New Course For Gardeners

RISEHOLME Farm Institute is gaining a

more and more FARMERS are turning to "BETROX"

'BETROX' is a direct sodium fertilizer for sugar beet. The British Sugar Corporation recommend sodium as an essential plant food for sugar beet—and 'BETROX' (I.C.I.'s special grade of rock salt) is the best and cheapest way of giving your beet the sodium it needs. 'BETROX' increases both the yield of beet and its sugar content: 3 or 4 cwt. of 'BETROX' per acre will produce on average an equivalent weight of extra sugar—which means at least £4 extra profit from every acre. 'BETROX' is easy to store, easy to handle, easy to spread: it's specially treated to prevent it setting hard in storage; it's non-caking, and always in suitable condition for spreading.

Make next year's crop the most profitable ever—ask your merchant today for 'BETROX'.

"BETROX" THE SODIUM FERTILIZER FOR SUGAR BEET

IMPERIAL CHEMICAL INDUSTRIES LIMITED, LONDON S.W.1

LYONS of Gainsborough

MAIN AGENTS for

- LISTER, AYRSHIRE AND COOK ELEVATORS, CATCHPOLE AND STANDEN BEET HARVESTERS, RANSOMES POTATO SPINNERS AND PLOUGHS, NUFFIELD TRACTORS, TRACK-MARSHALL CRAWLERS, CATCHPOLE AND COOK BEET CLEANERS, Catchpole Spring-Tine Harrows and Gage Wheels, Lister Fertiliser Spreader, Stanhay and Webb Drills, Ransomes Sprayers, Jones Balers, Vicon and Bamford Swath Turners, Bamford Combines, Allis Chalmers Roto-Balers and Combines, Farrow's Irrigation.

ALL EX-STOCK. SPARES — SALES — SERVICE
PHONE 3151 Day and Night
BAMFORD COMBINES.

POTATOES

We require large quantities of Majestic and King Edward potatoes. If you would like our representative to call and sample your potatoes please write to:

W. JOHNSON & SON (Long Sutton) Ltd.
2 Gedney Road, Long Sutton.
or ring:
Long Sutton (Lincs) 2144
and speak to the General Manager
PROMPT PAYMENT FOR ALL CONSIGNMENTS

RED, GOLD or CREAM LABEL

IMPROVED

required as follows:

HENS Good quality per lb. live weight.
•Large 1/2 Medium 1/1

CAPONS Good large — per lb. live weight.
•2/3 to 2/4

RABBITS At to 54 lbs. live weight delivered to Packing Station per lb. 1/7

HARES Large, delivered. each 5/-

PARTRIDGES & PHEASANTS Good demand for good quality.

All poultry weighed live and cash paid on farm. Special quotations for very large quantities of all types of poultry. Ministry approved Packing Station. All crates thoroughly washed and disinfected after each collection.

G. W. PADLEY LTD.
ANWICK — SLEAFORD — LINCS.
Phone: Ruskington 207 day and night.
Evenings only Ruskington 324.

PRE-MIXED CONCRETE

It's Quicker!
It's Cheaper!

Telephone
LINCOLN
23391

PRE-MIXED CONCRETE (Lincoln) LTD.
Office: 17 WEST PARADE, LINCOLN

With the cereal harvest virtually cleared, despite the wet, miserable "catch can" conditions, farmers are pressing forward with beet and potato harvesting — helped by ideal conditions. Clear, dry weather is enabling excellent progress to be made all over the country, and these two pictures are typical of the present Lincolnshire scene. One shows men working on an 31-yard long potato clamp at Hall Farm, Nettleham, containing over 100 tons, and the other an open-ended clamp in a sun-drenched field at Southerton.

Lindsey Grade "A" Is C.M. Certainty

WHILE the financial benefit on the home front to the farmer who produces quality milk was stressed by speakers at a meeting of farmers at Grimsby, the thought repeated by them concerned the reliance on quality when Britain competes in the Common Market.

From figures quoted, Lindsey has a flying start because its percentage of

grade A milk is far above the national average, while the sub-standard milk is considerably lower. The comparisons were: Lindsey, grade A 34 per cent (national average 20 per cent); grade B 64 per cent. (70); grade C 2 per cent. (10).

ETON POSSIBLE

Mr. W. H. M. Whitson, B.O.C.M. cattle foods specialist for the Northern area, said at the meeting arranged by Messrs. Torry and Butlin Ltd., of Grimsby and the B.O.C.M. Advisory Service: "Quality milk means money, and real money at that.

"If a farmer with 30 cows, averaging only 850 gallons of milk per year, gets into a grade above standard, he will find himself with an extra £4 per week income. Likewise, if he falls from B category to C1, he will have £4 per week less income. If he is unfortunate to drop to C 2, he will be £6 per week down."

MR. WHITSON ADDED: "IF YOU HAD A HERD OF 60 COWS, THE EXTRA MONEY WOULD BE ENOUGH TO SEND YOUR BOY TO ETON!"

Referring to the testing, which started this month, ready for the introduction of the quality scheme, next year, he said that one-third of the farmers present would already have had one lot of milk tested for total solids.

"What is wanted is immediate action, so that things under your control are right off the mark tomorrow morning," he said.

And FIELD UP-TO-DATE ON AGRICULTURE

being fed on silage, thus releasing the land for the cultivation of arable crops. "Only the owner-occupier will be able to put up these battery houses. Unless the tenant can come to some suitable arrangement with his landlord the cost of the units would be prohibitive."

Unless he was prepared to "face the music and put up sheds" the tenant farmer producing beef would be out in the future, said Mr. Albone.

"IDEAL"

It might be possible, with a change in policy, for the tenant economically to rear indoor sheep, which took up less space than beef

WEAKER SEX

COMMENT by Lindsey Federation of Y.F.C.'s annual meeting from Mr. G. R. Hodgson, of Billingham, one of the judges in the Y.F.C. Buxton Hunt Cup competition — won by Alford — "Forty-three per cent. of members of your open clubs are girls, but club programmes are not anything like 43 per cent. for girls. They are definitely left out in the cold."

cattle, but he thought it more likely that tenants would become wholly arable.

A past-president of the Lincoln Red Cattle Society, Mr. Albone, said that breed would be ideal for battery rearing. "We can put on three pounds weight a day, and there are very few breeds can equal that," he said.

"The biggest problem is

New Course For Gardeners

RISEHOLME Farm Institute is gaining a reputation for carrying out more horticultural work than any other farm institute in this country and one of its most recent developments is of special interest.

Day release classes are being started for keen gardeners, after an exploratory meeting held a short time ago. Beginning next Thursday, they will include instruction on the pruning of soft fruits and top fruits.

Next year, the Institute plans to hold a three-day improvers gardening course, to include basic cultivations, use of manures and fertilisers, vegetables production all the year round, and flower borders.

Mr. Ray Feltwell, senior poultry adviser to Vitamsale, speaking at a specially arranged meeting at Riseholme Farm Institute. The meeting, at which Mr. W. Whitton presided, was organised by Whittons Ltd., of Gainsborough, and attended by a large number of poultry keepers and breeders. Speaking on the World's Poultry Science Congress, Mr. Feltwell described it as a shop window, a business promoting base, and a launching point for a concerted export drive for 170 commercial exhibitor firms.

"In any case," he added, "in 20 years time no one would know the difference — look what has happened with broiler chickens."

WEIGHT GAIN

Mr. Albone's confidence in the Lincoln Red breed was echoed by Mr. Walter Donnaway, secretary of Lincoln Red Cattle Society.

"Anything that puts on weight quickly is ideal for broiler beef, and, since Lincoln Reds put on weight more quickly than any other breed then I would say they would be ideal cattle to use."

Also like Mr. Albone, he had reservations about the meat likely to be produced by the battery system of keeping best. "It is tender, but it may not have any taste," he said, adding: "It certainly won't be a job for the smaller farmer — the units will be too expensive."

Red Letter Year For "Blacks"

FOR the first time in the 79 year history of the American Angus Association, more than 300,000 pure-bred Aberdeen-Angus calves were recorded in the United States during the past 12 months.

The total of 304,768 represents a gain of 14.3 per cent. over the 1961 figures. Transfers of ownership sent in to the group's national office reached 238,613 — an increase of 14.7.

During the past year more registered Aberdeen-Angus cattle were sold than the association recorded during the whole of its 1960 fiscal year. Growing interest in "Blacks" was also pinpointed by the 4,048 cattle-men who joined the association as life members in the last year. They represent an increase of 20.3 per cent. over 1961.

PRICES FOR FATSTOCK —

Official

STABILISING Adjustments (week 28), October 3 to 14.

Cattle. — Steers and heifers, Grade 1, home-bred and attested imported 13s 6d per live cwt., imported other than attested 10s. Grade 2 home-bred and attested imported 8s 6d, imported other than attested 5s.

Sheep. — Home-bred 1s 0½d, imported 11½d.

Pigs. — After feeding deductions 8s 4.54d per score liveweight.

Forecast For Next Week

Subject to any stabilising adjustment. Cattle — Steers and heifers, Grade 1, home-bred and attested imported 14s 6d per live cwt., imported other than attested 11s. Grade 2 home-bred and attested imported 9s 6d, imported other than attested 6s.

Sheep. — Home-bred 1s, imported 11½d.

Pigs. — After feeding deductions 8s 1.54d per score liveweight. Rates for quality premium grade pigs will be 3s and 2s per score higher for AA plus and AA gradings respectively.

LYONS of Gainsborough

MAIN AGENTS for
LISTER, AYRSHIRE AND COOK ELEVATORS,
CATCHPOLE AND STANDEN BEET HARVESTERS,
RANSOMES POTATO SPINNERS AND PLOUGHS,
NUFFIELD TRACTORS,
TRACK-MARSHALL CRAWLERS,
CATCHPOLE AND COOK BEET CLEANERS,
Catchpole Spring-Tine Harrows and Gage Wheels,
Lister Fertiliser Spreader,
Stanhay and Webb Drills,
Ransome Sprayers,
Jones Balers,
Vicon and Bamford Swath Turners,
Bamford Combines,
Allis Chalmers Roto-Balers and Combines,
Farrow's Irrigation.
ALL EX-STOCK. SPARES — SALES — SERVICE
PHONE 3151 Day and Night
BAMFORD COMBINES.

POTATOES

We require large quantities of Majestic and King Edward potatoes. If you would like our representative to call and sample your potatoes please write to:

W. JOHNSON & SON (Long Sutton) Ltd.
2 Gedney Road, Long Sutton.

or ring:
Long Sutton (Lincs) 2144
and speak to the General Manager
PROMPT PAYMENT FOR ALL
CONSIGNMENTS

YOU CAN'T BEAT

BOWMONK

for all types of SECTIONAL BUILDINGS
ALL-STEEL GARAGES
14ft. x 8ft. £46.0.0

Delivered and Erected
Full range of types and sizes available
Free Plans for Corporation. Lowest Monthly
Terms of any manufacturer including our famous
FREE "Peace of Mind" Instalment Insurance

• CONCRETE GARAGES
• TIMBER SHEDS
• GREENHOUSES, FENCING
• ORNAMENTAL GATES
• COAL BUNKERS
• CONSERVATORIES

Call write or ring for Personal Service at the
BOWMONK SECTIONAL BUILDING CENTRE
DEPT. L.E., SPRING GARDENS, DONCASTER, Tel. 65196,
and SCOTLAND STREET, SHEFFIELD 5, Tel. 24503,
Local Agent; Phone Lincoln 24155.

PAGET'S

Offer the following CREDIT FACILITIES
PAGET'S PURCHASING CHECKS — free choice of many good shops. 21 weeks at 1/- in the 2.
CAR INSURANCE — £1 deposit with 20 weeks to pay. Up to 50% No Claims Bonus (25% first year).

PERSONAL FINANCE.

Holiday Credit for Butlin's, Pontings, Tours, etc.
Open 8.45 a.m. to 5.30 p.m. including all day Saturdays and until 7.30 p.m. Fridays. (Closed Thursdays).

CALL, WRITE OR PHONE

JOHN PAGET & SON, Ltd.
23 MONKS ROAD, LINCOLN

Tel.: 22785

Est. 1900

Gives

RED, GOLD or
CREAM LABEL

IMPROVED TOTAL SOLIDS

at

LOWER FEEDING COSTS!

Say farmers who pre-tested Q.R. Dairy Feeds on your behalf — Here are 3 extracts from letters received.

"Total solids have risen from 11.86% in 1960/61 to 12.34% this winter" "Yields rose immediately by something over 2lb per cow" "The cost of feed per gallon has been ½d. less".

F. K. SHARPE LTD.

for your New FORD AND VOLKSWAGEN

NEW CARS FOR IMMEDIATE DELIVERY

- FORDS
ZODIAC Goodwood Green
ZEPHYR 4 Goodwood Green

VOLKSWAGEN

- VOLKSWAGEN De Luxe Pearl White

GUARANTEED USED CARS

- 1961 SUNBEAM ALPINE Series II, Seacrest Green, Black Interior
1960 HILMAN HAWK Dark Blue with Grey interior

CLEARANCE BARGAINS

- 1959 FORD PERFECT, Dodge with Beige interior, Heater

PART EXCHANGE - CONFIDENTIAL TERMS - IMMEDIATE INSURANCE - SALES AND SERVICE

You Buy Reliability At F. K. SHARPE LTD. NEWARK ROAD, LINCOLN

KELLINGRAY & CO. LTD. OFFICIAL MORRIS DEALERS

NEW CARS ALL AT LIST PRICES MORRIS OXFORD De Luxe, MORRIS 1000 Traveller De Luxe, MINI-COOPER, MINI-SUPER, MINI De Luxe, MINI Traveller.

GUARANTEED USED CARS

- 1963 M.G. SPORTS Model T.D. Excellent order
1963 (Imp.) M.G. MAUNTELE, Green, Very nice car.

USED CARS AND MOTOR CYCLES

Part Exchange, Hire Purchase and Insurances Arranged PHILIPS CAR RADIOS and BAKERTON BATTERIES supplied on Easy Terms

KELLINGRAY & CO. LTD. WASHINGTON, Telephone 217

WESTS (LINCOLN) LTD. PREMIUM USED CARS

- 1962 HERALD Convertible, Phantom Grey, Twin carb. White walls
1961 VANDALL VICTOR Estate Car, Blue/Green

USED COMMERCIAL VEHICLES

Always a good selection in stock... WE WILL BUY your Used Car

GREEN'S GARAGE FALDINGWORTH

Part Exchange - H.P. Insurance and written Guarantee

GREEN'S GARAGE FALDINGWORTH

Part Exchange - H.P. Insurance and written Guarantee

HIRE PURCHASE FROM ONE QUARTER DEPOSIT. BALANCE 3 YEARS

PART EXCHANGES - IMMEDIATE INSURANCE

CITY AND COUNTY MOTOR AND MOTOR CYCLE MART

PARKER TAYLOR & Co., Ltd. Agents for FORD, STANDARD & ROOTES GROUP CARS

NEW CARS

- NEW HULLMAN SUPER MINI, Choice of colours
NEW HULLMAN MINI, Choice of colours

GUARANTEED USED CARS

- 1962 (April) CLASSIC 4-door De Luxe, Yellow, White roof, radio
1961 AUSTIN A.40, 1961 (Imp.) A.40

HILLMAN AND STANDARD

- 1960 TRIUMPH HERALD Blue, heater, underseal, Local car
1958 VANGUARD Red, heater, excellent condition

MORRIS AND AUSTIN

- 1960 MORRIS OXFORD, Fawn Grey, Outstanding condition
1958 WESTMINSTER, Ivory, Red, Flash, radio, Exceptional condition

PARKER TAYLOR & Co., Ltd. WRAGBY ROAD AND OUTER CIRCLE ROAD, LINCOLN

Times of opening: Monday 9 a.m. - 9 p.m., Sunday 9 a.m. - 6 p.m.

CASTLE MOTORS OF NEWARK

Telephone: Newark 3415

AVELEY CARS offer the following

- 1961 MORRIS Mini Van, Colour Green, Taxed
1961 CITROEN ID19, 2000 miles only

COMMERCIALS

- 1965 1960 FORD 5 Cvt. VAN, Blue, Heater, Mirrors and all extras
1964 MORRIS Minor, Any Trial

CLEARANCE BARGAINS WITH M.O.T. CERTS.

- 1962 1958 HILLMAN MINI, Black, Heater, Fog Lamps, All new
1961 1954 ANGLIA 1000, Blue, Heater, Fog Lamps, Good condition

CASTLE MOTORS OF NEWARK

Telephone: Newark 3415

SLEAFORD MOTOR CO. LTD.

Telephone: Sleaford 110

WE OFFER THE FOLLOWING NEW FORD CARS AND COMMERCIAL VEHICLES FOR IMMEDIATE DELIVERY

- CORINA 3-door De Luxe, White, Heater, Fog Lamps, etc.
ANGLIA De Luxe, Ambassador, Blue, Heater

HIGH QUALITY USED CARS

- 1962 (May) REDWOOD 13 cwt. Lutibakkas, Grey, Duple, steep seats, heater, washers, 4 speed gearbox, 7000 miles
1961 (Imp.) AUSTIN A.40 (Countryman) Estate Car De Luxe, Green with Black exp. leather, mirrors, etc. (Imp. owner, spare and tools and taxed, 3000 miles guaranteed)

1960 (Imp.) ZEPHYR Blue, Blue, Heater, fog brakes, mirrors, safety belts. One owner, low mileage, immaculate condition

PADLEYS MOTORS ANWICK

Nr. SLEAFORD, LINCS. 4 Miles from SLEAFORD and Centrally Situated 10 miles from LINCOLN, BOSTON and GRAN-THAM on the A153 Main R.E.G.N.E.S.S. Road.

IMMEDIATE DELIVERY

- ZODIAC Mk.II Blue, Heater
CORINA 3-Dr. DE LUXE, Grey/White, Heater

HIGH QUALITY USED VEHICLES

- 1961 MORRIS Mini De Luxe, Red, Heater, radio, mirrors, chrome grill, etc. 4,000 guaranteed, Local car. As brand new

DEMONSTRATION - ANYWHERE, ANYTIME

- 1961 MORRIS Mini De Luxe, Red, Heater, radio, mirrors, chrome grill, etc. 4,000 guaranteed, Local car. As brand new

EXCHANGES

1959 FRANCIS BARNETT 175 c.c. 1958 VESPA 125 c.c. 1958 H.S.A. Super Rocket 1958 H.S.A. 150 c.c.

H.P. Terms Insurance Exchanges Accessories and Tyres, Etc.

BRIAN LEE (Motor Cycles) 99/101 CANWICK ROAD, LINCOLN

SHARPE'S FOR MOTOR CYCLES VISIT OUR SPACIOUS WALK ROUND SHOWROOM

The 80 c.c. CAPRI SCOOTER has been increased in price to 204/15/0, but we still have three machines at the old price of 188/15/0.

BUY NOW AND SAVE 16% NEW ARRIVAL

B.S.A. TINA SCOOTER 99.8 c.c. FULLY AUTOMATIC at 203/10/0.

USED MACHINES

- 1961 HONDA Sports, 250 c.c. 1959 ABEL Leader, 250 c.c.
1961 B.S.A. Super Rocket 250 c.c. with Dolphin 1960 DUCATI Silverstone 175 c.c. 1,137 miles only

COMMERCIALS

- 1965 1960 FORD 5 Cvt. VAN, Blue, Heater, Mirrors and all extras
1964 MORRIS Minor, Any Trial

CLEARANCE BARGAINS WITH M.O.T. CERTS.

- 1962 1958 HILLMAN MINI, Black, Heater, Fog Lamps, All new
1961 1954 ANGLIA 1000, Blue, Heater, Fog Lamps, Good condition

SCOOTERS AND MOPEDS

- 1962 (Sep.) LAMBERTA LI 150 c.c. 511 cc. 511 cc. 511 cc.
1961 D.K. Maxx Twin 250 c.c. with extra 1960 VESPA 150 c.c. 150 c.c. 150 c.c.

GRAND AUTUMN SALE SPECIAL OFFER WEEK

Some Examples of our SLASHING REDUCTIONS

- 1963 CONSUM Classic, 4 door De Luxe, Heater, Washers, White Wall tyres. One owner, immaculate, Original Maroon! Great! 4000

COMBINATIONS

- 1958 LAMBERTA T.V. 175 cc. Fitted Saloon Sidecar 1958 ROYAL ENFIELD 700 c.c. Fitted Child/Adult sidecar

WE WILL BUY FOR CASH GOOD COMBINATIONS AND THREE-WHEELERS, ALSO LAMBERTAS AND MOTOR CYCLES UP TO 250 c.c.

MOTOR CYCLES

ARIEL 1959, 250, new condition, 447 - Beach, Southcoke Lane, Wetherham, North. 250 cc. 250 cc. 250 cc.

BRIAN LEE (Motor Cycles) (Opp. ROBEY'S WORKS)

ALL MAKES OF NEW MACHINES SUPPLIED

- 1961 VELOCETTE Venom, 500 cc. 1959 THUNDER 5 TA 500 cc. A good sound machine 1959 H.S.A. C15 250 c.c. 1958 FRANCIS BARNETT 175 c.c. Sound and clean 1958 VELOCETTE 500 c.c. A 104 at this price

SCOOTERS AND MOPEDS

- 1961 LAMBERTA TV, 175 cc. As new 1960 LAMBERTA LI 150 c.c. Screen and carrier 1960 LAMBERTA TV 175 c.c. Screen and carrier 1958 N.S.U. 150 c.c. 1958 LAMBERTA LI 250 c.c.

EXCHANGES

1959 FRANCIS BARNETT 175 c.c. 1958 VESPA 125 c.c. 1958 H.S.A. Super Rocket 1958 H.S.A. 150 c.c.

H.P. Terms Insurance Exchanges Accessories and Tyres, Etc.

BRIAN LEE (Motor Cycles) 99/101 CANWICK ROAD, LINCOLN

SHARPE'S FOR MOTOR CYCLES VISIT OUR SPACIOUS WALK ROUND SHOWROOM

The 80 c.c. CAPRI SCOOTER has been increased in price to 204/15/0, but we still have three machines at the old price of 188/15/0.

BUY NOW AND SAVE 16% NEW ARRIVAL

B.S.A. TINA SCOOTER 99.8 c.c. FULLY AUTOMATIC at 203/10/0.

USED MACHINES

- 1961 HONDA Sports, 250 c.c. 1959 ABEL Leader, 250 c.c.
1961 B.S.A. Super Rocket 250 c.c. with Dolphin 1960 DUCATI Silverstone 175 c.c. 1,137 miles only

COMMERCIALS

- 1965 1960 FORD 5 Cvt. VAN, Blue, Heater, Mirrors and all extras
1964 MORRIS Minor, Any Trial

CLEARANCE BARGAINS WITH M.O.T. CERTS.

- 1962 1958 HILLMAN MINI, Black, Heater, Fog Lamps, All new
1961 1954 ANGLIA 1000, Blue, Heater, Fog Lamps, Good condition

SCOOTERS AND MOPEDS

- 1962 (Sep.) LAMBERTA LI 150 c.c. 511 cc. 511 cc. 511 cc.
1961 D.K. Maxx Twin 250 c.c. with extra 1960 VESPA 150 c.c. 150 c.c. 150 c.c.

GRAND AUTUMN SALE SPECIAL OFFER WEEK

Some Examples of our SLASHING REDUCTIONS

- 1963 CONSUM Classic, 4 door De Luxe, Heater, Washers, White Wall tyres. One owner, immaculate, Original Maroon! Great! 4000

COMBINATIONS

- 1958 LAMBERTA T.V. 175 cc. Fitted Saloon Sidecar 1958 ROYAL ENFIELD 700 c.c. Fitted Child/Adult sidecar

WE WILL BUY FOR CASH GOOD COMBINATIONS AND THREE-WHEELERS, ALSO LAMBERTAS AND MOTOR CYCLES UP TO 250 c.c.

You buy reliability at F. K. SHARPE (Motor Cycles) LTD. 69, HIGH STREET, LINCOLN

CARAVANS AND TRAILERS

CARAVAN, 21ft. 4 berth, good condition, 2nd or 3rd year, 2nd or 3rd year, 2nd or 3rd year...

WANTED, 21ft. Caravan, in good condition, for cash—Tel. No. 249113

AN EIGHTY CARAVANS SALE—750 Eighty, close low priced Caravans in Glass Sale at Humberston...

LINCOLNSHIRE CARAVANS—2310 Caravan Sale begins 2310 Caravan Sale begins...

PEOPLE wishing to dispose of good quality Caravans or have private view, please contact Newark Caravans, Phone Newark 4501/2

THEY ARE HERE at Newark Caravans. Prior to the London Exhibition we have assembled at Newark the largest and most comprehensive selection of 1963 mobile homes...

USED CARAVANS FOR SALE—1961 Astra Nova 21ft. residential condition, Lincolnshire, 1960, 14ft. 6 inch beam, 1960, 14ft. 6 inch beam...

ONE HUNDRED CARAVANS ON SHOW at BAWTRY Large or Small, we have them ALL.

The following now on show: SPRITE 400, ECOLES Q.T.505, SPRITE ALPINE, WELTON TWELVE, SPRITE MUSKETEE, ECOLES SAPPHIRE, THOMSON GLENALMOND, SAFARI CHIEF, THOMSON ALPINE, SPURVEY COURTESY, BAWTRY HAWKON, FAWCETT MASTING, SPRITE WYAZABER, CHERITA WILLY, SPRITE SABACEN, BAILEY MONTANE, ECOLES RICHARD, PEBBLETON HANDBY, MESSAURE GRANBY, MESSAURE BELMONT, NERE VALLEY TISE

Open until dusk Weekdays, Sundays 9 p.m. to 11 p.m.

YORKSHIRE CARAVANS of BAWTRY LTD. Doncaster Road, BAWTRY. Tel: Bawtry 366/7.

WHITELEY & CREASY (SALES) LTD. 59/61 HIGH STREET, LINCOLN.

WE are here on view the new 1962 SPRITE TOURING MOBILE...

MUSICAL, RADIO AND TV

PIANO, walnut case, 57, Charnock, perfect order, 2nd or 3rd year, 2nd or 3rd year...

AERIAL INSTALLATIONS, Repairs and Removals—The Home Service Radio and Electrical Co. Ltd., 288 High Street, Lincoln...

FOR PROMPT and reliable service, Telephone and Tape Recorders, Radios, etc. Blackwell, 29 St. Nicholas Street, Lincoln...

FOR THE BEST after Sales Service, including twelve months free maintenance, see our New TV from M. Walker, Bassingham, 21, Bassingham Road, Phone 22470

WONDERFUL VALUE! Currys radiogram 1962 Westminster Radiogram with automatic speed changer, 1962, 1962, 1962...

MISCELLANEOUS WANTS BAROMETERS, Brass, Copper and Ferro-cast, 21, Market Street, Hull, Tel. 5078

ANTIQUE of every description, regularly visited by Jacqueline Stevenson, 8, Balgate, Lincoln. Telephone 4100. OFFERED for Old Jewellery—Barbara, The Blith Bridge Jewellers, Lincoln

THE HALL FARM, SOUTH RESTON, Lincolnshire. Louth 4 miles, Allot 7 miles. MASONS, FULLER, CHATTERTON & HAXBY

67 GRAND T.T. ATTESTED AND RECORDED FRIESIAN CROSS DAIRY CATTLE. Also to be sold ALFA LAVAL SIX STALL THREE UNIT MILK PARLOUR PLANT complete with electric pump, vacuum pump, circulation cleaner, test cups, etc.

RUDDERIGAR BREEDING CAGES for Sale—70 Burslem, Lincoln 2500

HARES Wanted, any quantity, any district, Best price, 24 hrs. Binocular Ltd, Phone Bacon 3302

FIRST CLASS INDOOR KENNELS, 21, Market Street, Hull, Tel. 5078

FOR SALE, High Class Bred Cattle, Pure, Welsh Cows, Golden Ladwrens and Golden Retrievers, 22, St. Nicholas Street, Bawtry, Lodge King Westinghouse, 2210

QAMSTON KENNELS, NOTTINGHAM. 1/2 mile from Bawtry, 1/2 mile from Bawtry, 1/2 mile from Bawtry...

TENDERS

LINDESEY COUNTY COUNCIL. Tenders are invited for the construction of a double hard tennis court at Shegness Linsley Secondary School.

SALES BY AUCTION. MASONS, FULLER, CHATTERTON & HAXBY. TOP FARM, BINDROOK. Between Louth and Market Rasen.

600 CROSS BRED SHEEP. 30 Gilmers, 200 Ewes (including about 30 two years). These young have been running with Suffolk and Hampshire flocks from 15th September.

60 LINCOLN RED CATTLE. 20 1st calf Heifer and Cows with Services, 35 1st-year-old Steers and Heifers and 25 Stocked Calves.

LINDESEY COUNTY COUNCIL EDUCATION COMMITTEE. SELECTION OF PUPILS FOR SECONDARY SCHOOLS 1963.

UNSERVED DISPERSAL SALE. GAINSBOROUGH HOUSE FARM, LEGBOURNE. (Length 3 miles). For SALE by AUCTION on the premises by MASONS, FULLER, CHATTERTON & HAXBY

60 AYRSHIRE DAIRY CATTLE. MODERN IMPLEMENTS and MACHINERY for 100 acres. 1962 FODDER OFF 15 ACRES (in lots). Sale at 1 p.m.

THE HALL FARM, SOUTH RESTON, Lincolnshire. Louth 4 miles, Allot 7 miles. MASONS, FULLER, CHATTERTON & HAXBY

67 GRAND T.T. ATTESTED AND RECORDED FRIESIAN CROSS DAIRY CATTLE. Also to be sold ALFA LAVAL SIX STALL THREE UNIT MILK PARLOUR PLANT complete with electric pump, vacuum pump, circulation cleaner, test cups, etc.

RUDDERIGAR BREEDING CAGES for Sale—70 Burslem, Lincoln 2500

HARES Wanted, any quantity, any district, Best price, 24 hrs. Binocular Ltd, Phone Bacon 3302

FIRST CLASS INDOOR KENNELS, 21, Market Street, Hull, Tel. 5078

FOR SALE, High Class Bred Cattle, Pure, Welsh Cows, Golden Ladwrens and Golden Retrievers, 22, St. Nicholas Street, Bawtry, Lodge King Westinghouse, 2210

QAMSTON KENNELS, NOTTINGHAM. 1/2 mile from Bawtry, 1/2 mile from Bawtry, 1/2 mile from Bawtry...

PUBLIC ANNOUNCEMENTS

BAILGATE METHODIST CHURCH. Sunday October 21st. 10.30 and 6.0. Preacher: The President Of Conference (Rev. Leslie Davison B.D.)

MRS. K. M. LEAVEY wishes to announce that she WILL BE CARRYING ON THE BUSINESS of the late Edward John Leavey, known as "LEAVEY TOURS" ST. HELENS AVENUE, LINCOLN, Telephone 24128 2516

16th LINCOLN (ST. NICHOLAS) SCOUT GROUP. RUMMAGE SALE in the BLENKIN HALL, NEWPORT ON SATURDAY 20th OCTOBER at 3 p.m.

LINDESEY COUNTY COUNCIL EDUCATION COMMITTEE. SELECTION OF PUPILS FOR SECONDARY SCHOOLS 1963.

UNSERVED DISPERSAL SALE. GAINSBOROUGH HOUSE FARM, LEGBOURNE. (Length 3 miles). For SALE by AUCTION on the premises by MASONS, FULLER, CHATTERTON & HAXBY

60 AYRSHIRE DAIRY CATTLE. MODERN IMPLEMENTS and MACHINERY for 100 acres. 1962 FODDER OFF 15 ACRES (in lots). Sale at 1 p.m.

THE HALL FARM, SOUTH RESTON, Lincolnshire. Louth 4 miles, Allot 7 miles. MASONS, FULLER, CHATTERTON & HAXBY

67 GRAND T.T. ATTESTED AND RECORDED FRIESIAN CROSS DAIRY CATTLE. Also to be sold ALFA LAVAL SIX STALL THREE UNIT MILK PARLOUR PLANT complete with electric pump, vacuum pump, circulation cleaner, test cups, etc.

RUDDERIGAR BREEDING CAGES for Sale—70 Burslem, Lincoln 2500

HARES Wanted, any quantity, any district, Best price, 24 hrs. Binocular Ltd, Phone Bacon 3302

FIRST CLASS INDOOR KENNELS, 21, Market Street, Hull, Tel. 5078

FOR SALE, High Class Bred Cattle, Pure, Welsh Cows, Golden Ladwrens and Golden Retrievers, 22, St. Nicholas Street, Bawtry, Lodge King Westinghouse, 2210

QAMSTON KENNELS, NOTTINGHAM. 1/2 mile from Bawtry, 1/2 mile from Bawtry, 1/2 mile from Bawtry...

WE are here on view the new 1962 SPRITE TOURING MOBILE...

Reuter Men Meet

THE first Reuter board meeting to be held outside Britain in the agency's 112 years' history was opened in the baroque, 18th century Couven House at Aachen, West Germany, today.

It was the start of a day's events commemorating the foundation of Reuters in Aachen in 1850.

Tories' Confidence Flows Back—After The Ebb

THE Conservative Party, for the time being, at least, has regained its old vigour and bounce. Members of the Party, which has been through a most harrowing spring and summer, are once more convinced that theirs is the only party fit to lead the nation.

The grim memory of Orpington, the other by-elections and local government polls, and of the crisis of confidence caused by the July 13 Cabinet massacre, are all but a bad dream. The tonic of Llandudno has worked wonders.

But is this Tory confidence justified? Few would disagree that the memorable rally has sent the Party rank and file out with fresh enthusiasm to tackle the voter on the doorstep, outside the factory gate and through the mass media of propaganda.

The Party Conference supplied morale, but did it supply ammunition? It was the brilliant handling of the Common Market debate, the personal triumph of Edward Heath, Britain's chief negotiator, the new-found unity of purpose and determination that provided the elixir.

Delegates left for home, inspired by the call of their leader, Harold Macmillan, and with a feeling that new life had been injected into their party.

Everything possible, they believed, was being done to meet the needs of the day, to give Conservatism a new meaning.

ICIC TRAMP DANCE. INGHAM SCOUT HALL. SATURDAY, 20th OCTOBER, 9 p.m.—12 mid. MUSIC BY GEOFF PETERSEN FOUR. Dress Optional — Admission 4/- — Refreshments 5/-

DRILL HALL BROADGATE LINCOLN. SWINGING "BEAT" DANCE. NON-STOP JIVING, TWISTING TO TWO ROCK GROUPS. Starring Barry Adams & The Swingalongs from York (Britain's answer to Gene Vincent) PLUS Brook Ford & The Victors (Cleethorpes)

LEGAL NOTICES. VERA ELLEN GREENWOOD

HE LAY DYING AS GIRL SCREAMED, INQUEST TOLD

LESS than a mile from Spilsby a van carrying four people hit the kerb, swung across the road, and turned over a Boston inquest jury was told yesterday.

Edward Graham Walker (19), a forester, of 34 Queen-street, Spilsby, received injuries from which he died in London-road Hospital, Boston, the following day. Two others were knocked unconscious.

The fourth, a girl, badly shocked, was found screaming in the middle of the road. The two youths were taking the two girls home from a dance at Spilsby Church Hall, the jury were told.

Robin Adair, of 36 Franklin-square, Spilsby, said that, at the time, he held a provisional licence. He had done about 37 hours' driving. "There was a little bit of play" in the steering and, because the girls' bicycles were in the back of the van he was "a bit cramped from behind."

His speed was between 23 and 28 m.p.h., he had his headlights on, and was driving well to his left hand side of the road. The van just touched the left hand kerb, and went rather violently across the road. He tried to correct this, and that was the last he remembered. He woke up in hospital.

Cynthia Cant (15), of Thorpe Bank, New Leake, said she was sitting in the front passenger seat and her friend, June Barnes, on the knee of Graham Walker, who was in the seat behind her. When they reached Tuthole, the van "just seemed to hit the left hand kerb, went over to the right, and turned over."

She was thrown out. The coroner, Mr. H. G. Frost said: "Very lucky for you, too." They were "not going very fast" before the accident.

FOUND THEM. Verna June Barnes, of Ashleigh, Toynton St. Peters, said the van's speed was "moderate." She just remembered hitting the kerb before being rendered unconscious.

George Alexander Price, of Fordington who was driving towards Spilsby, and Ric Evans, 135 Lambert-road, Grimsby, driver of a bus coming in the opposite direction, described coming upon the scene of the accident, and finding three of the van's occupants unconscious and the fourth badly shocked.

Pic-J. A. Port said he found marks showing that the van rubbed along the kerb for 93 feet. The coroner said a ministry examiner had reported that he could find no defect in the van which could have caused the accident.

A verdict of accidental death was returned. The accident occurred about 12.45 a.m. on September 19.

Woman Wins In Potato Contest

WITH gardeners on neighbouring plots rallying round to plant and tend her entries, a Gainsborough woman, tragically widowed earlier this year, has won one of the subsidiary contests in this year's potato competition organised by Gainsborough Allotment Holders' Association.

On the St. John's allotments Mrs. R. Taylor, of Lea-road, Gainsborough, won the contest for the six heaviest roots, with a total of 6lb. 6oz.—and it was due entirely to the help of her neighbours.

News Commentator

REPORTS. The battle is still on and, in the meantime, the disappointed Socialists on the Continent are being told: "Don't worry. It's not as bad as it sounds."

Without doubt, Mr. Maudling was the biggest disappointment of the Tory Conference.

He seemed all too content to let things go along as they are, giving a little stimulus here and there if absolutely necessary. But, in the main, he would leave it to "Neddy" and "Nicky" to make the running.

It is, after all, in the Chancellor's field that responsibility mostly lies in winning back voters disgusted with the pay pause, industrial stagnation, and with the Government's economic policy in general.

Instead of holding out hopes of a bright, prosperous future—in a speech which ended 20 minutes before it need have done—he paid tribute to his sacked predecessor.

It became clear only the day after why Mr. Selwyn Lloyd had been awarded the verbal golden handshake. It was a part of the build-up for the undisclosed job to come, the inquiry into Party organisation by the former Chancellor.

"Farmers' Gloom". John Hare, the Minister of Labour and a survivor of the July purge, was hardly more inspiring.

He welcomed the call from delegates to introduce legislation based on the principles of the Tory Industrial Charter.

This charter, said to be the Party's most progressive and forward-looking statement, was issued in 1947.

It is still on the shelf, gathering dust. Mr. Hare spoke as though he welcomed its spirit. But, he stated, it was not the time for legislation yet.

He thought it best to continue to leave it to the legislators in industry to be inspired by and to follow the path of the enlightened pioneers, without compulsion.

However there are obvious dangers facing the Labour Party of Bush-Gast.

LATE TRY SNATCHED WIN FOR LINC

LINCOLNSHIRE rugby team were not at full strength for their match with Suffolk at Ipswich, but after a hard match they won by five points to three.

The three Lincoln players in the team were David Evans, Tony Butcher and K. Sutcliffe.

For most of the game, play was even and many penalties were missed, despite the dry, calm conditions.

It seemed that the first side to score would win, and when Suffolk scored a try, 10 minutes from time, but failed to convert it seemed that they were home.

But a brilliant breakthrough by John Mitchell, of Kesteven, led to O. Evans, of Scunthorpe, touching down.

Cross (Spalding) sent the kick sailing between the posts to give Lincolnshire victory.

LATE CHANGE

One late team change was made, Grindall, of Kesteven, coming in for Oliver (Notts.), to give a creditable performance.

Lincolnshire's big skipper, Fraser, of Scunthorpe, continued his impressive form.

TEAM

Lincolnshire: B. Lacey (Grimsby); K. Sutcliffe (Lincoln); O. Evans (Scunthorpe); J. Mitchell (Kesteven); J. Cranpton (Spalding); A. Butcher (Lincoln); T. Jefferson (Spalding); M. Cross (Spalding); D. Barwick (Market Rasen); J. Jackson (Market Rasen); B. Pape (Spalding); D. Evans (Lincoln); Grindall (Kesteven); A. Fraser (Scunthorpe, capt.); P. Neesham (Grimsby).

RUSTON'S RUGBY XV FOR TOMORROW

Ruston's Rugby Club home, v. Retford; Houthy, Clipham, Hobbs, Bird, Newland, Barnes, Barnaby, Smith, Brown, Chick, Firth, Fiveldge, Dean, Carey, Brentnall, Bruce, Moss. Kick-off 7.30. Kick-off 7.30.

CUP FIGHTING BUCYRUS SCORE DECISIVE VICTORY

RUSTON BUCYRUS, holders of the Lincolnshire Senior Cup, once again showed their cup fighting capabilities when they beat the strong Ashby Institute side 5-1 in the preliminary round of the Lincolnshire League Cup on the Moorlands.

The "Diggers" opened in devastating fashion and, within the space of 12 minutes, a couple of goals from Mick Broughton and one from Ron Skidmore had put them well on the way to the next round. Alf Graver made it 4-0 by half-time.

In the second half Benny Hinchcliffe scored the fifth and, just before the end, Parrott scored a consolation for the well beaten Ashby side.

This was by far the best performance of the season by Bucyrus who were in command throughout.

A large crowd saw a game full of action at Boston where the United Res. progressed to round one by beating Grimsby Borough Police after trailing 1-0 at the interval. Second half supremacy brought goals to Boston by Vest, Wells and a Flack penalty.

In the league, Appleby-Frodingham forged further ahead at the top by beating Spalding Utd. Res. 6-0 at home. Three up at half-time, the Scunthorpe side were never extended and they cruised to an easy win. Griffiths (2), Peatfield (7), Fagan and Clayton were the goal-scors.

COLTS BEATEN

Two down after eight minutes to a youthful Lincoln City "A" side, Briggs Town fought back to gain the points with a 3-2 win.

The Brigg side were again indebted to centre forward Mike Alexander who notched a couple, inside forward Copestake, brought in at the last minute, scoring the winning goal.

One of the most improved teams in the competition are Bourne Town Res. and they moved up into the top half of the table by soundly beating Barton Town 6-1 at Bourne.

Verity and Lane each claimed a hat-trick for Bourne who, after a disappointing first season, have considerably strengthened their team and will prove hard to beat.

At the bottom of the table Claytons tale of woe continues and they suffered their heaviest Lincolnshire League defeat when they were trounced 14-1 at Grantham. It was a pathetic display by Claytons who have now conceded 70 goals in 10 games and are still pointless.

TOMORROW'S GAMES

Pick of tomorrow's programme appears to be the visit of league leaders Appleby-Frodingham to much improved C.S.O.B. and, if they are to obtain any reward, the Scunthorpe side will have to be at their best.

Another interesting encounter takes place on the Co-op ground where Lincoln United, after two good displays against Louth United, take on the powerful Boston United Reserves.

There is nothing to suggest that Ashby, who visit Claytons and Gainsborough Trinity Reserves, who travel to Spalding, will not both return home with the points.

A visit to Barton will surely prove a much harder task to Grantham Reserves than last week's game and Lyssights Sports may come off second best away to Skegness Town Reserves.

Brigg Town take on Louth United at Brigg with a fair chance of success but Lincoln City "A" may return home pointless after visiting Grimsby Borough Police.

All set for the start of the Lincoln Youth Clubs angling competition on the banks of the Foss Dyke.

LINCOLN RUNNERS FINISH EIGHTH

LINCOLN Wellington Athletic Club's youth team travelled to Cambridge to discover that 34 other teams from as far North as Sunderland, were competing in the three times two-and-a-half miles road relay race.

The large entry contained many crack teams and the Wellington youths did well to finish eighth, although the first Lincolnshire team home were Spalding A.C. in fifth position.

Owing to a mix-up by the timekeepers, it was not possible to obtain the times of the three Lincoln runners, J. Parry, R. Hansard and G. Holland, but their combined time was 42min. 38sec. The first three teams were Yarmouth (40-33), Coventry Godiva (40-46) and Boreham Wood (40-55).

Tomorrow, Saturday, the first North Midland League cross-country race takes place at Derby. Transport leaves St. Mark's at 12.30 p.m.

AUBOURN TROUNCED BY LANGWORTH ATH.

AUBOURN, beaten 7-2 at Langworth in the First Division of the Lincoln League on Saturday, have a chance of revenge when they visit Langworth again in the second round of the Lincoln Village Trophy competition.

But those who watched Saturday's 7-2 Gasco hope the next encounter will be more interesting.

Langworth missed a first half penalty, but turned round 2-1 up. In the second half of a poor game, seven more goals were scored.

Richardson (2), Holland (2), Prescott and G. Lawrence scored for Langworth in addition to an own goal.

CHAMPIONS LOSE

Irish old back Paddy Hamilton and former Lincoln City centre forward, Frank Sims, who signed for Ruston Bucyrus in the close season were among the stars in their first division win over champions Lincoln Rovers on Saturday.

Sims scored one of the goals and Hamilton was outstanding in a brilliant Bucyrus

defence which let nothing past in the 3-0 success.

The other two Bucyrus goals were netted by inside right Foulis.

Although having to include Fred Dobson and Gordon Carr, no longer regarded as active players, to

always dangerous and a steady stream of goals came from Keith Wilkinson (3), Malcolm Pawson (2), and Les Wilkinson, Tony North and John Foster one each.

Round-Up Of Local Sport

make up their team, Lincoln City School Old Boys' Reserves, with goals from Brewer and Davies beat Burton Road 2-0.

Both "recruits" had fine games in the Old Boys' defence with Brewer the pick up front. John Fowles made a welcome reappearance on the left wing after a long absence through injury and showed much of his old dash.

With all those draws in the Football League on Saturday, it is interesting to note that there was only one in the Lincoln League, Ruskington Reserves holding Y.M.C.A. 2-2.

Biggest win of the day was Gwynne's 9-0 trouncing of Wanderers.

ERMINE WIN
Ermine United started strongly and were always in control against Sturton, eventually winning 8-0.

The Ermine attack were

Market Rasen Golf

Mrs. M. Hains, captain of the ladies' section of Market Rasen Golf Club, held her usual special fixture in good weather with the following results:

Winners in the morning medal round, Silver division, scratch prize, Mrs. A. M. Sanders; 2nd prize, Mrs. P. Wickett; bronze division, scratch prize, Mrs. N. Mowbray; 1st Mrs. J. Beaumont; 2nd Mrs. M. Sanders; 3rd Mrs. J. Banby; consolation prize, Mrs. Cross.

Afternoon prize-winners: Scobleford (Scratch), Mrs. N. Mowbray and Mrs. P. King; 2 Mrs. J. Beaumont and Mrs. J. Banby.

RUSTON'S THROUGH IN CUP

A HAT-TRICK by Frank Hayes helped Ruston's to win their Lincolnshire Junior Cup replay by 5-4 against Horncastle Town on Newark-road.

After taking an early lead through Hayes, Ruston's had a few narrow escapes when Horncastle attacked. But Hayes put the home side into a two-goal lead and then David Dodman added a third close on half-time. Ruston's were unlucky not to be four ahead at the interval as Mike Seymour missed a penalty.

Soon after the interval Hayes completed his hat-trick but Horncastle came back with one only for Pickard to score Ruston's fifth. Then Horncastle hit back with three more and in the closing stages were trying hard to save the game.

BURTON HUNT MEETS
Sat., Oct. 20: East Tarrington, 9 a.m.
Mon., Oct. 22: Hatton, 9.30 a.m.
Wed., Oct. 24: Featherwood, 9.30 a.m.
Sat., Oct. 27: Wickwilly, 9.30 a.m.

ROUND THE GROUNDS

FIXTURES

TOMORROW'S FOOTBALL
LINCOLNSHIRE LEAGUE (B)
Lincoln City v. Ashby Institute
M. Shirras
Lincoln United v. Boston Utd. Res.

Southern Div. v. Osney Willingham
J. Earl
Horncastle-Moor v. Middle Rasen
C. Green

Witcham: Parnham, Scott, J. Lewis, Wilkinson, R. Lewis, res., Cullen, Beaumont, Hewell, Widing. Bus leave 8.15.
Ruston and Nonesuch: Murphy, Oaker, Rawling, Seymour, Johnson, Farret, Varnell, Dodman, Prescott, Quinn, Hayes. Newark road 8.30.

TEAMS

Old Boys Notch Five In Cup Win

DESPITE enforced changes, Lincoln City School Old Boys gained a convincing 5-0 home win over Cleethorpes Town which qualifies them to play Grantham Reserves in the first round of the Lincolnshire League Challenge Cup.

While the Cleethorpes forward line, including former Grimsby Town players Jimmy Bloomer and John Waite, looked threatening in the opening half, the defence always appeared suspect and it would have been no surprise had the Old Boys gone ahead earlier than one minute from the interval, when a good move down the right brought a cross from Phillips which Smith converted with ease.

A minute after the break, Hoodless, who had a fine game at left half, increased the Old Boys' lead. Shortly afterwards Repton, a very capable deputy at right back, went through and had Kirk in the visiting goal at full stretch to hold a fine shot.

THIRD GOAL
Shreeves shot wide for Cleethorpes before Phillips tied up an indirect free-kick on the edge of the area for Rawlinson to crack home the third goal after 60 minutes.

Both goals had escapes, but the Old Boys went further ahead in the 73rd minute, Royle coolly shooting home a through pass from Phillips.

Fotheringham, who had had a quiet time in the home goal, then twice saved in grand style.

Seven minutes from time, Kirk was in trouble with a high Langland's centre and when he failed to gather the

ball Smith was on hand to complete the scoring.

Only a fine save in the closing seconds kept out a Hoodless header from a Langlands' corner.

The Old Boys' defence again demonstrated their strength, while the forwards were not deterred by oft over-robustness on the part of several Cleethorpes defenders.

PER ARDUA BEAGLES

Wed., Oct. 24: Stockholm Hall (Mr. Westonsland), 1.30 p.m.
Sat., Oct. 27: Nottingham (Mr. White), 1.30 p.m.
Wed., Oct. 31: Wallingore (A. G. G. Lewis), 1.30 p.m.

BLUE STAR BATTERIES

BRAND NEW

6 Volt 58/6 12 Volt 98/6

EXCHANGE PRICE FROM

TWO YEARS WRITTEN GUARANTEE

BLUE STAR GARAGES

All types available, suitable for Cars, Commercial Vehicles, Tractors & Farm Machinery, etc.

134 H GH STREET, LINCOLN

Telephone 21034

180 BRANCHES

CHARGED AND FITTED FREE

FINAL DAYS of our A.1

USED CAR

★

YOU OFFER
US YOUR
PRICE FOR
THE USED
CAR OF
YOUR
CHOICE.

★

Sale

WE OFFER 50 GALLONS OF
PETROL FREE WITH EVERY
USED CAR BOUGHT.
(Without Part Exchange).

★

All cars sold
with the 3
months un-
conditional
A.1
warranty.

A SELECTION OF A.1 GUARANTEED USED VEHICLES INCLUDED IN OUR USED CAR SALE

- SPECIAL HIRE PURCHASE TERMS AVAILABLE.
- ★ RENAULT FLORIDE. Reg. May 1961. Maroon with Black cap. An excellent example of this very attractive and economical coupe.
 - ★ FORD POPULARS. Reg. 1961. Blue. Both locally owned and maintained. Choice of 2, in excellent condition.

**SUMMER WEAR
INCREASES WINTER RISKS**

-let us give your tyres the 'ONCE OVER!'

YOUR safety means more to you than the money you spend on tyres. But you can increase the safety factor and still save money—by using our COMPLETE SPECIALISED TYRE SERVICE. Come to us for—

- * expert wheel balancing and alignment
- * experienced repair service
- * first-class remoulds
- * any make of tyre
- * free fitting and pressure checks
- * free advice on all tyre problems

FOR TYRES ON EASY TERMS
consult your local garage or apply to our address below for full details.

WE sell and recommend the DUNLOP 'Gold Seal C41', the tyre which gives phenomenal grip on winter roads!

COME TO

W. BRIGGS & CO. LTD.

BRAYFORD NORTH,
LINCOLN.

Phone: 26208/9

five (Spalding), M. Cross (Spalding), D. Barrett (Market Rasen), J. Jackson (Market Rasen), B. Page (Spalding), D. Evans (Lincoln), G. Smith (Keateven), A. Fraser (Keateven), J. P. Neeldham (Keateven).

dome, three up at that time. The Scunthorpe side were never extended and they cruised to an easy win. Griffiths (2), Peatfield (2), Fagan and Clayton were the goal-scoring.

RUSTON'S RUGBY XV FOR TOMORROW

COLTS BEATEN

Ruston's Rugby Club (twelve) defeated Bouthorpe, Clipham, Robbs, Newlands, Natras, Hecoboy, Smith, Brown, Chick, Firth, Kingsley, Owen, Cartwright, Hesialdi, Brame, Menzies, and Wood. Kick-off 3.0.

Two down after eight minutes to a youthful Lincoln City "A" side, Briggs Town fought back to gain the points with a 3-2 win.

let us give your tyres the 'ONCE OVER'

YOUR safety means more to you than the money you spend on tyres. But you can increase the safety factor and still save money—by using our COMPLETE SPECIALISED TYRE SERVICE. Come to us for—

- * expert wheel balancing and alignment
* experienced repair service
* first-class remoulds
* any make of tyre
* free fitting and pressure checks
* free advice on all tyre problems

FOR TYRES ON EASY TERMS consult your local garage or apply to our address below for full details. WE sell and recommend the DUNLOP 'Gold Seal C41', the tyre which gives phenomenal grip on winter roads.

W. BRIGGS & CO. LTD.

BRAYFORD NORTH, LINCOLN. Phone: 26208/9

OVER 130 SERVICE STATIONS THROUGHOUT THE COUNTRY - THIS ONE IS YOURS!

Advertisement for MARS greenhouses, featuring a drawing of a greenhouse and contact information for Leadby Rd. Hull.

Advertisement for GRIMSBY RES. at Sincil Bank, Lincolnshire League Premier Division, Monday, 22nd October, 1962.

Advertisement for LINCOLN GREYHOUND RACING at Hykeham Station, Every Saturday at 2.30 p.m.

Pick of tomorrow's programme appears to be the visit of league leaders Appleby-Frodingham to much improved C.S.O.B. and, if they are to obtain any reward, the Scunthorpe side will have to be at their best.

Another interesting encounter takes place on the Co-op ground where Lincoln United, after two good displays against Louth United, take on the powerful Boston United Reserves.

There is nothing to suggest that Ashby, who visit Claytons and Gainsborough Trinity Reserves, who travel to Spalding, will not both return home with the points.

A visit to Barton will surely prove a much harder task to Grantham Reserves than last week's game and Lysaght Sports may come off second best away to Skegness Town Reserves.

Brigg Town take on Louth United at Brigg with a fair chance of success but Lincoln City "A" may return home pointless after visiting Grimsby Borough Police.

Tomorrow, Saturday, the first North Midland League cross-country race takes place at Derby. Transport leaves St. Mark's at 12.30 p.m.

Defence Were United Heroes

A GOAL by Barrie Schofield after only five minutes in Saturday's Lincolnshire Senior Cup "B" replay at Louth, was enough to give Lincoln United their first away victory of the season and a passage to the next round.

The narrow 1-0 result indicates the evenness of mid-field exchanges throughout a hard match. United owe much to their magnificent defence, fast gaining in confidence, which despite long spells of Louth pressure in the second half, remained in control.

Louth applied power and enthusiasm but on Saturday they traded in few ideas, relying on the faithful high ball down the middle. In contrast United played with much more method and deserved their narrow victory.

Schofield and Allsop might well have increased the lead but it was not all one way traffic. Ramm saved brilliantly from Gladding and a confident rearguard thwarted other efforts to equalise.

United's sorties were fewer as the game progressed and less heavily manned, but in

PLAYER SENT OFF AT HEIGHINGTON

In a scrappy, uninteresting Village Trophy first round game, Heighington gained a 3-1 home win over Digby U. The game was spoiled when a Digby defender was sent off after 10 minutes. At that time, the visitors were leading 1-0 with a goal scored following a corner.

Scott scored the equaliser after 15 minutes, but thereafter the match was a dreary affair, the only thing of note being Miller's fine display in the centre half position for the visitors.

Heighington continued to batter away aimlessly at the packed Digby defence, and had the visitors possessed a forward with any sort of speed or ideas they might have snatched a win.

Heighington's wingers, up against two slow backs, might have won the game on their own, but had no bite in their finishing, and it was left to Graham Cook to get the winning goal. In the last minute the visitors left back headed fiercely past his own keeper for the third.

EIGHTH

LINCOLN Wellington Athletic Club's youth team travelled to Cambridge to discover that 24 other teams from as far North as Sunderland, were competing in the three times two-and-a-half miles road relay race.

The large entry contained many crack teams and the Wellington youths did well to finish eighth, although the first Lincolnshire team home were Spalding A.C. in fifth position.

Owing to a mix-up by the timekeepers, it was not possible to obtain the times of the three Lincoln runners, J. Parry, R. Hansard and G. Holland, but their combined time was 42min. 35sec. The first three teams were Yarborough (40-33), Coventry Godiva (40-46) and Boreham Wood (40-55).

Tomorrow, Saturday, the first North Midland League cross-country race takes place at Derby. Transport leaves St. Mark's at 12.30 p.m.

RUSTON'S THROUGH IN CUP

A HAT-TRICK by Frank Hayes helped Ruston's to win their Lincolnshire Junior Cup replay by 5-4 against Horncastle Town on Newark-road.

After taking an early lead through Hayes, Ruston's had a few narrow escapes when Horncastle attacked. But Hayes put the home side into a two-goal lead and then David Dodman added a third close on half-time. Ruston's were unlucky not to be four ahead at the interval as Mike Seymour missed a penalty.

Soon after the interval Hayes completed his hat-trick but Horncastle came back with one only for Pickard to score Ruston's fifth. Then Horncastle hit back with three more and in the closing stages were trying hard to save the game.

BURTON HUNT MEETS

East, Oct. 20: East Thurington, 9.30 a.m.; North, Oct. 21: Rufford, 9.30 a.m.; West, Oct. 21: Fenwick, 9.30 a.m.; East, Oct. 27: Wickesley, 9.30 a.m.

ROUND THE GROUNDS

Southern Utd. v. Gosby Wingham; Bolton-in-Moor v. Maudie Hall; G. Green

TEAMS

Basingham: Burrows, Pelling, Daley, D. Boothman, M. Morrow, L. Smith, P. Lewis, D. Swaine, C. Bosterman, R. Prescott, Swalle, etc.
Northern Utd.: Gale, Bess, Hall, Leonard, Lever, Norman, Ridsdale, Curran, Wright, Arch, Dobney, etc.
St. Giles Youth Centre: Stevens, Overton, Williams, Dye, Eagle, Doney, Thorpe, Wilson, Kirby, Smith, etc.

Lincoln Wanderers: Barrett, Copsey, Wright, Yarker, Burnett, G. Jackson, Adams, P. Jackson, Barrett, Gray, Swaine, etc.
Lincoln Utd. Juniors: Truitt, J. Cahill, Clapton, D. Ward, Kenyon, Francis, Madams, Reynolds, etc.
Lincoln C.S.O.B.: Frost, Mansel, Newman, Owen, Dreaux, Rawlinson, Hodges, Phillips, Smith, Boyd, etc.

steadily stream of goals came from Keith Wilkinson (3), Malcolm Pawson (2), and Les Wilkinson, Tony North and John Foster one each.

Round-Up Of Local Sport

make up their team. Lincoln City School Old Boys' Reserves, with goals from Brewer and Davies beat Burton Road 2-0.

Both "recruits" had fine games in the Old Boys' defence with Brewer the pick up front. John Fowle made a welcome reappearance on the left wing after a long absence through injury and showed much of his old dash.

With all those draws in the Football League on Saturday, it is interesting to note that there was only one in the Lincoln League, Rushington Reserves holding Y.M.C.A. 2-2.

ERMINE WIN Ermine United started strongly and were always in control against Sturton, eventually winning 8-0.

Market Rasen Golf Mrs. M. Hairsine, captain of the ladies' section of Market Rasen Golf Club, held her usual special fixture in good weather with the following results:

Winners in the evening medal round: Silver division, scratch prize Mrs. A. M. Sanders; first prize, Mrs. F. Wacker; bronze division, scratch prize, Mrs. N. Mawer; Mrs. J. Rowland; 2 Mrs. M. Sanders; 3 Mrs. J. Rowley; consolation prize, Mrs. G. Crow. Attention prize-winners: Scarborough club, Mrs. N. Mawer and Mrs. J. Rowland; 2 Mrs. J. Rowland and Mrs. J. Rowley.

Large advertisement for USED CAR Sale, featuring 'FINAL DAYS of our A.1 USED CAR Sale' and 'YOU OFFER US YOUR PRICE FOR THE USED CAR OF YOUR CHOICE.' Includes details about 50 gallons of petrol free with every car bought.

A SELECTION OF A.1 GUARANTEED USED VEHICLES INCLUDED IN OUR USED CAR SALE

- SPECIAL HIRE PURCHASE TERMS AVAILABLE.
RENAULT FLORIDE, Reg. May 1961, Maroon with Black cap. An excellent example of this very attractive and economical coupe.
FORD POPULARS, Reg. 1961, Blue. Both locally owned and maintained. Choice of 2, in excellent condition.
FORD New ANGLIA, Reg. Mar. 1960, Duo Grey with matching interior. Sold and maintained by us since new. Economical small car in excellent condition.
WOLSELEY 6/99, Reg. July 1960, Black with Red hide interior. A very impressive car, Locally owned and very well maintained.
AUSTIN A.55 FARINA, Reg. June 1960, Grey with Grey interior, Locally owned and maintained, Economical medium size family saloon.
FORD ZEPHYR Mk. II, Reg. May 1960, Grey with Grey interior, Powerful and roomy saloon in excellent condition.
AUSTIN A.40 FARINA, Reg. Dec. 1959, Black with Red interior, Economical dual purpose vehicle in above average condition.
HILLMAN MINX, Reg. Feb. 1959, Blue with Blue interior. An excellent example of this medium size saloon. Well maintained.
FORD PREFECT, 1959, Blue with Blue interior. An excellent example of this small 4-door saloon which has been very well maintained by one local owner.
VAUXHALL VICTOR, Reg. June 1958, Green with Green interior, Economical family saloon in excellent condition.
HILLMAN MINX, Reg. December 1957, Duo Grey with matching interior, Excellent value.
STANDARD 8, Reg. July 1955, Blue with Red interior, Economical small family saloon in excellent condition.

AND MANY OTHERS INCLUDING OLDER CARS AT BARGAIN PRICES

Advertisement for LINCOLNSHIRE MOTOR CO. LIMITED, A.1 Used Vehicle Showroom, 236 WRAGBY ROAD, LINCOLN, Tel. 22740. Includes business hours and a star logo.

DISMISSED. — Appeal by James O'Halloran (20), Jubilee-grove, Sleaford, against conviction by Sleaford magistrates for being jointly concerned in causing grievous bodily harm to George Searson, dismissed by Kesteven Appeal Committee today.

DONCASTER PAY FIRST VISIT FOR FIVE YEARS

Strong Team Tackles Imps

UNBEATEN in their last five games, four of which have been won, Doncaster Rovers pay their first visit to Sincil Bank since the 1957-58 season when they play Lincoln City under floodlights tonight (kick-off 7.15 p.m.).

They have announced their strongest team, which is captained from right back by Dick White, the former Scout-thorpe United and Liverpool player, who joined the Rovers during the close season.

Tonight's match, regarded by the Doncaster players and officials as their most difficult task of the season so far, has created tremendous enthusiasm in Doncaster, where travelling support is unusual.

For the first time in six years, British Railways have put on a special for the match. In addition, coach proprietors report fairly heavy bookings, all of which gives indication that a large crowd will travel from Doncaster to see the game.

Rovers' revival dates back to the signing of centre forward John Nibloe from Stoke City. He scored in each of his first four games, and although he failed to get one last Saturday, he is leading the attack well.

Albert Broadbent... plays against his former club at Sincil Bank tonight.

Leading scorer is former Nottingham Forest inside right, Colin Booth, who has 10 goals to his credit in 18 games.

Doncaster's last defeat was at Birmingham in the Football League Cup, when they went down 3-1.

GOOD RECORD
Since their record in the Fourth Division reads: Oxford United (home, won 4-3), Bradford City (away, won 3-2), Tranmere Rovers (away, won 3-2), Bradford City (home, drew 1-1), Torquay United (home, won 2-0).

After their tough opening to the season, the Imps have had a rest from football since they played at Mansfield last Saturday and were beaten 2-0.

Jeff Smith, left back and captain, is fit again, and City, like Doncaster, put out what is their best team in view of the fact that Bannister is not yet able to take his place on the right wing.

Out to create a good impression against his former club will be inside left Albert Broadbent, who signed for City from Doncaster last season.

Broadbent's brilliant displays this season, and his link with left winger Albert Scan-

LADIES' SOCCER CLASH AT HYKEHAM

HOMESTEAD (Hykeham) Ladies' football team will be out for revenge on Sunday when they play the Derbyshire Champions, Ripley Ladies, on the Memorial Field, North Hykeham, kick-off 3 p.m.

The Ripley side have always managed to win in the past against Homestead Ladies, but in the last meeting between the two — at South Normanton — they were 2-0 down at half-time, but managed to win 3-2.

Homestead Ladies, the Lincolnshire champions, had a very successful season, and have won the Sleaford Carnival Cup and the South Kelsey Cup in addition to the county championship.

TEAM
Homestead Ladies: Rita Lardner, Susan Pantan, Kath Franklin, Janet Sibby, Rita Broughton, Marjane Wilkinson, Kay Forster, June Bayes, Sheila Simons, Barbara Doucombe, Betty Holland.

ONLY A MATTER OF 2d

AN occasional rise or fall in price of 2d is the only change since last week in Lincoln's food markets.

This mainly affects the fish shops, where herring and herrings have risen in cost and lemon soles have dropped. Otherwise, little change is reported.

Vegetables. Cabbage 4d lb, cauliflower 5d to 7s each, runner beans 1s 3d lb, potatoes 5d lb, onions 3d lb, carrots 5d lb, celery 1s lb, mushrooms 1s 4d, artichokes 10d lb, sweet 10d, aubergines 5d lb.

Fruit. Fatina apples and pears 10 to 12 1/2 lb, cooking apples 10 lb, plums 1s 3d lb, oranges 5d to 6d each, grapefruit 7d each, lemons 7d each, bananas 1s 5d lb.

Fish. Haddock fillet 2s, cod 2s 6d, kipper 1s 10d, plaice 2s 4d, salmon 2s 4d, sole 2s 4d, herring and mackerels 1s 6d, smoked fillet 2s 10d.

Meat. (lb.) Beef 5s 6d to 6d, pork 5s 6d, English lamb leg and loin 5s 6d, shoulder 5s 6d, neck 5s 6d, and loin 4s 6d, belly 4s 6d, bacon, one back 5s 6d, short back 4s 6d, mutton, middle cut 3s 6d, other 2s 6d, roasting chickens 2s 6d, boiling fowls 2s 6d.

Salads. Lettuce 1d to 6d, tomato 1s to 1s 6d, cucumber 1s, carrot 5d, celeriac 1s 1d.

Produce. Butter 5s 12c, cheese 5s 4d, eggs, standard 5s 4d, large 4s 6d, small 4s 2d lb.

LINCOLN WEATHER
Notes and —
The following are the readings (for the previous 24 hours) taken at Lincoln Corporation Climatological station today.

3.30 DONCASTER. — 1 Dash It (Brian Jones), 2 Spinner (E Hide), 3 Comedy Boy (J Mullane), SP: 100-7, 11-2 (D), 25-1.

3.30 KEMPTON. — 1 Orchardist (A Bressley), 2 Lucky White Heather (E Davies), 3 Phaedrus (R Hutchinson), SP: 6-5 (f), 13-2, 13-2.

4.0 KEMPTON. — 1 Batarolius (R Reader), 2 Bust (D Keith), 3 Vimarie (D Yates), SP: 20-1, 100-7, 4-1 (f).

4.0 DONCASTER. — 1 Royal Jersey (H J East), 2 Quelle Chance (E Wilkinson), 3 Honey End (T Ryan), SP: 3-1, 6-4 (f), 20-1.

Fans' Meeting Is Put Off

OWING to the sickness of a senior official, the annual meeting of Lincoln City Supporters' Club which was to have been held next Thursday, has been postponed. A new date will be announced later.

During the past year, the Supporters Club have handed over a total of £9,825 to the parent club.

Of this, £4,250 is made up in loans in response to the Floodlighting Appeal. Money-raising activities brought in a further £5,575.

An official of the Supporters' Club said today: "We are grateful to all those who have given us help in raising the money we have handed over."

Colour TV For Queen
ONE of the biggest colour closed-circuit outside broadcasts ever staged in Britain will take place next week when the Queen opens next Friday the new Richard

Member of Parliament for Newark, Mr. George Deer, who was one time Mayor of Lincoln and M.P. for the city, talks with the present Mayor of Lincoln, Coun. Mrs. H. M. M. Kerry (left), the Mayoress (Miss Wendy Trava), and Mrs. D. McNab (right) — wife of the City Sheriff — at the Mayor of Newark's reception, held at the Town Hall, Newark, yesterday.

TODAY'S RACING

KEMPTON PARK
2.5-1 ICY WONDER (A W Jones), 3 MISS ONLEANA (L Pizzoli), 3 JUNO ONEFA (C G Jones).
Races: 1.00; 2.00; 3.00; 4.00; 5.00; 6.00; 7.00; 8.00; 9.00; 10.00; 11.00; 12.00.
SP: 100-7, 11-2 (D), 25-1.

Tomorrow's Selections
COURSE CORRELATIONS
DONCASTER. — 2.0 Springbank, 2.30 Greburn, 2.40 King of Babylon, 3.30 Fair Prospect, 4.0 Fall of Creation, 4.30 El Galle.
KEMPTON PARK. — 2.0: Excutor, 2.30: Zouave, 2.6: Pennell, 3.30: King Ohsout, 4.0: Peloponnesus, 4.30: Honey Child.

FAMILIES AMONG BUS CRASH DEAD

MEMBERS of two families and a youth club leader were among the 11 people killed in last night's four-vehicle crash on the A.38 at Berkeley, Gloucestershire.

Mrs. Esther Rhodes, a 58-year-old widow, died with her 20-year-old son, Alan, and daughter, Eileen, aged 13. Their home was in Filton-avenue, Bristol.

The other family was James Albert Webb (62), his wife, Margaret (51), and their son, Geoffrey (22), of Delvin-road, Westbury-on-Trym, Bristol.

SERIOUSLY ILL
They were members of a church youth club travelling in a minibus which was in collision with a pantechnicon. The youth club leader, Alfred James, of Sherrard-road, Filton, was also among the dead.

Four injured passengers from the bus were seriously ill in Gloucester Royal Infirmary today. They include 18-year-old Robert Whitehead, of Charles-road, Filton, whose father, Mr. Albert Whitehead (48), was killed.

Seafarming Men?

IN 50 years' time men will be farming the seabed, spending three hours at a time cultivating it and then returning to a mother ship, leaving the tractors behind.

This forecast was made at the second World Congress of Undersea Activities in London today by Sir Alister Hardy, Professor of Zoological Field Studies at Oxford.

Dr. Hardy said that in 1950, when the first underwater tractors were used, the men spent 12 hours at a time on the seabed.

The forecast was made at the second World Congress of Undersea Activities in London today by Sir Alister Hardy, Professor of Zoological Field Studies at Oxford.

Eighth Wicket Pair Save MCC

AFTER a middle-of-the-order batting collapse by the M.C.C. in the opening first class match of their tour against Western Australia, they were pulled round by an eighth wicket partnership of 119 by Freddie Titmus and Alan Smith, and finally reached 303 in Perth today.

There was not time for Western Australia — considered the weakest of the Five State sides — to start their innings.

The hold-up lasted only seven minutes. Titmus did

MAN ON RUN BUTTED POLICEMAN IN FACE

WHILE inspecting a Lincoln shop, a policeman heard a metallic rattle and saw a man running away. He gave chase and caught him, Kesteven (Lincoln) Quarter Sessions were told.

The man, William Ranger of William Henry Hart (31), a florist, of Cater-street, Peckham, was sentenced to three years' imprisonment on each of two counts, the sentences to run concurrently.

He admitted attempting to break and enter the premises of F. K. Sharpe, Ltd., 69 High-street, Lincoln, with intent to commit a felony, and possessing without lawful excuse: a case opener, a stillson, nine skeleton keys, three picklocks, a chisel, two pieces of half volt battery, three lengths of wire, four detonators, portions of cigarette paper made into pousters, a packet of contraceptives and two pieces of plasticine.

The deputy chairman, Mr. G. R. Swanwick, Q.C., told him they considered it a serious professional crime, carefully planned and meditated and carried out with all the equipment of a professional house-breaker and safe-blower.

Mr. H. A. Skinner, prosecuting, said a police officer was inspecting the rear of the premises when he heard a metallic noise and saw a man running away.

The policeman gave chase and the man threw away a brief case which was later found to contain the tools.

The man was caught, butted the constable in the face and ran off, but was caught again. Det.-Insp. A. Crane said the man had previous convictions for shop-breaking and larceny, receiving stolen goods and attempted shop-breaking.

DOWN HILL
He said his real name was Hart and he had adopted the name of the woman with whom he was living.

Hart had been committed for trial at Cheltenham Quarter Sessions for an offence but had not surrendered his bail. For Ranger, Mr. N. Mac-

Dermost said that for a long time when Hart worked as a window cleaner, he was out of trouble and went straight.

He became a bookmaker's clerk and had gone down hill. Hart realised the seriousness of his position.

JIM COOPER TO BOX PETER BATES

Jim Cooper, twin brother of British champion, Henry Cooper, will meet Peter Bates (Doncaster), in a 10-rounds heavyweight boxing contest at the Seymour Hall, London, on November 7.

TOO LATE FOR CLASSIFICATION
LINCOLN CITY F.C. Development Fund: 63-18-30. Agent No. 14.

MARKS & SPENCER
High Street, Lincoln.

Vacancies for PART TIME STAFF. Applications are invited from women who would like part time employment at SALES ASSISTANTS Friday and Saturday afternoons. Starting wage £14 per hour. Increases for merit. Annual bonus. Cash discount on staff purchases. Working conditions are excellent.

Please apply to the Staff Managers. 2516

MARKS & SPENCER
High Street, Lincoln.

Vacancies for SALES STAFF. Applications are invited from men wishing to join the Company's Sales Staff.

Wages are progressive working conditions are excellent. Opportunities for promotion. Annual bonus. Cash discount on staff purchases. Good meals at very low prices in the staff dining room. Staff housekeeping.

Starting Wages:

Age 15 £3.25 0/0
20 4.4 0/0
25 6.8 0/0
30 8.8 0/0
35 10.1 0/0
40 12.8 0/0
45 15.8 0/0
50 19.0 0/0

Please apply to the Staff Managers. 2516

TAPE RECORDERS

- Fidelity Minor Twin Track 22 gns.
- Fidelity Minor 4 Track 24 gns.
- Ferguson 2 Speed 4 Track 35 gns.
- Grundig TK14 Twin Track 35 gns.
- Grundig TK23 4 Track 45 gns.
- Bush TP50 4 Track Bass and Treble Control 38 gns.
- Stella 4 Track 35 gns.
- Robuck 3 Speed Twin Track 36 gns.
- Telefunk 95 4 Track 59 gns.

ATTRACTIVE HIRE PURCHASE TERMS AVAILABLE

Popular Recorded Tapes

- The Black and White Minstrel Show. TA-CLP 1399
- Acker Bilk. TA-33SX1248
- Sinatra — Songs for Swingin' Lovers. TA-W653
- The fabulous Shirley Bassey. TA-33SX1179
- The King and I. TA-W740
- Around the World in 80 days. My Fair Lady. STG7018
- Also Bach, Beethoven, Schubert, Tchaikovsky, etc.

CR Spence

BIRTHS
MARRIAGES
DEATHS
In Memoriam, Roll of Honour, Engagements, Thanks.
ACCEPTED UP TO 10.30 ON DAY OF INSERTION.

CONGRATULATIONS
COX.—Congratulations, Norman, on your 21st.—Love, Mam and Dad.
COX.—Congratulations, Norman, on your 21st.—Love, Xxenne and Graham.
RICHARDSON.—Our congratulations, love and thanks for everything.—Charles, Chloe, Tom, Peggy, Paul and Len.

BIRTHS
BIGGS.—On 17th October, 1962, at Lincoln Maternity Home, to Stella (nee Keay) and Gordon's son, Philip George. Gracious thanks to all in attendance.
TAYLOR.—On 16th October, 1962, at the Broadland Maternity Home, to Sylvia (nee Doughty) and Alan's daughter, Margaret, with grateful thanks to all in attendance.

GOLDEN WEDDING
RICHARDSON—EDENBROW.—Chark and Janet, married Newcastle Central Congregational Church, Lincoln, 19th October, 1912. Present address: "Clarendon House," Dunston.

DEATHS
BARNETT.—On the 18th October, 1962, at her home, 4 Leas-lane, Sleaford, Mary Ann, aged 82 years, the dear wife of Tom Barnett. Funeral service, Quarrington Church, Monday, 22nd October, 11 a.m. Flowers to Sleaford's Funeral Service, Sleaford.
BOY.—On 17th October, 1962, at 24 Conington-street, Lincoln, aged 92 years, George Henry, the father of Mrs. Ward and friend of Mrs. Ward and family. Funeral Monday, 22nd October, 11 a.m., Gainswick Church. Flowers to Sleaford's Funeral Service, Sleaford.

BONNER—On the 18th October, 1962, at the home of her daughter, Mrs. Southwell, Anne, aged 80 years, wife of John, of Bank-lane, Sleaford, a loving mother, grandma and great-grandmother. Funeral, Sleaford Church, Monday, 22nd October, 11 a.m. 2508

HARRISON—On 16th October, 1962, at 8 Henslowe-street, Lincoln, aged 80 years, Elizabeth, the loving wife of the late Charles Henry, and loving aunt of Alice Whittall. Funeral service, St. Nicholas Church, Monday, 22nd October, 11 a.m.

KAYE—On 18th October, 1962, at Great Ormond-street, Lincoln, James Paul, aged one month, the dear little son of Nora and John and brother of Howard. A little flower only just.

LOUGH—On 18th October, 1962, Lawrence Sidney, aged three years, Sleaford, leaving his home, 27 Henslowe-street, Sleaford. Funeral service, Sleaford Church, Monday, 22nd October, 11 a.m. 2508

BUTTON—On 18th October, 1962, at 23 Post Office, Wragby, Mary, aged 80 years, leaving her home, 23 Post Office, Wragby. Funeral service, Wragby Church, Tuesday, 23rd October, 11 a.m. 2508

WILSON—On 18th October, 1962, at 23 Post Office, Wragby, Mary, aged 80 years, leaving her home, 23 Post Office, Wragby. Funeral service, Wragby Church, Tuesday, 23rd October, 11 a.m. 2508

IN MEMORIAM
BARKER.—Treasurer of Lincoln's Food Market, died 19th October, 1958. Sadly missed.—Hazel and Family.
BARKER.—Treasurer of Lincoln's Food Market, died 19th October, 1958. Sadly missed.—Hazel and Family.

CHAMBERLAIN—In loving memory of Joseph, a dear husband, died 19th October, 1962. Sadly missed. —From his loving wife and family.

WALKER—Treasurer of Lincoln's Food Market, died 19th October, 1958. Sadly missed.—Hazel and Family.

ACKNOWLEDGMENTS
GORDWELL.—Mr. J. Crockett and Sister, Elizabeth, with 10 thank friends, neighbours and relatives for all their help and kindness shown in their crisis, and arrangements made for very efficient funeral arrangements.

HOLLIS—The Relatives with 10 thank most sincerely all friends for their help and kindness shown in their bereavement, and in condolence and sympathy shown during the mourning of their dear wife, who passed away 19th October, 1962. Like loving leaves, the years pass by. But loving memories never die. She lives with us in memory still. Not just today, but always with us.—From loving husband Brian, James and Neil.

SPENCER—Mrs. Spencer and Family from Clayton, Derwent, and family and neighbours for their help and kindness shown in their bereavement, and in condolence and sympathy shown during the mourning of their dear wife, who passed away 19th October, 1962. Like loving leaves, the years pass by. But loving memories never die. She lives with us in memory still. Not just today, but always with us.—From loving husband Brian, James and Neil.

SMITH—Mrs. R. Smith and Family of Skellingthorpe, with 10 thank all their friends and neighbours for their help and kindness shown in their bereavement, and in condolence and sympathy shown during the mourning of their dear wife, who passed away 19th October, 1962. Like loving leaves, the years pass by. But loving memories never die. She lives with us in memory still. Not just today, but always with us.—From loving husband Brian, James and Neil.

