y 13, 14, 15;

sents HE BELL

Bergman,

I novel by

SH NEWS.

rst House t 5-45.

uly 17, 18, 19

D THE

ada u sets the West

stake their

Phone: 231

R OPENED

d Richard

HSIDE 777.

rd Castle's groun

wlers. Sanders

bly carried on

considerably.

Buckingham

eir early batsu sea and with

21 runs

he spectators

ng, four sixes

at a great-hearte

he well-earned

ffe wicket falling

d kept wicket ver

t b Yates 13;

ngham not out? 0; E. Liddle 10

es 15, leg byes

th 7; N. Allan

out 2; H. Yates

as (leg bye 1)

Miss Rickinson

couple are

GEMENT NCEMENT.

son e Buckingha

Bill, he was

one over

over, Howe the man and

ntage of a

Linda

wist Tobacco Smokers

A. V. CARTER & SON MOTOR & CYCLE ENGINEERS

Repairs, Spares, Petrol Oils, Battery Charging

41, Galgate, Barnard Castle

Price Three Halfpence

SOUTH DURHAM, NORTH YORK AND WESTMORLAND ADVERTISER. Barnard Castle, Wednesday, July 19th, 1950

Established 1854

The Great Garden Fete

Museum will benefit by "well over a £1,000"

ed in Barnard Castle, was financial position. eneral opinion at the termina- Fanfare of the 6th Battalion, the three-day Gurden Party The Durham Light Infantry, T.A., Fete which was held in the was given and a salute fired from Saturday. ands of the Bowes Museum last the guns which the Territoria's esday, Thursday and Satur- had on exhibition.

nema

A. Gullick and organised and Social Club, t., Twice at 6 A mmoth effort. performance at e was variety and entertainto suit all tastes, and the dis-

kept the interest of the public tournament. uly 12 and 13 t Dantine and G CITY e Superman

y 14 and 15. Y HANDS July 17 and 18 aid the Marquess. The prob- a special draw. Marguerite

T BLADE Cinema

6-15 and 8-25 Robert Taylo

5 and 6-15: Costello the Band of the 1st Batt. fete. Rorder Regiment, Physical ITA and 8-25:

ections every evening.

said the reason for

vere organised by Mr F. musical director of the ety, with members of society as chorus and on two pianos. The

Harvey Williams. orl Gort, who said that County had withdrawn rations for celebrating al of Britain since Edin-York had scecial its and since Durham

tes 9; G. Smith m 15; A. Stoddar een it might affect them em was also partly The museum trustees putting on a special during the summer ich would include four and pictures on loan. Lawson of Beamish, nant of the County, in opening the fete, said

under the best con-

KINDLY **CHARACTER**

Barnard Castle, which occurred on

Sexpected that the full of teams from Darlington and West Museum will benefit by well Hartlepool, Durham and Seaham dale, for throughout a lengthy life £1.000, thanks to the efforts Harbour proved a popular draw of universal usefulness she had the renewal of promises. the organisations who com-under the chairmanship of ised by Glaxo Laboratories Sports generations of Barnard Castle people. Formerly Miss Elizabeth MICKLETON GUIDES Torrential rain marrel the (Cissie) Wightman s ster of Mr included bowls tournament and in Barnard Castle, and Mr A-That fale would un On Saturday the finals of the 'I years earlier. It was my privilege promises. The service concluded edly fall on Bowes Museum Want To Be An Actor' series and pleasure soon after my coming with the singing of the National Publicity Society, following on

nironting the trustees was Stalls were: Pictures and picture many ancient customs in the days which they were too pain- post card stall by Barnard Castle of his youth and early manhood. Some of the Guides from Middleware. In the days before the Camera Club; Fruit and flower From the time of her coming to ton and Roma'dkirk went by car functions throughout the year, have the said the raising of money stall by the Congregational Church; Barnard Castle Mrs Borrowdale to Yarm last Sunday afternoon to again made the appointment of a in the King's Head Hotel on Mr T. Bainbridge, Mr and Mrs G. Thursday, July 27th, when Wiss W. Forster, Mr J. W. Ditchburn, again made the appointment of a made the app their choice has fallen upon M'ss barnard Castle will be invested.

Section, British Legion (Thursday), threw herself most wholehearted by mony from County Durham and their hands into their hands into their whorlton Mothers' Union (Satur into many movements for the North Riding.

Whorlton Mothers' Union (Satur into many movements for the North Riding. section, British Legion (Thursday). threw herself most wholeheartedly mony from County Durnam and Whorlton Mothers' Union (Saturates, but six years of war, taxal and death duties had wiped and death duties had wiped many of them.

Lord Barnard, Deputy Chairst the Wissen Trustees, was the Wissen Trustees, was the Wissen Trustees, was the Wissen and a granddaughter of the Scroll which had come from the section, British Legion (Thursday), threw herself most wholeheartedly mony from County Durnam and Whorlton Mothers' Union (Saturates), threw herself most wholeheartedly mony from County Durnam and Whorlton Mothers' Union (Saturates).

Whorlton Mothers' Union (Saturates) will be some into many movements for the short wholeheartedly mony from County Coun ation; Soft drinks and to c days there were four women Liechtenstein and will continue its Wilson, and a granddaughter of be open daily until Saturday, Aug- Barnard Castle Golf Club was by the Coloring Committee of the manufacture of the Roard the others to the continue its Wilson, and a granddaughter of not 12th This Religibilities of the manufacture of the Roard the others to the continue its wilson, and a granddaughter of not 12th This Religibilities and the continue its wilson, and a granddaughter of ation; Soft drinks and the control of the days there were four women Liechtenstein and will continue its by the Catering Committee of the members of the Board, the other journey down to Oxford where it three, being the late Miss Nixon, will be handed over at the 13th was in business as builder and organised jointly by the Barnard H. W. Covne, Messrs H. C. Barron, Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Club W. H. Shannon, hon, secretary; J. Castle and District Camera Clu Side shows: Skittles, balloon Miss Mary A. Smith, and Mrs World Conference to the Liechten- contractor in the town. Border Regiment, Physical State shows the duck, Ingram Dawson. All four proved stein representative with our and Drill Disp'ay by barrage, date, such that foot the stein representative of five weeks' service of the treasure hunt, kicking the foot themselves useful members of the messages of goodwill.

the Barnarl Castle Laboratories Sports and Social public assistance.

Castle Toc H; caricature and the Parish Church of her adoption, Upon that platform in the Victoria Mr Thompson and Mr and Mrs the garden fete was to sketches, by Mr N. S. Robirson; in which her husband had been a Hall many a child was encouraged Bathgate. towards the upkeep fortune telling, by Mrs Norman lifelong member of the choir and to give of his or her best in song vation of Bowes Museum (Welnesday), and Mrs Whittaker occasionally organist. No one took or dance or musical sketch. To costing something like (Thursday and Saturday). Officials were: President, Rt. Hon. the Viscount Gort, M.C., The Viscount Gort, M.C., and in whatever move- a great honour, and these annual a scholar at the Ebenezer (Forest- Eriday, August 11th; bowls and prayer meeting terminated the holiday of your lifetime! TORQUAY 65192.—Advt. by the Bowes family, D.L.; vice-president, Rt. Hon. the inadequate for its Lord Barnard, C.M.G., M.C., T.D., for Church purposes she was sure introducing to local audiences, School, has been awarded the 1st it was up to everyone D.L.; chairman, Col. L. A. Gullick; to be found. She will be remembered always crowded to the doors, dittes Scripture Examination. Division withing possible in order vice-chairman, Mr G. R. Bailey; with gratitude by members of the and choruses of which they might seripture Examination. Division a museum going. hon. secretary, Mr T. Beckwith; Barnard Castle Amateur Operate have remained ignorant. It would on Wednesday and hon, treasurer, Mr C. B. Pickard. Prizes, Etc. Girl Guides treasure hunt: Wed- was for many years conductor and kindness of which few knew beside brough and Darlington district for nesday-Margaret Barker and Mr musical director. Who could forget herself and the recipitents. Suffice Sunday Schools with the largest

MECHANICS' INSTITUTE.

The following were the winners at the weekly whist drive in the Mechanics' Institute, Barnard Castle, on Wednesday n'ght: Miss Thompson (capt.), Mrs Dalston, Mrs Minnikin, Miss Bell; Mrs seum was the un'que Edmundson (capt.), Mrs Atkin, the people of Durham Hard Hodgson, Mrs Parratt.

that it can be kept in A memorial service for the late

Teesdale

with regret the passing of Mrs Elizabeth Borrowdale, of Newgate,

expected that the funds of teams from Darlington and West correspondent, it was Mrs Borrowtheir efforts were success-directed by Dick Sheppard proved to Barnard Castle to interview the Anthem. older gente'man, who recalled

of five weeks' service of the treasure half, aunt sally, by the 1st Board, as they wer able to go into children of the Barnard Battalion, The Border Regiment; cases with a thorughness for which Secondary Modern and C. of balloon race, rifle range, hit the the men members were not fitted. secondary Modern and C. of balloon race, rine range, into the men members were not into any School gave a beautiful pot, are you steady, roll the pen it may be said that these lades display on Wednesday and red spot, tombola, by the 1st vied with each other in their spot, after a long illness, after a long illness, to the men members were not into any later and established the men members were not into any later and es

such appreciated was the ment; ball and bucket, driving more pleased than they at the the death occurred of Mrs Esther Drums of the 1st Batt. nails, by the Barnard Castle Boy the poor of Teesdale, and none were Annie Hunter, wife of Mr Guy D. Regiment beating "Retreat" Scouts; treasure hunt, the diving prospect of change in the admin Hunter, 20, Bede Road, Barnard is three evenings. Even in the penny, the lady with a hundred istration of the Poor Law which Castle. Cremation was in Darlingand rain on Saturday night pockets, by the Rokeby of Boards of Guarlians established service in St. Mary's Parish of Boards of of the Inner Wheel; magnetic introduction of a new phase of tended the husband and young son. Thursday.

Gathered on Thursday to gathered on Thursday to Farr, the famous film opened the fete. Brigadier opened the fete. Brigadier opened the fete by date and Whorlton Mothers, and Castle and Whorlton Mothers, widest sense of the word. She was of popular melodies which often the platform giving a programme opened the fete. Brigadier opened the fete b In many other ways Mrs Borrow-

the customers who enjoyed buying together. In the Victoria Hall one wreaths were sent,

P.C. Reed, Startfor'h, of the amiable attitude. He is a keen Middleton 39 for 3, Eggleston 36. North Riding Constabulary, is leav- cricketer and angler. We feel sure During the three games Hutchining for Great Ayton, where he has all our readers will wish him and son had 7 wick.ets for 24, Wilson been transferred after nearly 15 Mrs Reed best wishes in their new 15-6, Eales 2-1. Highest scores years here, and serving 25 years place.

in the Police Force. During his It is understood that P.C. Thorpe head), Robinous 19 not out (v. spjourn at Startforth he was very of Skelton-in-Cleveland, is to Alston) and not out 20 (v. Egglewell liked both for his advice and succeed Mr Reed at Startorth. ston).

Guides from Romaldkirk, Cotherstone and West Pelton, and Late Mrs Tom Borrowdale Brownles from Romaldkirk and Bowes, with their Guiders and members of the local association, attended a service in Romaldkirk Church conducted by the Rector, the Rev. F. H. White. The Guides marched to Church

with their colours and the service If anyone deserved the lit'e of was taken from the special order Oliver read the lesson and Miss

remaining outdoor events which J. T. Wightman, also long resident A special service was held at included bowls tournament and in Barnard Castle and Mr. A. Laithkirk Parish Church. The finalsof the mixed doubles tennis Wightman, a more recent arrival, Guides marched to Church carrying she was married many years gao to the company colours and were kept the interest of the public tournament.

The concert by the Carolus the late Tom Bororwdale, who for joined at the Church by the Wednesday the Marquess of Singers, organised by Mrs C. Bissen, many years continued the business wednesday the standards the fele was very well attended. The of Borrowdale and Son, joiners and assembed there. The service, which "Through decreasing dramatic performances organised undertakers, in Newgate, which was most impressive, was conon the one hand and ever- and presented on the three evenings his father had been all his life ducted by the Rev. K. F. Lord. In sing expenditure on the other, by the Operatic and Dramatic identified. Mr Tom Borrowdale it we gave thanks for forty years a fine old building has gone Society and the Glaxo Draustic died about thirteen years ago, and of Guiding and both the Guides sees and has been allowed to Section drew crowds throughout, his father predeceased him some and Brownies renewed their

The Scroll of Friendship.

THE LATE

among the foremost workers for exceeded three hours in length. Mrs Rowes, Mrs Bell, Mrs W. Lee, ment was on foot for raising funds gatherings were the means of in-Teesdale) Methodist Sunday golf. and Dramatic Society, of which take a lot of words to adequately possible 100. Ebenezer Sunday her heather Mr. I. Wightman Lord. Mr. Benezel School has also been awarded one her brother, Mr J. T. Wightman, describe Mrs Borrowdale's acts of of the three Shie'ds in the Middlessociety as chorus and resday—and gate but and society as chorus and resday—and good by society as chorus and resday and Newcastle-on-Tyne; Saturday— amateur performers when they Mrs Borrowdale is survived by one Brian Cross, 45, South C'eatlam. flocked from the Victoria Hall to daughter, the wife of Mr Fred Jennie Bellerby, Idris

Jennie Bellerby, Idris

Jennie Bellerby, Idris

John tree in the baby her house in Newgate between the Hutchinson, of Saunders House

John tree in the baby her house in Newgate between the Hutchinson, of Saunders House

Jennie Bellerby, Idris

John tree in the baby her house in Newgate between the Hutchinson, of Saunders House

Jennie Bellerby, Idris

John tree in the baby her house in the results Farm, Barningham.

secretary (Major Beckwith, C'eve- Over the young people of the were interred in Barnarn Castle handed to the Rector, the Rev. J. land Road) on production of the town Mrs Borrowdale exercised a Cemetery yesterday. The service in W. Willis, as an acknowledgment remarkable benficent influence. For the Parish Church which preceded of his work in the Church during Mrs J. P. Hunter, who had many years she arranged annually burial being conducted by the Rev. his 18 years as Rector. The gift charge of the cake stall on Wed- a concert at which the programme B. Selwyn Smith, Vicar of Barnard was handed over by the People's nesday, desires to thank all the was entirely filled by young people Castle and Rural Dean. There was donors of the beautiful things and whom she was able to gather a large attendance and beautiful

PASSING OF A Guide Sunday in Miss Barnard Castle 1950

nard Castle (in 1948 Miss End Webb, in 1949 Miss Esme Dawson) to take part in their Festival Week a two weeks' duration.

contractor in the town.

Miss Wilson has been a member of the G.P.O. telephone exchange will be exhibited and is worthy of staff for the last eight years and the town's support. she took leading parts.

Mechanics' Whist

Following the evening service at St. Mary's Parish Church, Middlefete was presided The prize can be had from the of her unspairing generosity? The remains of Mrs Borrowdale ton-in-Teesdale, a gift of notes was tribute to the Rector's work. Mr Frank Walton, a sidesman and member of the Parochial Council. also thanked the Rev. Willis for his devotion to his parish. Mrs P. Carr, on behalf of the Methodist Churches, also thanked the Rector for his he'p and readiness to assist

in the Methodist Churches when asked. The Rev. J. W. Will's whose last service preceded the presentation, suitably replied. Master C. Buinbridge then on behalf of the iunior members of the Choir and Church, presented David Will's and Eleanor Wil'is with sma'l gifts. Both recipients thanked the donors for their kindly thoughts. The Rev. J. Wil'is, who is to be inducted on Thursday, leave for Wo'viston this

Middleton - in - Teesdale Cricket Club have played and won three games in the past week! On Monday evening at A'ston they were victors by four wickets, the scores being Also 38, Middleton 44 for 6 wickets. On Wednesday on the Leekworth ground they defeated Wearhead by seven Scores: Wearhead 46, Middleton 48 for 3 wickets. On Saturday at home to Eggleston, they were again victorious by a margin of seven wickets, the scores being: were: Wilson not out 25 (v. Wear-

THE LATE MR C. MARE

A memorial service was held in the Hugh Bell Boys' Secondary School, Midllesbrough, on Friday, to Mr Charles Mare, B.A., a former headmaster, of Darlington Road. Barnard Castle, who d'ed in a

Newcastle mursing home, Over 300 boys were present and 22. tribute was paid to the work he 22. had accomplished whilst headmaster 23. from 1912-1932. Mr W. Madden

conducted the service. He retired to Barnard Castle about 18 years ago. He was 81 years of age. For many years he 27. was connected with Barnard Castle Go'f Club as a playing member and 29. as hon, treasurer. He attended

Trinity Methodist Church and July 23—August 12. Photographic leaves a widow.

The Rev. J. W. Elkington, 31. Festival Dance, Witham Hall. superintendent minister of Barnard Castle, who conducted the funeral, 1, 2, lescribed Mr Mare as an intellectual of outstanding ability, who had

imparted the secret of good living to many voung men. Mrs Parkinson was at the organ, The present head of the school, the school captain, Dona'd Cowton.

attended the service in Trinity Methodist Church. Cremation for 12. lowed at Darlington. Chief mourners were: Mrs

McBenn, sister-in-law; Mr and Mrs A. Harland, cousin; Mr T. 19.

Others present included Mrs Elkington, Mrs A. S. Watson, Mr

EGGLESBURN BAPTISTS.

There were very good attendance will be remembered for her excel-day, July 31st, with the first at the annual Sunday School lent performances in the dramatic appearance in the town of the 1st anniversary services of the Eggles-productions of "Rookery Nook" Border Regiment Dance Band. We burn Baptists Chapel held on

the visitors to the town. There services were conducted by Dr. will be novelty dances and a myst-Alexander, of Butterknowle.

The Window Dressing Competi- part in both meetings with solos Ignoring the four million pounds tion for shopkeepers in the Chamber and recitations were: Harry Beadle, of Trade will commence on Monday, Margaret Beadle, Daphne Wooten, July 31st, and will be judged on Celia Kidd, Phyllis Stevenson, Tuesday, August 1st. in conjuncture Bernard Kild and Frank Kild, antiques ! tion with this a Spotting Competition for the public is being organ-ised. Details can be obtained from to the young people for their conany shop in the town. This competition will be run for one week. tribution to divine worship and to Prizes valued £2. £1 and 10s, will Mr Hetherington, the

occasionally organist. No one took or dance or musical sketch. To a deeper interest in the floral take part in Mrs Borrowdale's Geoffrey Staley, now living in prise of cricket matches on most before the commencement of the

Mr G. H. Harmer, accompanied by 9.

Harrison, nephew.

tion to both the local people and The afternoon and evening

Mercury Calendar

COMING EVENTS.

July. Sale of Cockfield and Evenwood Portions of the Strathmore Estates, Town Hall, Bishop

Auckeand. Cockfield Agricultural Show. Startforth Annual Carniyl. Motor Cycle Scramble at Maiden Castle, North Stainmore, near Brough.
Sale by Auction of Garth
House, Bowes. S. S. Hodgson,

Auctioneer. Century of Local Government

Celebration.
Mickleton Girl Guides, Garden
Fete, Children's Sports and

August 3. Inter-Denominational Convention, Methodist Church and Temperance Hall, Woodland.

Garden Party and Bring and Buy Sale, Rectory Garden, Romaldkirk. Durham County Show, South

Middleton-in-Teesdale Church Garden Fete, Old Rectory

Garden. Whashton A.F.C. Sports.
Military Display, Motor Cycle
Racing and Dance at Bowes.

Middleton-in-Teesdale Agricul-tural Show. Barnard Castle Gardeners and Allotment Holders Annual

Shor. St. Giles' Church, Bowes, Garden Fete.

September 9. Bowes Annual Show.
11-17. Battle of Britain Week.
30. Flag Day in Barnard Castle in aid of County Association

SHIRTS

Popular Prices!

"ROCKET" MFN'S WEAR SHOPS Anthony Donald Ltd.

also at Middlesbro', Durham & Darlington FLOWERS BEFORE ANTIQUES.

near "Boots" BA RNARD CASTLE

Sunday School scholars who took Dealers' Fair at Grosvenor House worth of treasures, all dated b fore 1830, sail she had come to admire the flower decorations and hated

> THEY CANNOT HELP ENJOYING THEMSELVES

tribution to divine worship and to
Mr Hetherington, the Sunday
School superintendent, for training really fine private hotel in beautiful grounds of 21 acres overlooking at a reasonable price. Write to Mrs Shaw, Elmington Hotel, St.

ALUMINIUM Worth many, many low price of 1/0

OIL STOVE

BRUSSELS STAIR

27 , Sale 11'- yd

DRESSES

22ins. Were 16/6

and 26'9 Sale

10 - ard 18/11

32 and 34ins. Sale

6,11

GIRLS'

COATS

34ins. Were 87/11

in peach and lagoon W.Usual price 22/11 Sale 12/-

in peach. Usua price 13/11. Sale 7, NICHTDRESSES shoulder straps and

FLORAL LOCK-KNICKERS

draw n ck. price 47/6 Sale 25; SATIN NIGHTDRESSES with shirred waist & tie shoulder straps In nil green. Usua

price 44/11 Sale 25'

MFRS. SAMPLES in Ladies' Satin Marocain Dresseslovely styles and shades.
Usually 45'6 to 85'-. Sale 25'6

in gay tropical 21/- in smart tweed. 40, 23/3 prints. Sale 21/- 42ins. Were 48 9. Sale 23/3 In fawn/brown herringbone tweeds. 52/6

60/8 in brown diagonal tweeds. Size 9. Was £8-12-3 in blue herringbone trimmed velvet collar Size 9. Was £6-16-0. Sale 3gns.

Sale £3 22ins. Were 40/4 Sale 30'-LADIES' SHOES HALF-PRICE and LESS!

IMPORTANT NOTICE. For the greater convenience of our customers, a SALES DIRECTOR will in future be in attendance each Wednesday to give advice on a'l shopping matters and to introduce SPECIAL BARGAINS and BARNARD

SALE You'll find it will pay you to take full advantage of this service! WHERE

CISILE

CHAMBER OF TRADE

FESTIVITIES.

is a popular member of the A grand Festival Dance will be Amateur and Dramatic Society, and held in the Witham Hall on Monand "Fools Rush In" in which hope this will prove a real attrac- Sunday.

6-Pt. SIZE

ONE ONLY!

THE PROPERTY OF THE PROPERTY OF THE PROPERTY OF THE PARTY OF THE PARTY

CARPET

in various attractive effects. Clearing at 18ins. Sale 7'- yd 221 ,, Sale 9 - yd

a.m. WEDNESDAY

LADIES' CARDIGANS in Pure Ribbed Wool. In Clover Shade. Were 28 11 Sale 19/3

O.S. Coat, semi-fashioned style, Was £6-13-4 70/

is of an old gton farming greatly misse

twenty years.