

Hampton Beach Advocate

VOL. X

HAMPTON BEACH, N. H., FRIDAY, JULY 3, 1936

FREE

Classes In Physical Training Conducted Daily At The Beach

Next week Hampton Beach residents will have an opportunity to continue on Page Eight

Leavitt Reunion This Year Attended By 200 Members Of Families

From many states nearly 200 members of the National Association (Continued on Page 4)

Crowds Visit Beach As Fireworks Display Greets Vacationists

The fireworks season at Hampton Beach opened with a bang last Wednesday evening before thousands of spectators.

The first set piece appeared to be an elaborate representation of the Casino flanked with two American flags bearing the greeting, "Welcome to Hampton Beach". The other set pieces were colorful displays and augured well for the sea. (Continued on Page Eight)

Hampton Harbor Yacht Club House Nearly Completed

Due to unavoidable construction delays it is not expected that the new club house of the Hampton Harbor Yacht club will be ready for the first social event next week.

It had been hoped that the building would be nearly completed by now and ready for interior decoration. Although tentative plans for a dedication to which members of neighboring yacht clubs will be invited. (Continued on Page Eight)

Back On The Beach

WITH THE SEASON'S SMARTEST

Summer Clothing Beach Wear

AND A

New Valet Service

The Campion Cruise Shop ^{returns to Hampton Beach} inaugurates a custom CLEANING AND PRESSING SERVICE. In every sense a VALET SERVICE with perfected cleaning methods, extreme care in handling any kind of garment and The Cruise Shop Tailoring Staff to make necessary minor repairs. ^{at our own store}

RECONDITIONING . . . the term that distinguishes this New Campion Valet Service from ordinary methods of Cleaning and Pressing.

YOUR CLOTHING CALLED FOR & DELIVERED
Call Hampton Beach 450

Book Mr. Kallagat at your service
The

CAMPION CRUISE SHOP

DARTMOUTH OUTFITTERS
Casino, Next Door to the Ballroom

Many Bonfires Will Celebrate July 4th In Surrounding Towns

There will be more Fourth of July bonfires in this section this year than for many years. In addition to the one at the center sponsored by the American Legion there will be a bonfire at Seabrook Beach not far from the Hampton river bridge. This will be set off early in the evening for the benefit of younger children. Just over the state line into Salisbury Beach there will be a huge midnight bonfire. (Continued on Page Eight)

Beach Fashion Show Will Display Latest In Wearing Apparel

The latest in Summer fashions will be exhibited by a bevy of men, women and children models at a fashion revue to be staged by Hampton Beach shops next Thursday afternoon and evening on the bandstand.

The creations for beach, sport and evening wear will be beautifully staged under the direction of Marie Kitchen of the Boar's Head Inn. (Continued on Page 2)

FISH MARKET

Fish
Lobsters
Clams

SEA SHELL

Famous For
Lobster Dinners
and Fried Clams

NEAR MILE BRIDGE

SILEX TEA AND COFFEE

Sea Food from the Ocean to your Plate the Same Day

Agents for
S. S. Pierce

Agents for
S. S. Pierce

LIQUORS

LOW PRICES

SHAHEEN'S, INC.

New and Only Location
Broadway and Route 1-A

SALISBURY

Tel. 895-2

BEACH

SURF SIDE BEACH SHOP

ON THE BOULEVARD @ "C" ST.
Featuring the Latest Knits & Styles of

LADIES'

JANTZEN SWIM SUITS

MEN'S

TUCK MIO
\$4.95

KAVA KNIT BRA
\$4.50

TUCK MIO
\$4.95

TOPPER
\$5.95

TRUNKS
\$2.95

1936 SUMMER PROMOTIONS

CULOTTES	\$1.19	MEN'S ASCOT TERRY ROBES	\$3.95
NEW SLACKS	1.19	POLO SHIRTS, all styles	1.00
NEW PAJAMAS	1.95	CAPS, tan crash popular	.35
PAJAMA SETS	1.95	SLACKS, corded patterns, \$2.45 now	1.95
LARGE CANNON TOWELS	.35	SHIRTS, collar attached	1.50
FISH NET BATHING SHOES	.79	SEERSUCKER TIES, washable	.35
LADIES' SHOES	2.45	PALM BEACH SUITS	16.75

100 Men's \$35 Suits - A SUMMER DISPOSAL SALE AT \$22.50-Every Suit Guaranteed

Run Right to
RANDALL'S

THE
GAYEST
HAPPIEST

Bathing Suits that
you can imagine..

AUTHENTIC
SHIRLEY TEMPLE

suits by
Forest Mills

Every little girl should have one or more of these beautiful sturdy suits. They will love them as they are Shirley's own selection.

We also carry authentic Shirley Temple Hats and authentic Shirley Temple Hair Ribbons.

RANDALL'S
CUT RATE

If you can But it Elsewhere
For Less We Will
Gladly Refund Your Money

INFORMATION

CHURCH SERVICES
ST. PATRICK'S Roman Catholic
 Sunday Masses at 6, 7, 8, 9, 9:45, 10:30, 11:15 standard time.
COMMUNITY CHURCH Non-Sectarian
 Sunday services at 10:00 A. M. and 7:30 P. M., standard time.

FIREWORKS
 Weekly on Wednesdays at 9:30 Standard Time.

THEATRES
 Colonial, Portsmouth, Mat. 2:30, Eve., 6:15, 8:15 D. S. T.
 Casino Theatre, in the Casino—Mat. 2:30, Eve., 7:30 and 9:00
 Ioka Theatre, Exeter, mat. 2:15, eve. 7, 2 shows, D. S. T.

MAILS — IN — — OUT —
 10:00 A. M.; 2:00, 5:30 P. M. | 9:00 A. M.; 12:00 noon; 5:00 P. M.

DANCING
 Weekdays - Casino Ballroom 8-12 P. M., E. S. T.

BOWLING
 Daily - Nightly—Casino Bowling Alleys; Ferncroft Recreation Alleys "A" St. (Skeeball, Blvd., between "A" and "B" Sts.).

TRAINS	1:30 P. M.	2:48 P. M.
Hampton to Boston	7:00 P. M.	8:28 P. M.
Daylight Saving Time	9:30 P. M.	10:46 P. M.
WEEK DAYS		
Leave Hampton	Arr. Boston	NOTE—On holidays arr. Boston
6:45 A. M.	8:13 A. M.	9:15 A. M. e Stops to leave.
7:58 A. M.	9:07 A. M.	
8:39 A. M.	9:53 A. M.	
10:29 A. M.	10:52 A. M.	
1:37 P. M.	2:53 P. M.	
5:20 P. M.	6:51 P. M.	
7:43 P. M.	9:11 P. M.	
SUNDAYS		
8:19 A. M.	9:34 A. M.	9:55 A. M.
11:23 A. M.	12:36 P. M.	11:40 A. M.
5:28 P. M.	6:47 P. M.	2:40 P. M.
8:56 P. M.	12:12 P. M.	4:40 P. M.
		7:25 P. M.
		6:00 P. M.
		8:30 P. M.
		9:55 P. M.
		8:43 P. M.
		1:30 A. M.
WEEK DAYS		
LY. Boston	Arr. Hampton	Leave
7:50 A. M.	9:20 A. M.	Hampton
9:00 A. M.	10:19 A. M.	6:18 A. M.
12:30 P. M.	1:50 P. M.	10:30 A. M.
3:30 P. M.	4:47 P. M.	1:15 P. M.
4:55 P. M.	6:05 P. M.	3:05 P. M.
6:01 P. M.	7:15 P. M.	5:20 P. M.
7:00 P. M.	8:28 P. M.	7:20 P. M.
	9:50 P. M.	9:50 P. M.
	9:27 A. M.	11:13 P. M.
		NOTE—Mondays only.

Let's Laugh

A Philadelphia firm advertising for a salesman received a reply from a man who said that he was the greatest salesman in the world. They engaged him and gave him three lines of goods to sell anywhere in the West. They expected him to do great things.

After he had been away a week and they had received no orders, they were surprised to get a telegram saying:

"I am not the world's greatest salesman. I am the second best. The greatest salesman was the man who loaded you up with these goods."

"Yes," remarked the golfer, who had taken 17 to the first hole without reaching it, "this is my favorite course, the course where I once did a hole in one."

"Stroke or day, sir?" queried the caddy.

They're rugged individualists in Tuftown, that little mountain community. For instance, the Tuftown junior band was parading and the diminutive base drummer, unable to see around his huge drum, kept drumming along by himself, unaware that the others had turned up a side street.

"Hey, thar!" finally called out a spectator. "De band's left you!"

"Phoebe to the band!" replied the drummer. "I know the tune without it!"

"This is a sunset my daughter painted. She studied painting abroad, you know."

"Ah, that accounts for it! I never saw a sunset like that in this country!"

Daisy—Jeanette has broken her engagement with that race track bookmaker.

Mazie—How come?

Daisy—Well, for a time she tho't a bookmaker was a big publisher.

Barber (to new assistant)—This man wants a shave.

Assistant—Let me practice on him.

Barber—Well, all right; but be careful and don't cut yourself.

Jean—Fashions may come and go, but there's always a demand for cosmetics.

June—Yes, women can't go wan forever.

The doctor was interviewing the last patient when a woman rushed in crying: "Doctor! Doctor! Come quickly. My husband has swallowed a mouse!"

"Get back to him," said the doctor, "and try waving a piece of cheese about in front of his mouth. I'll follow you as soon as possible."

Five minutes later the doctor reached the house. A man was lying on a settee with his mouth wide open, while a hysterical woman was waving a kipper close to his mouth.

"You foolish woman," he cried. "I told you cheese."

"I know that," she shrieked, "but I've got to get the cat out first!"

The new hired man from the city had been sent out to harness the horse. It was a cold winter morning, still dark, and he mistook a cow for a horse.

"What's keeping you so long out

Fashion Show

(Continued from Page 1)
 who had much to do with the successful fashion revue given in St. Petersburg, Fla., last Winter. There will be special stage and lighting effects to enhance the colorful variety of the costumes against the background of the Atlantic ocean.

Appearing as models for the Boar's Head Yarn shop will be Rosamary Cregg, Janet Cregg, Madeline Allen, Mrs. Duval, Caroline Denoncoeur, Adeline Denoncoeur, Elise Marguerite, Mrs. Annette Batchelder, Mrs. Percy Wheeler, "Baby" Wheeler and Dianne Hill.

The Champion's Cruise shop will have for models Richard Jeans, "Bud" Walls, Philip Laskey, Jr., Austin Barrett and Frank Milliken. Presenting the beach attire of the Casino Gift shoppe will be Miss Rene Budger and Mrs. Rita Brunt, both of whom were contestants in the recent bathing beauty contest sponsored by the Elks.

The models for Randall's will be Dorothy Morse, Ann Hill, Dianne Hill, Dorothy Mitchell, Joyce Mitchell.

(Continued on page eight)

ELECTROLUX IS SILENT!

... and this is more than a comfort! It's proof of the basically different operation of Electrolux (no machinery at all) which makes possible its famous life-long advantages:

The Year 1900

In 1900 rubber bathing suits were first introduced to the world by the United States Rubber Co. At that time they were crude in style, fit and color and a source of enjoyment and laughter to those that viewed them while daring young things braved the scorn and ridicule of the other skirted and stockinged bathers of a generation

NEW AIR-COOLING ELECTROLUX THE SERVEL Gas Refrigerator

ELECTROLUX has the simplest of all freezing methods. A tiny gas burner takes the place of all moving parts. This simplicity accounts for the permanent silence of Electrolux. And it accounts, too, for all those big Electrolux advantages which promise long service at low cost. Please accept our invitation to see the 1936 Electrolux models for yourself. Inspect their many modern conveniences. Purchase terms are liberal. Come in!

Hampton & Seabrook Gas Company

HOME-MADE ICE CREAM

SEE IT MADE

Our Ice Cream is Fresh Frozen right here in our store, each day. It is different! Made from fresh cream, milk, sugar and eggs. It is a balanced ration, packed full of energy, rich in vitamins.

Margaret M. Junkins Candy Shop

MARGARET'S BEAUTY SALON

Shampoos Waves Manicures

50c

Permanents \$3.50 up

C St. Tel. 76 C St. HAMPTON BEACH

Fresh Eggs

Live and Dressed Poultry

ALDENS POULTRY FARM
 Tide Mill Road
 Hampton, N. H.

SEA GRILL

Hampton Beach, N. H.

Mrs. D. A. Munsey
 AT JANVRIAN HOTEL
 Steak Chicken Sea Food

Leavitt's Tourist Camps

Near Coast Guard Station
 Running Water Rest Rooms
 Reasonable Rates
 Best Camp Location on the Coast
 NORTH SHORE

WOODBURY ANIMAL HOSPITAL

Treatment, Boarding, Plucking and Bathing
 BEST OF CARE FOR PETS
 290 Woodbury Ave., Portsmouth, N. H.
 Tel. Port. 78

Geraniums, Begonias, Double Petunias, Vincas, Flowers

BEACH RD. GREENHOUSE
 (Near Town Hall)
 NOT OPEN SUNDAY
 Anna M. Cole, Prop., Tel. 155

Mrs. Brachwitz

Palmist and Other Readings
 Advice in All Life

Hill House, C Street
 Next Door to Tailor
 Hampton Beach, N. H.

NORTON'S FISHMARKET

Boiled and Live Lobsters,
 Fresh Fish and Clams Daily
 NEXT TO NORTH SHORE
 COAST GUARD STATION

Tel. 415 Prompt Service

Boston Custom Tailor Shoppe

SUITS MADE TO ORDER

High grade cleansing, Dyeing, Pressing, Repairing

Work Called For and Delivered

B St., Hampton Beach, N. H.

WHY GO OUT OF TOWN?

INSURE LOCALLY! MAKE

The Penniman Agency
 your insurance headquarters

Hampton & Seabrook Gas Company

AMUSEMENTS

CASINO

Theatre Hampton Beach

Sun., Mon. July 5-6

Margaret Sullivan
 HENRY FONDA
 "THE MOON'S OUR HOME"
 Shorts News
 Tue., Wed. July 7-8

Ann Harding
 "THE WITNESS CHAIR"
 Comedy Cartoon
 Thurs., Fri. July 9-10

Bette Davis
 GEORGE BRENT
 "THE GOLDEN ARROW"
 Shorts News
 Sat. July 11

"Everybody's Old Man"
 IRVIN S. COBB
 Rochelle Hudson
 Selected Shorts

OLYMPIA

Theatre Hampton Beach

Sun. July 5
 June Lang Thomas Beck

"Every Saturday Night"
 Selected Shorts

Mon., Tue. July 6-7
 Ann Sothern
 BRUCE CABOT
 "Don't Gamble On Love"
 Shorts News

Wed., Thur. July 8-9
 Shirley Temple
 "CAPTAIN JANUARY"
 Comedy Cartoon

Fri., Sat. July 10-11
 Jack Oakie
 SALLY EILERS
 "FLORIDA SPECIAL"
 Shorts News

Ex-Governor Rolland H. Spaulding Chmn. For Moses Committee

CONCORD, July 2 — Announcement that former Governor Rolland H. Spaulding of Rochester has accepted an invitation to serve as chairman of the state-wide committee which will direct his campaign for the Republican nomination for United States Senator, was made yesterday by Governor H. Styles Bridges.

Mr. Spaulding's election as governor of the state in 1914 returned the Republican party to power in state affairs after the first of only two Democratic administrations in the state government since the turn of the century. His administration was followed by another long period of Republican success.

As governor Mr. Spaulding gave the state a forceful administration of state affairs. He has continued to take an active leadership in civic problems since that time, one of his greatest contributions having been his service as a member of the New Hampshire section of a New England wide governors' committee in connection with railroad consolidations. His selection by the New England group to head its collective efforts as chairman was a tribute to his ability both as one able to grasp the fundamentals of a complex problem and to carry through to an objective.

It was understood that former Governor Spaulding will proceed at once with the organization of the committee which will direct the Bridges for Senator campaign in the state at large.

"I appreciate Governor Spaulding's acceptance of this post," Governor Bridges said. "For a man with Governor Spaulding's wide interests to be willing to serve in such a capacity is an expression of confidence for which I am very grateful."

A bridge party for the benefit of the Community church was held at the Avon hotel with Mrs. Edward Uhlig as hostess Tuesday evening. A shower for Miss Isabelle Ring of Haverhill was given at the Hotel Janvri following a dinner in the Sea Grill. Miss Mary Bolan and Mrs. Edward Fitzgerald were in charge of the arrangements.

COLONIAL PORTSMOUTH

This theatre on Daylight Time
 Fri. and Sat.—

UNA MERKEL
 Hugh Herbert
 "WE WENT TO COLLEGE"
 Charles Butterworth, Walter Abel, Edgar Kennedy, Edith Atwater

Sun., Mon., Tues.—
 "SAN FRANCISCO"
 CLARK GABLE
 Jeanette MacDonald
 Spencer Tracy, Jack Holt, Ted Healey

Wed. and Thur.
 MARYON DAVIES
 "HEARTS DIVIDED"
 with Dick Powell
 Charles Ruggles, Claude Rains, Edward Everett Horton
 Selected Comedies & Shorts
 Sun., July 12—Kay Francis in "The White Angel" on the Screen. On the Stage Sun. only: Gerry Garney & Walter Kallander with their Golden Toned Band.

The following correction appeared in a small town paper.
 "Our paper carried the notice last week that Mr. John Doe is a defective in the police force. This was a typographical error. Mr. Doe is really a detective in the police force."

OLYMPIA Portsmouth

Operating on Daylight time

Friday and Saturday

Gala 4th of July Program
 ZANE GREY'S
 "ARIZONA RAIDERS"
 with Buster Crabbe, Marsha Hunt

Al Jolson / Sybil Jason
 E. E. Hutton, Cab Calloway
 "THE SINGING KID"
 — Oswald Cartoon —

Sundays, Monday Tuesday

A Startling Drama of Today!
 "AND SUDDEN DEATH"
 Randolph Scott, Frances Drake

PAT O'BRIEN
 Josephine Hutchinson in
 "I MARRIED A DOCTOR"

Wednesday Thursday

Guy Kibbee, Dick Foran
 in "THE BIG NOISE"

Miriam Hopkins, Merle Oberon
 Joel McCrea in
 "THESE THREE"

Lucia Carruthers, 21 year old girl of Seattle, Wash., runs a school to teach whistling.

It Pays To Advertise In The Advocate

VISIT OUR STORES

Clover Leaf Dairy

Driftway Avenue
 Salisbury Beach

DELICIOUS ICE CREAM
 MILK SHAKES
 COLLEGE ICES

Amesbury Road Stand
 Ward Hill Stand

Boulevard Cafe

All Home Cooking
 Breakfast, Lunches, Special Dinners
 Under New Management
 New Equipment
 BREAKERS BLDG., Ocean Blvd.
 Hampton Beach, N. H.

IOKA THEATRE - EXETER

— DAYLIGHT SAVING TIME —

Saturday, July 4—Jane Withers—Jane Darwell—
 "LITTLE MISS NOBODY"
 Gene Autry—Lois Wilde
 "SINGING COWBOY"
 Flash Gordon Episode No. 4
 Mickey Mouse 'Through the Mirror' Latest News

Sunday, Monday, July 5-6—
 Spencer Tracy, Sylvia Sidney "FURY"
 HOWARD HILL
 "THE LAST WILDERNESS"

Tuesday, July 7—Marguerite Churchill—Lyle Talbot
 "MURDER BY AN ARISTOCRAT"
 Shirley Deane — Johnny Downs
 "THE FIRST BABY"

Wednesday, July 8—Frances Langford—Smith Ballew
 "PALM SPRINGS"

BANK NIGHT EVERY WEDNESDAY
 \$50. or larger bank account to lucky person present.

Thursday, Friday, July 9-10—Jessie Matthews—Robt. Young
 "IT'S LOVE AGAIN"
 Jean Hersholt—Allen Jenkins
 "SINS OF MAN"

PORTSMOUTH ISLES OF SHOALS GOSPORT HARBOR

Wharf off Market Street
 The Famous Isles of Shoals
 10 MILES AT SEA

Steamer SIGHTSEER
 Capt. Swain
 (Eastern Standard Time)
 Subject to change with notice

DAILY
 Lv. Portsmouth—10 a. m.
 5:15 p. m. Arr. Gosport 11:10 a. m., 6:20 p. m.
 (Westbound)
 Lv. Gosport 5:50 a. m., 2:45 p. m. Arr. Portsmouth 7:00 a. m., 3:55 p. m.

SUNDAY
 Lv. Portsmouth 10:15 a. m., 4:00 p. m. Returning Lv. Gosport Harbor 8:15 a. m., 2:45 p. m.

Special rates for parties
 Take the family for an excellent outing and visit this historical spot.

OPENING THE FARRAGUT PLAYERS

present
HOLIDAY
 by PHILIP BARRY at
 FARRAGUT PLAYHOUSE, Rye Beach, N. H.
 Evenings of July 1, 2, 4, 8:45 P. M. D. S. T.
 Matinee July 4 at 3 P. M. D. S. T. Tickets 50c, 75c, \$1.00
 NEXT WEEK: "Smilin' Through"
 For Reservations Call Rye Beach 166

Play SKEEBALL

FOR ENJOYMENT AND EXERCISE

9 BALLS FOR 5 CENTS

Men's Score 290 or over wins a souvenir dog
 Ladies' Score 210 or over wins a souvenir dog
 Only one per day awarded to a customer.

OCEAN AVENUE NEAR "B" STREET

BARN THEATRE

Evenings 7 & 8:45 E. S. T.
 Matinees Rainy Days Only
 Hampton North Beach
 Opp. Coast Guard Sta.

Fri., Sat. July 2-3

"The Invisible Ray"
 KARLOFF & LUGOSI

Midnite Show 11:30 E. S. T.
 "Transatlantic Tunnel"

Sun., Mon. July 5 - 6
 "Murder on the Bride Path"
 JAMES GLEASON

Tues., Wed. July 7 - 8
 "Escape From Devil's Island"
 NORMAN FOSTER

RIDE HORSEBACK

Miles of private bridle paths
 through beautiful pine woods
 leading to the sea.

Private riding ring.

Personal instruction given by
 owner and graduate of
 Durland's Riding School of
 New York City.

HOOPES'S RIDING SCHOOL

Tel. Rye Beach 139
 WEST RYE, N. H.

The Hampton Beach Advocate

An Information Bureau and Community Booster
Published in the interest of Hampton Beach
Weekly During the Summer Season

PUBLISHED BY THE HAMPTON PUBLISHING CO.
Edward S. Seavey, Publisher and Editor.

TELEPHONE HAMPTON 17 FOR
ADVERTISING RATES IN THIS PAPER

LOOKING FORWARD

Hampton Beach looks forward to a most successful season. Improvements made have greatly enhanced the value of real estate and throughout the beach resort an optimistic feeling is found which has not existed for some time.

A petition presented today for the changing of the name of Marsh Avenue to Sunset Avenue is most appropriate and a step forward, for the view of the sunset from the back road is unsurpassed in beauty.

The cooperate feeling which exists this season will advance the opportunities and development far beyond expectations.

THE SUPREME COURT

The people who first settled in this country were fleeing from the rule of European kinds. They had enough of central governments who controlled their every act, ordered their life, interfered with their freedom to worship, and exacted taxes in any amount.

When the great patriots and scholars who wrote the Constitution began work they were determined on one thing: before everything else they would write into it such safeguards which would prevent a centralized tyranny under a king or any other name gaining control in America. At no time could the power of the states be over-ridden and one great government order the lives of free citizens.

Thus the new government was divided into three parts—the Congress, the President, and the Courts—with each acting as a brake upon the other.

The Supreme Court safeguards the individual from tyranny; it preserves his rights. If there were no Supreme Court, there would be no machinery for protecting the individual in this country from the tendency of government to be oppressive.

The function of the Court is not to bend the popular will, but to see that the rules of the game, as laid down in the Constitution, are followed. When the Constitution is deserted, the rights of the individual disappear. The Supreme Court exists so that that does not happen.

Politicians are often vexed at the limitations of the Supreme Court. Men who are impatient to carry through quickly some vast change attack the Supreme Court. Careless officials who cater to organized minorities, attack the Supreme Court.

But in our long history of 150 years, it has played this wonderful role of protecting the individual and his liberties. As long as the Court functions, no tyrant, no oppressor, no dictator can rule in the United States.

Petition To Change Name Of Marsh Ave. Given To Selectmen

A petition headed by Leo R. Dupuis and signed by 80 residents of

Hampton Beach, was presented today to the Selectmen of Hampton to change the name of Marsh Avenue to Sunset Avenue. The names on the petition represent business men and summer residents many of whom have been taxpayers for several years.

B. T. Janvrin Sons Co.

LUMBER

BUILDING MATERIALS PAINTS and HARDWARE

HAMPTON FALLS, N. H.

TELEPHONE 29

F. W. JEWELL

Operating 'C' STREET FILLING STATION

SPECIALIZING IN SHELL LUBRICATION — OFFERS YOU GOOD SERVICE
GOOD QUALITY LOW PRICES

TEL. 8422

TEL. 7

ON SHELL PRODUCTS

WASHING — POLISHING — GREASING — TIRE REPAIRING — GOODYEAR DEALER

LEAVITT REUNION

(Continued from Page 1)
tion of Leavitt families came for the annual reunion and banquet held in the Hotel Ashworth last Saturday.

The ages of the descendants of the John Leavitt branch, which settled in Hingham, Mass., in 1635, ranged from the year-old Mary Weeks of South Poland, Me., to the 81-year old Charles Leavitt of Reading, Mass. The oldest descendant of the Thomas Leavitt branch, settlers of Hampton in 1639, were Ida Leavitt Kimball of North Hampton and Alva Leavitt of New Britain, Ct., both of whom are 74 years of age. Mrs. Raymond Smart of Indiannapolis, Ind., and Mrs. Grace M. Hollins of Niles, O., traveled the longest distance for the reunion.

The greetings of Hampton Beach were extended by James W. Tucker, secretary of the Chamber of Commerce, and the welcome of the Hampton Leavitts was given by Frank E. Leavitt. Regrets of their inability to be present were received from Gov. Alf. M. Landon of Kansas and Col. Frank Knox, Republican nominee for President and Vice-president of the United States, both of whom had been invited to attend. There were songs by Norman Leavitt of North Hampton and William Elliot, the "singing cop" of Hampton Beach.

A brilliant and entertaining talk on "The Leavitts and What They Sprang At" was given by William Homer Leavitt of Winthrop, Mass., well known artist and sculptor. Louis Leavitt of Worcester, an engineer and writer, discussed "The Family as an Institution."

An address on the descendants of the John Leavitt branch at Hingham was given by John Leavitt of Dorchester, a past president of the organization, and another on the Thomas Leavitt descendants at Hampton by Norman Leavitt. Experiences while living for 16 years in the old Leavitt homestead built in 1636 at Hingham were narrated by Mrs. Mabel L. Kennison. A report of her progress on the complete genealogy of the family which she is writing was given by Mrs. Emily Noyes of Tilton.

The officers elected for the ensuing year are: Rev. Fenwick L. Leavitt of Worcester, president; Miss Grace Leavitt of Boston, Mrs. Irving E. Leavitt of Hampton, Mrs. Fenwick Leavitt of Worcester and Mrs. John Leavitt of Dorchester. Norman Leavitt was in charge of the music and Rev. Fenwick L. Leavitt, Jr., of Worcester, headed the registration committee. Louis S. Leavitt of Worcester was chairman of the constitution and by-laws committee.

On the reception committee were Frank Leavitt of Hampton, Mrs. Mary Roberts of Newton, Mass., Mrs. Irving E. Leavitt of Hampton, Mrs. Fenwick Leavitt of Worcester and Mrs. John Leavitt of Dorchester. Norman Leavitt was in charge of the music and Rev. Fenwick L. Leavitt, Jr., of Worcester, headed the registration committee. Louis S. Leavitt of Worcester was chairman of the constitution and by-laws committee.

On the reception committee were Frank Leavitt of Hampton, Mrs. Mary Roberts of Newton, Mass., Mrs. Irving E. Leavitt of Hampton, Mrs. Fenwick Leavitt of Worcester and Mrs. John Leavitt of Dorchester. Norman Leavitt was in charge of the music and Rev. Fenwick L. Leavitt, Jr., of Worcester, headed the registration committee. Louis S. Leavitt of Worcester was chairman of the constitution and by-laws committee.

Mr. and Mrs. Michael Cashman Surprised By Children At Beach

Former Mayor and Mrs. Michael Cashman of Newburyport, Mass., who have been frequent visitors to the beach for many years, were fettered by their children and grandchildren on their 48th wedding anniversary with a dinner at the Hotel Ashworth yesterday noon.

Called to the hotel by Col. George Ashworth apparently on a matter of business the former Newburyport mayor, who is a large property owner at the beach, and his wife were pleasantly surprised with the anniversary dinner tendered them

by their children. In the family group of the Cashmans, which numbers 45 altogether, there are Freeman J. Condon, a son-in-law who is president of the Newburyport Chamber of Commerce; former Mayor William Henchey of Woburn, Mass., another son in law, who is campaign manager for State Treasurer Charles F. Hurley, Democratic nominee for governor, and George D. Cashman, chairman of the Democratic city committee in Newburyport. All three are summer residents of the beach.

One hundred and seventy-five rural youths attended the 1936 Youth Institute held at Durham, June 21 - 26.

ELECTRICIAN

K. W. SWAIN

Estimates gladly given on all work. No obligation.
Call Hampton 108 or stop Swain's milk truck.

Green Acres

(Formerly Hampton Motor Inn)

Hampton Falls, N. H.

UNDER NEW MANAGEMENT

J. E. KNICK, Prop.

SPECIALIZING IN FINE FOODS

SPACIOUS ROOMS AND GROUNDS

AVAILABLE FOR PARTIES AND

SOCIETY MEETINGS

Afternoon Tea

Tel. Hampton 8337-3

USE GAS

FOR WARM WEATHER COMFORT

THE IDEAL FUEL

ATTRACTIVE PRICES ON RANGES, WATER

HEATERS & HEATING EQUIPMENT

Hampton & Seabrook Gas Co.

A. T. Johnson & Son, Inc.

Pasteurized Milk and Cream

Produced on Our Own Farms

BAKER FARM "Grade A" Milk

Telephone Hampton 42

SUNNYFIELD - SUGAR CURED

HAMS WHOLE OR EITHER HALF LB 29c

SULTANA RED ALASKAN SALMON 16 OZ CAN 21c

EXTRA SIFTED - FANCY QUALITY PEAS "A&P" 20 OZ CAN 19c

YUKON GINGER ALE AND OTHER FLAVORS TONICS 3 LARGE 28 OZ BOTS 25c (12 BOTS 59c) CONTENTS ONLY (12 LGE BOTS 95c)

A & P FOOD STORES WILL REMAIN OPEN FRIDAY NIGHT UNTIL 9:30 P. M. - BUT WILL CLOSE ALL DAY SAT. JULY 4th

LET'S PLAN A PICNIC FOR THE 4th

...and at your nearby A & P Food Store you will find everything you'll need to make up a delightful picnic lunch.

SANDWICH SPREAD RAJAH 2 8 OZ JARS 25c

CORNED BEEF 12 OZ CAN 15c

R&R Boned CHICKEN 6 OZ CAN 47c

DEVILLED HAM UNDERWOOD'S 2 NO. 1/4 CANS 25c

PEANUT BUTTER SULTANA 2 LB JAR 29c

PRESERVES ANN PAGE-PURE FRUIT ALL FLAVORS 2 LB JAR 29c

OUR OWN TEA INDIA-CEYLON-JAVA 1/2 LB PKG 21c

IONA SALAD DRESSING 1 QT JAR 25c

PICKLES DILL 15c SWEET OR SWEET MIXED-QUART JAR 19c

STUFFED OLIVES ENCORE 6 1/4 OZ BOT 25c

SODA CRACKERS HAMPTON 2 LB PKG 17c

B&M BAKED BEANS 2 28 OZ CANS 29c

ANN PAGE BEANS PLAIN OR WITH SAUCE-16 OZ CAN 5c

IONA PEAS 2 20 OZ CANS 19c

STANDARD KETCHUP 14 OZ BOT 10c

HADDOCK, hand packed at sea 1b. .09

MACKEREL, fresh caught 1b. .05

FRESH SWEET GREEN PEAS 2 LBS 23c

GOLDEN YELLOW RIPE FRUIT - SERVE SLICED BANANAS 4 LBS 21c

GOOD SIZE - VINE RIPPENED LETTUCE 2 heads .17

WATERMELONS EACH 59c iceberg

RED-RIPE TOMATOES 2 LBS 23c NATIVE HOT HOUSE CUCUMBERS 2 FOR 15c

CLEAN - CRISP FRESH BEETS 3 lbs 10c ROASTED PEANUTS 8 oz. bag .10

A & P Food Stores

Life Saving Device At Salisbury Beach Is A New Invention

At Salisbury Beach a new rocket invention to be used for life saving purposes was given its first public trial on Friday afternoon.

Devised by Carl H. Lydard, state supervisor of parks for the Massachusetts department of conservation, the rocket was manufactured for special use by the state life guards at Salisbury by the National Fireworks company at Rockland, Mass. A patent to protect its use has been taken out.

MEAT SUGGESTIONS

FANCY MILK-FED - FRYING CHICKENS LB 29c

BONELESS - HEAVY STEER BEEF SIRLOIN ROAST LB 39c

HEAVY CORN-FED STEER BEEF - PROPERLY AGED RIB ROAST LB 23c

BONELESS - OVEN OR POT ROAST CHUCK ROAST LB 25c

BEST CUTS OF HEAVY STEER BEEF RUMP STEAK LB 45c

ARMOUR'S STAR BARBECUE BAKED SHOULDER 1/2 SERV' LB 29c

ARMOUR'S STAR BARBECUE-STYLE PORK LOAF SLICED LB 39c

GOBEL'S OR HONOR MAID-SKINLESS FRANKFORTS LB 21c

HORMEL'S-27 SLICES EACH TIN SPICED HAM 12 OZ TIN 35c

FOR YOUR TRADITIONAL 4th JULY DINNER

FRESH SALMON LB 25c FRESH GREEN PEAS 2 LBS 23c

The Great ATLANTIC & PACIFIC Tea Co.

The rocket is attached to the life guard who stands on the beach. When the guard is obliged to leave the stand to make a rescue he touches a button and instantaneously the rocket goes up 400 feet in the air notifying other guards along the beach of the situation. Immediately the ambulance with inhalator and other life saving equipment is on its way and can be at the scene about the time the drowning victim is brought out of the water. It is expected that the use of the rocket will save much valuable time in rescuing those overcome in the ocean.

young man, and he is the center of an admiring group throughout the summer season, as his old friends and new ones too, come to Star Island to attend the various conferences held there each year.

request of the alumnae some parts of the old structure were given to the school by the academy authorities and these have been placed in suitable and conspicuous places in the seminary building.

The Robinson seminary has appropriately made provisions for preserving what is left of the house of William Robinson, the birthplace of the founder of the school. For many years this house stood in front of the present administration building and when the land was bought by Phillips Exeter academy the house was demolished to make room for new buildings. At the

A & P FOOD STORES

The Great ATLANTIC & PACIFIC Tea Co.

The rocket is attached to the life guard who stands on the beach. When the guard is obliged to leave the stand to make a rescue he touches a button and instantaneously the rocket goes up 400 feet in the air notifying other guards along the beach of the situation. Immediately the ambulance with inhalator and other life saving equipment is on its way and can be at the scene about the time the drowning victim is brought out of the water. It is expected that the use of the rocket will save much valuable time in rescuing those overcome in the ocean.

young man, and he is the center of an admiring group throughout the summer season, as his old friends and new ones too, come to Star Island to attend the various conferences held there each year.

request of the alumnae some parts of the old structure were given to the school by the academy authorities and these have been placed in suitable and conspicuous places in the seminary building.

The Robinson seminary has appropriately made provisions for preserving what is left of the house of William Robinson, the birthplace of the founder of the school. For many years this house stood in front of the present administration building and when the land was bought by Phillips Exeter academy the house was demolished to make room for new buildings. At the

Let's talk... Electric Cooking

Facts and figures prove that you can cook economically with electricity.

So many of our customers are cooking electrically... are delighted with the results and also with the economy afforded that we would like to present the facts to you, SOON.

\$89 Installed

Cook the COOL WAY, with electricity

A cool kitchen is but one summertime advantage which electric cookery gives. Under our new low rates, you will be amazed by the low cost of operation which this G-E Range brings. And it is FAST... CLEAN... SURE. See it today.

Exeter & Hampton Electric Co.

Telephone 690

Real Estate

L. HERBERT CLOUGH CHOICE COTTAGES For Rent For Sale ALL KINDS OF INSURANCE RING BLOCK HAMPTON BEACH

F. S. PILLSBURY REAL ESTATE New Location 401 Blvd. Brick House Tel. 123

REAL ESTATE ON HAMPTON, RYE AND SEABROOK BEACHES SEE John C. Percival, Inc. REALTORS Hotel Standish Bldg. Hampton Beach Tel. 5610 "Visit The New Standish Gift Shoppe" "List Your Sale With"

"JIM" GARLAND REAL ESTATE SERVICE Home Lots For Sale B Street

NUDD'S CAMP GROUND AND ROOMS Boar's Head Hampton Beach A Good Clean High Ground Place to Camp

Mother—What on earth have you got there? Small Boy—Just a little green snake. Mother—Put it down this instant! It might be just as poisonous as a ripe one!

"Are you quite sure that this bus is going to Shepherd's Bush?" asked the busy passenger. "If it isn't, Lady," said the conductor, "I'm in a worse mess than you are!"

Mrs. Hazel Beers H. W. Beers BUSHY BEES Home Baking and Defecateness Pies, Cakes, Doughnuts, Bread Party And Wedding Cakes Made to Order. Tel. 161 Blvd head O St. Hampton Beach

Tel. Hampton 278 Member N. H. Real Est. Assn. LEO R. DUPUIS REAL ESTATE SERVICE 100 Marsh Ave., Opp Gas Co. Hampton Beach, N. H.

Hampton Beach Tailor A. D'ALESSANDRO Flannels and Linens a Specialty Work called for and delivered C Street Hampton Beach

WAYNE P. BRYER, M. D. Successor to A. M. Fernald, M. D. Announces The Opening of His Office In the Lane Block, Hampton, N. H. On July 1, 1936 for the practice of medicine and surgery. OFFICE HOURS Hampton Tel. 120 Until 8 A. M. 1 to 2 P. M. & 7 to 8 P. M. HAMPTON BEACH Telephone 8207 11 to 12 A. M. 8 to 9 P. M. E. S. T.

First National Stores FOOD Values FOR THE 4th

- SALMON - End Cuts 25c Middle Cuts 29c GREEN PEAS 2 lbs. 23c LEGS LAMB - gen. Spring 29c lb. WATERMELONS 49c - 59c each large - ripe

Weekend Accidents Injure Several As Cars Are Smashed

Four weekend auto accidents caused injuries to four persons, two of whom were pedestrians. Two young sisters were struck by the same car in attempting to run through the line of traffic on Marsh avenue at the beach last Sunday. Beverly Magoon, 7, the daughter of L. B. Magoon of Concord, was taken to the Exeter hospital with back and eye injuries. In trying to catch her younger sister Joyce Magoon, 11, was slightly hurt. Julius Miller, 66 Amherst street, Nashua, told Deputy Sheriff Harry D. Munsey that the children ran out from between parked cars near the Atlantic and Pacific store. Near Haunted House curve on the Lafayette highway the car of Frank J. McGowan, 117 Arlington street, Hyde Park, crashed into the rear of the machine driven by Paul F. Dudley, 185 School street, Milton, when he failed to observe that the line of traffic approaching the bridge reconstruction had stopped. Pushed through the window pane of the side door in McGowan's auto Frank Mercier, 117 Arlington street, Hyde Park, received a deep cut on his right arm, another over his right eye and a contusion on his head. His wife sustained a cut on the chin. Both were taken to the office of Dr. A. M. Fernald for treatment by Officer Jerome Harkness. Mrs. Eleanor, wife of the operator, escaped with a severe shaking up. At the traffic light in Hampton Center the car of George M. Bates, 1 Bartlett street, Portsmouth, was stopped when the machine driven by Paul Morey, Jr., 517 South 44th street, Philadelphia, Pa. ran up

over the rear baggage compartment in turning around on the highway. None of the passengers was injured. Another rear end collision occurred on the Winnicomett road when the auto driven by Arthur M. Cobb, 155 Farrington street, Wollaston, stopped suddenly opposite the "Birches" and started to back up. The machine of Moses P. Nudd of Hampton was just behind in the line of traffic.

A Mount Washington Run Of 1 Hour 42 Mi. Remains Unbeaten

MANCHESTER — The bicyclist's record of two hours and 20 minutes pedalling up the eight-mile carriage road on Mt. Washington, Sunday recalled to the mind of Dr. George S. Foster, a surgeon here, that his own two foot records of 36 years ago have remained unbroken. Then a Manchester High School boy and a skilled athlete, Foster ran up the long trail in one hour and 42 minutes. He passed at the seven-mile mark a pair of light horses which had been given a head start. Foster was 18 at the time. A week later he thought of another stunt to try and run down the same eight-mile trail in 42 minutes for another record that has not since been touched.

Star Laundry CLIFFORD STREET Established 1896 Telephone Exeter 231-W Truck in Hampton and Hampton Beach Daily

MAYONNAISE

FINAST - Here are saving prices on a better quality mayonnaise. Many of our customers say it is better than any mayonnaise they have ever tasted.

- 8 oz JAR 13c PINT JAR 23c QUART JAR 39c

- *BEVERAGES MILLBROOK OR RADIO - Contents 3 28 oz BOTS 25c *GINGER ALE MILLBROOK IN CARTON CONTENTS 12 12oz BOTS 59c *GRAPE JUICE RED QT BOT WING 23c 2 PINT BOTS 25c *CAMPBELL'S TOMATO JUICE 3 14 oz TINS 20c *LIBBY'S CORNED BEEF 12 oz TIN 15c *LOAF CHEESE WHITE OR COLORED LB 23c *OLIVES FINAST STUFFED 29c Large Bot 15c Med Bot 15c 2 SM BOTS 19c

- PRUDENCE CORNED BEEF HASH 20 oz TIN 21c GORTON'S CODFISH CAKES 2 10 oz TINS 23c PENN-RAD MOTOR OIL 4 QUART TINS Tax Included 99c BURNETT'S VANILLA EXTRACT 2 oz BOT 25c PAPER NAPKINS BELLVIEW PKG OF 60 5c CUT-RITE WAX PAPER 40 FT ROLL 5c PREPARED MUSTARD FINAST 8 1/2 oz JAR 9c FRENCH'S MUSTARD SALAD CREAM 1 LB PKG 17c SODA CRACKERS 2 20oz TINS 29c B & M BAKED BEANS 2 20oz TINS 29c R & R CHICKEN BONELESS No 1/2 TIN 47c ELMWOOD CHICKEN BONELESS No 1/2 TIN 43c CAMPBELL'S BEANS WITH PORK 3 10oz TINS 47c MOXIE REFRESHING - CONTENTS 2 BOTS 25c PALMOLIVE SOAP 4 BARS 19c SUPER SUDS BEADS OF SOAP 2 PKGS 15c FRANKFORT ROLLS 2 DOZ 25c UNEEDA BISCUITS 3 PKGS 13c DELUXE ASSORTMENT LB PKG 31c WALNUT CAKE 2 FOR 25c

Salmon and Peas

For the fourth - stock up at these low prices today.

- RED SALMON TALL TIN 21c STEAK SALMON FINAST No 1 Tin 33c No 1/2 Tin 19c STANDARD PEAS 3 No 2 TINS 29c RICHMOND PEAS 2 No 2 TINS 29c

FIRST NATIONAL STORES

Hampton Beach Donald Downs of Durham was injured in an unusual manner at the beach Sunday. While fooling with a companion the other's elbow pierced his forehead. It was necessary for Dr. A. M. Fernald to take stitches to close the wound. Kenneth Bestany, 58 Nesmith Street, Lawrence, was given treatment for a jammed finger last Sunday at the first aid station by Mrs. Ruby Patterson. Mrs. George Ledvroux, 32 High Street, Lowell, was treated for a sprained ankle. While sitting on the beach Sunday Miss Katherine Marikus, 75 Central Street, Manchester, was

Luther J. Holt of Exeter, 88-year old baseball enthusiast, is back again for another season. The "old-est man on the beach" comes to the center every day to listen to the ball games and walks briskly around to visit friends. The standing cigaret stand he built at the age of 85 for John E. Cuddy, Jr., is still in use at the Casino office.

PAINT and Hardware

If you've been thinking about paint and hardware for freshening your summer cottage we will be pleased to show you the finest the market affords. Wetherill's Paints—Builders' Hardware—Ruberoid Shingles

JOHN A. JANVRIN LUMBER CO. TELEPHONE HAMPTON 11 or 12

DIAMOND C MARKET

Enjoy A Vacation FROM THE HOT KITCHEN THIS SUMMER

We bake all our own Bread, Pastry, Do-nuts, Cookies, Cakes, Pies and Muffins, Every Day.

- PARKER HOUSE ROLLS Our Specialty Baked Twice a Day Full Line of Monarch Canned Goods - FRESH MEATS - HOME BAKED BEANS SATURDAY ROAST MEATS COOKED TO ORDER

The Casino GIFT SHOP WHITE EVENING BAGS CRYSTAL BEADS FANCY DISHES BATHING SUITS

THE BEST OF HOME-COOKED FOOD AT FAIR PRICES DOUG'S C ST. THE HUB OF THE BEACH CAFE ROUND THE CORNER LUNCH ON THE CORNER See Your Steak Really Broiled In Our Daylight Kitchen Juicy Steaks - Chops - with French Fried Potatoes at all Hours Grilled Frankfurts Our Specialty VALUE FOR YOUR MONEY NO MATTER WHAT YOU PAY

NO DOUBT ABOUT IT THIS IS THE EROSION WE MUST CHECK! NATIONAL WEARSTAY

13th Annual Outing Of Manchester Lodge I. O. O. F. At the Avon

Mr. and Mrs. Edward Uhlig entertained the members of the Woonanset encampment, I. O. O. F., of Manchester at the Avon hotel over the weekend for their 13th annual outing. At the closing banquet on Sunday the table decorations carried out the colors of the several degrees of Odd Fellowship. The souvenir candy man at each place was also in the colors of the various degrees. A purse of money and a leather moth proof clothes container was presented to Mrs. Uhlig by the toastmaster, David W. Danielson, who is degree master of the Golden Rule staff. The after dinner speakers were Grand Patriarch Elmer R. George of Manchester, Grand High Priest Willard K. Tozier of Exeter and Herbert H. Sanderson of Keene, past grand representative. A paper on the happenings of the various members was read by Patriarch Emile Christophe.

BESSIE COOPER PSYCHIC AND CARD READER PALMIST Marsh Avenue, Foot B St., Tent Hampton Beach, N. H. Hours: 1 to 10 P. M.

The NEW LADD'S POTATO CHIPS CAN YOU BEAT THEM? TRY THEM AT THE BEACH

OWEN J. BOSTON'S Home-Made Sweets - on the boulevard - Kisses - Karmelkorn Candies - Ice Cream

CUT FLOWERS Funeral Designs Furnished In or Out of Town EMERY'S GREENHOUSE Hampton Tel. 126 N. H.

BOAR'S HEAD YARN SHOP BOAR'S HEAD INN (Mrs.) Marie E. Kitchen, instructress Beautiful Imported and Domestic Yarns Free instruction Guaranteed Satisfaction

Drunken Drivers Are Stoneleigh Holds Given Heavy Fines In The Municipal Court

Two motorists were fined for driving under the influence of liquor in the Hampton Municipal court last Saturday by Judge John W. Perkins and a third case against a third motorist was again continued.

That "the world needs the constantly renewed leaven of youth, young men and women, challenging and inspiring their elders and thus assuring a progress that would otherwise stall on difficult grades and hesitate at every obstacle," was the belief expressed by Gov. H. Styles Bridges in his address to the pioneer graduates of Stoneleigh college for young women at the first commencement exercises held there Monday at Saint Andrews by the Sea.

Joseph Geracy of Portsmouth paid a fine of \$75 and costs of \$4.70 as the result of his arrest at Hampton Beach by Officer John Monahan. A fine of \$50 and costs of 6.70 was meted out to Arnold Emerson of Concord. Both received suspended jail sentences of 30 days.

The governor pointed out the danger in becoming "set" in one's ways. "Whatever the paths you are called upon to pursue, do not let them become ruts. Do not stop thinking. Mental indolence is as bad as physical laziness. Be willing and desirous to know the facts, to be fully informed. Reason clearly and reach intelligent opinions before declaring them to the world."

For overloading a truck George Kokorogiannis of Peabody, Mass., was fined \$25 and costs of \$6.70. Albert F. MacLeod of Haverhill paid a \$10 fine with costs for a minor highway violation. Other motorists fined \$5 and costs included Anna D. DiGuisto, Brookline, Mass.; Jerry Higgins, Montclair, N. J.; Leland K. Butler, Manchester; Ramson V. B. Lynch, Hingham, Mass.; Henry Chauncey, Watertown; Raymond De Tourneau, Springfield, Me.; Sidney W. Williams, Portland, Me.; John B. Sarkis, Bath, Me.; Michael Roubou, Springfield, Mass.; Laul Nefo, Portsmouth. A speeding complaint against Frederick Miller of Newmarket was filed.

"How much was old Jackson's estate sworn at?" Higgs asked a friend of the old fellow's family. "Quite a lot, so I'm told," he was informed. "Really, you surprise me," said Higgs. "I was under the impression that he left practically nothing." "You were right," said the other. "That's why it was sworn at."

HARBOR YACHT CLUB

(Continued from Page 1)
vited have been considered, the club officers headed by Commodore Fred S. Batchelder have not set a date for the event.
Yachting enthusiasts are looking forward to the series of competitive

All Rooms with running water
Reasonable Rates
HOTEL IRVINGTON
ROOMS
Ernest H. Beck, Manager
Ring Block Ocean Blvd.,
Hampton Beach, N. H.

Introducing
To you
James B. McManus
Makers of New England's
most famous ice cream

The newest and most talked
of room and dining par-
lor on the Beach.

The pleasant atmosphere cre-
ated by the surroundings is
distinctive — The food
delicious.

North Beach Blvd.
Opp. Coast Guard
Station

FERNALD'S
Famous Food Factory
Home Made Bread
Pies, Cakes and Doughnuts
Groceries and Meats
King's Highway
Telephone 8350
Opp. 3rd St. Real Estate
HAMPTON BEACH

**Hampton Motor Inn
At H. Falls Bought By
Danbury, Conn. Man**

Mr. J. E. Knick of Danbury, Connecticut has purchased the Hampton Motor Inn, Lafayette Road Hampton Falls and will conduct it as a year round hotel under the name of Green Acres.
Mr. Knick has managed similar rooming houses and his wide ex-
periences will enable him to conduct the best along Route 1. He has an exceptionally fine chef who can produce unexcelled food and with the delightful arrangement of the premises guests can be assured of ideal comfort.
Mr. Knick hopes to make Green Acres the center for card parties and banquets the entire year.

CHIROPRACTOR
Chas. W. Anderson, Chiropractor, will be in Hampton & Hampton Beach three mornings a week (Mon., Wed., Fri.) to attend, at their homes, those desiring Chiropractic attention.
For appointments please call
EXETER—285

**EAT AT THE
WHITTIER INN**
The "INGHAMS"
Hampton, New Hampshire
Tel. Hampton 8486 Route 1

MADAME KAMA
Card Reader
READINGS — 50c
Questions Answered
8 High St., Hampton, N. H.

PALMER'S
LOBSTERS AND FRIED
CLAMS
CHICKEN and STEAK
NORTH BEACH
Near Coast Guard Station
HAMPTON, N. H.

S. A. Dow & Son

North Hampton, N. H. Hampton, N. H.
Tel. 39-3 Rye Beach Tel. 7

- ONE WEEK July 6th to July 11th
- Overland Tom. Juice Cocktail, 26 oz. .23
 - Red Label Tuna Fish, 7 oz., 2 for .39
 - Red Label Chicken Noodle Soup, 3 for .33
1 1/2 oz.
 - Red Label Vegetable Salad, 19 oz. .29
 - Red Label Pineapple Fingers, 29 oz. .23
 - Red Label Unsweetened Pineapple .23
29 oz.
 - Overland Melonettes, 8 oz. .25
 - Overland Ginger Marmalade, 16 oz. .30

The Hampton Store will remain open until 9 P. M. on July 3rd but will close all day Saturday, July 4th.

**Monday Night Cold
Brought Snow To The
Mountainous Regions**

Snow covered the ground in up-land regions of Northern Vermont Monday, it was reported by motorists. The Newport-St. Albans highway, 30 miles from Newport, was white for more than a mile in the vicinity of Hazens Notch. Elsewhere the mercury dropped under 40 degrees.

To keep cool these hot days adjust your diet so that you will not eat food that produces fuel and heat, eat more vegetables and avoid starches, meats, and sweets.

BONFIRES CELEBRATE

(Continued from Page 1)
fire on the marshes sponsored by the Chamber of Commerce and town officials.

For a number of weeks men and boys have been collecting material for the Seabrook Beach fire under the direction of Joe Dockam, genial proprietor of the general store there. This will be easily visible from Hampton Beach but many of the younger beach residents are expected to cross the bridge to view it nearer at hand.

CROWDS VISIT BEACH

(Continued from Page 1)
son's fun at the beach.
On Saturday evening there will be another fireworks showing as a special feature of the holiday. Unless it rains the weekly Wednesday night displays will continue for the next two months.

BEACH FASHION SHOW

(Continued from Page 2)
chell, Gladys Hiller, Alice Hutchin-son, Bertha White, Dudley Autie and Claire Wheeler. Others represented at the revue will be Rene's Beauty shop and the Hillcrest Inn Beauty shop.

The revue, which will take one hour in the showing, will start at 4 in the afternoon and 7 in the evening on eastern standard time. Appropriate music will be played by Hal McDonnell's band during the modeling.

PHYSICAL TRAINING

(Continued from page one)
enter daily classes in physical training on the sand to be conducted by Dr. Earl Lorenz, a graduate doctor of osteopathy, who has been a member of the American Turners-bau for ten years.

Everyone who vacations at the beach is invited to enter these classes free of charge. Dr. Lorenz will open each class with a lecture to be given over the public address system in which he will carefully explain how the participants can best benefit from the exercises.

Dr. Lorenz is particularly interested in a system of remedial exercises for the correction of postural defects in boys and girls and will stress calisthenics of this type. He will also have special exercises for men and women who desire to rid their bodies of excessive adipose tissue.

The Hampton Beach Chamber of Commerce is sponsoring the health

classes of Dr. Lorenz in the hope Mayer of Manchester, who was then that thousands of children, men a student at Springfield YMCA col- and women will leave the beach at lege, was chief life guard at the end of the Summer with health- beach. Every morning at 11 he con- der bodies than when they came ducted the classes on the beach in front of the playground. Since then popular at Hampton when Norman es.

PALACE HOTEL
SALISBURY BEACH
THE PLACE
to
SPEND THE NIGHT
BEFORE THE FOURTH
Plenty of Music! Plenty of Fun!
Dancing to 1 o'clock to the music of the Only Union Orchestra on the beach.
CHOICE LIQUORS GOOD FOOD
KOOLER KEG BEER SYSTEM
We serve special lunches each day—50c—75c—\$1.00.
FREE PARKING TO PATRONS

OCEAN ECHO
Ball Room
Salisbury Beach
DON FERDI
AND HIS
N. B. C. Intercollegiate Orchestra
17 Featured Stars with the 3 Co-eds
and Bob Lido
Broadcasting weekly from the Ocean Echo on a Coast-to-Coast Hookup. Come to the Echo and enjoy fine music in a comfortable setting. Visit our Cocktail Lounge. Make up a party and enjoy the Loge chairs and dancing to the finest music on the Atlantic coast

Swimming Pool
Swim in salt water at a temperature that will make it a pleasure. Take a dip and relax after on our sand beach.
CLASSES IN SWIMMING — DIVING — LIFE SAVING
Free Acts Every Afternoon and Evening

Hampton Beach Advocate

VOL. X HAMPTON BEACH, N. H., FRIDAY, JULY 10, 1936. FREE

**First Prize Winner
At Radio Audition
Like Shirley Temple**

A curly haired youngster bearing a likeness to Shirley Temple capture the plaudits of spectators at the opening radio audition Monday
Continued on Page Eight

**Seaplane Landing At
Boar's Head Aided By
Coast Guard Crew**

An emergency landing by a sea- plane on the rocks just north of Boar's Head was a spectacular in- cident in the activities of the hol-
Continued on Page Eight

**Biggest Business Ever
For Beach Merchants
Over The Holiday**

Although beach merchants did the greatest volume of business over the holiday weekend of any previous weekend in the history of the resort, there were few difficulties or minor accidents to mar the pleasure of the vacationists.
At the first aid station Mrs. Ruby Paterson treated only three persons for firecracker burns, a much smaller number than in other years. Robert Brown of Greenfield was burned when a firecracker exploded in his hand. For similar burns Ruth Swain, 100 Third street, Leominster, and Gertrude Cole, 1A Hatheway street, Worcester, were also treated.

The beach firemen had less activity than around previous Fourth's. A cigarette thrown out of a third story window at Cutler's manor started a fire on the piazza roof. Firemen also made six trips to the mile bridge for other cigarette fires.

Despite the heavy travel through the beach for several days there was nobody injured in auto accidents. A slight collision on the mile bridge resulted in the arrest of one
Continued on Page Eight

**Hampton River Clam
Flats Exceptionally
Clean Says Chemist**

Not only are the clam beds in the Hampton river "above sus- picion" but the "clams taken from them are exceptionally clean," Dr. Charles D. Howard, state chemist and sanitarian in the department of health, has notified the Hampton Beach Chamber of Commerce and Seabrook selectmen, as the result of the investigation made following the conviction of Judge Howard C. Page in the Haverhill court last March.

The communication from Dr. Howard states that the clams dug from the flats in Hampton harbor the middle of June were found to be of "low bacteria content and representative of eminently sat- isfactory quality". The investigation by state authorities was made at the request of the Seabrook select- men in a visit to the Concord office on June 11.

They claimed that the newspaper publicity given the conviction of Judge Page gave rise to the rumor that the clam area in the Hampton river is unclean. It has since been brought out that the pollution of
(Continued on Page Eight)

FISH MARKET **SEA SHELL**
Fish Lobsters Clams **LORENZ'S** Famous For Lobster Dinners and Fried Clams
NEAR MILE BRIDGE
SILEX TEA AND COFFEE
Sea Food from the Ocean to your Plate the Same Day

Agents for S. S. Pierce **LIQUORS** Agents for S. S. Pierce
LOW PRICES
SHAHEEN'S, INC.
New and Only Location
Broadway and Route 1-A
SALISBURY Tel. 895-2 BEACH

SURF SIDE BEACH SHOP
ON THE BOULEVARD @ "C" ST.
Featuring the Latest Knits & Styles of

LADIES'	JANTZEN SWIM SUITS	MEN'S
TUCK MIO \$4.95	KAVA KNIT BRA TUCK MIO \$4.95	TOPPER \$5.95
		TRUNKS \$2.95

936 SUMMER PROMOTIONS

CULOTTES \$1.19	MEN'S ASCOT TERRY ROBES \$3.95
NEW SLACKS 1.19	POLO SHIRTS, all styles 1.00
NEW PAJAMAS 1.19	CAPS, tan crash popular .35
PAJAMA SETS 1.95	SLACKS, corded patterns, \$2.45 now 1.95
LARGE CANNON WELS .35	SHIRTS, collar attached 1.50
FISH NET BATHING SHOES .79	SEERSUCKER TIES, washable .35
LADIES' SHOES 2.45	PALM BEACH SUITS 16.75

100 Men's \$35 Suits - A SUMMER DISPOSAL SALE AT \$22.50-Every Suit Guaranteed

Run Right to RANDALL'S

RANDALL'S CUT RATE Laundry and Cleansing Service

ALL MEN'S SHIRTS
10c
Heavy, Medium or Light Starched
Shorts 5c Jerseys 5c
Handkerchiefs 2c Socks 4c
Pajamas 15c Collars 4c

All Plain Dresses — Men's 3 Piece Suits
Cleansed and Pressed
39c

Other Work at Lowest Prices 3-Day Service—
Expert Workmanship—

RANDALL'S CUT RATE
If you can But it Elsewhere For Less We Will Gladly Refund Your Money