

Nearly Catches Whale

when Ernest W. Boynton, local crossing tender for the Boston and Maine railroad, has two witnesses who will bear out his statement that he "nearly caught a whale"

Hotel Irvington Ocean Blvd. near Olympia Hampton Beach, N. H. All rooms with running water Rooms for two persons \$2 & \$3. per day; \$12 and \$15 wk. Management Ernest H. Beck

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

The newest and most talked of tea room and dining parlor on the Beach.

The pleasant atmosphere created 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

S. A. Dow & Son North Hampton, N. H. Hampton, N. H. Tel. 39-3 Rye Beach Tel. 7

ANNOUNCING HOSTESS WEEK HAMPTON STORE JULY 20th to 25th Miss Grace Willette will demonstrate S. S. Pierce's canned goods and food specialties, also methods of food preparation. The Public is cordially invited to attend. SPECIAL VALUES — JULY 20th to 25th Red Label Grapefruit Juice—18 oz. 2 for .25 Overland Sweet Mustard Pickle—8 oz. 2 for .35 Red Label Colonial Breakfast Mix—12 oz. .19 Red Label Cut Stringless Beans—19 oz. 2 for .29 Red Label Orange and Grapefruit Sections—20 oz. .18 Red Label Golden Nugget Corn — 12 oz. 2 for .29 Overland Mayonnaise—16 oz. .29 Overland Quince Jelly—10 oz. .29 Epicure Coffee Gelatine — 4 oz. 2 for .18 Red Label Sliced Peaches—30 oz. .23 Epicure Olivettes—5 1/2 oz. .20 Red Label Spanish Style Rice—15 1/4 oz. 2 for .25 Percer Sardines — 3 1/2 oz. 2 for .29

while deep sea fishing off the coast of Hampton Beach Sunday afternoon. It happened like this: With his daughter, Ernestine, and a friend, Harry Ferguson of Wakefield, Mass., Boynton was trying his luck, with hook and line, for cod and pollock. Suddenly came a strong tug which broke the line and members of the party beheld a sea monster with a long forked tail thrashing around at the surface of the water. It was the big whale—estimated at more than 70 feet long—which had been sighted in the vicinity for several days past. Badly shaken, the party hauled in the anchor and headed for shore.

"All that glitters is not gold." 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—235

PARTIES BANQUETS EAT AT THE WHITTIER INN The "INGHAMS" Hampton, New Hampshire Tel. Hampton 8456 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.

Boy Scouts — (Continued from Page 1) Prizes for the marching, drum corps and campcraft contests will be awarded in the evening at the band stand. An interesting feature of the jamboree will be the cruise of the Sea Scouts Thursday afternoon to the Isles of Shoals. After supper on the Isles and they will return to the beach in the evening. As in other years selected scouts will take over the handling of auto traffic from police for Children's Day parade on Thursday. The scouts will be sworn in for duty at the police station in the morning with Skipper James Joyce of Portsmouth acting as chief. The complete program of jamboree given out John W. Hopley of Portsmouth is as follows: 8-6 P. M. Registration at headquarters tent 8:30 Camp fire at restricted swimming beach 9:00 Leaders' conference at headquarters WEDNESDAY 8-11 A. M. Registration at headquarters tent 11-12 Roll call and inspection in front of tents. All scouts and officers in front of tents. 1:15 Parade formation by districts around road at camp site. Each district led by district commissioner, senior officers followed by scouts, troop officers with flags. 1:30 Parade from the camp north on Ocean boulevard to Highland avenue. Counter-march to band stand in front of Casino. Break ranks. Assemble opposite band stand in solid formation taking up entire width of street. All flags semi-circle each side of band stand with American flags on north side. Oath and laws, salute to colors and national anthem. All drum and bugle corps assemble on D street. While this is on troops prepare their exhibitions and be ready to set up on signal. Exhibition on boulevard in front of Casino. Fire by friction contest open to all. Daniel Webster council for championship. 5 P. M. Meeting of judges at headquarters 6:45 General assembly at camp site. March to band stand for distribution of prizes. 8:30 Scout campfire on beach opposite Chamber of Commerce building 9:30 Fireworks 10:30 All scouts except sea scouts in tents 11:15 Taps—all lights out 11:15 Taps—all lights out THURSDAY 7 A. M. Reveille 9:00 Roll call and inspection. Selection of scouts for traffic duty 9:30 Traffic detail report to scout police detail chief, Skipper James Joyce at headquarters. 9:45 Special police march to police headquarters. 10:00 Scouts sworn in and receive orders. 10 Leaders' conference at headquarters. 1:00 P. M. Assembly of sea scouts to embark for trip to Isles of Shoals with supper there and return early in the evening. 1:30 General assembly at camp for scout unit to march. All colors massed at head of column. After circus performance scouts will form a human chain from gate down D street to refreshments at corner of Marsh avenue. After children have been served, scouts will receive refreshments. 8:30 Scout campfire at camp site. 9:30 All scouts in tents except sea scouts. 10:00 Sea Scouts in quarters.

THE PIERCE OIL BURNER F Y R E O I L When you buy a "Pierce Oil Burner" you have the only complete Heating contract, Installation — Fuel — Service. HAMPTON OIL CO. RANGE AND FUEL OIL LANE BLOCK Tel. Hampton 205 Penn Valley Refining Co. Products

11:00 Taps. Scouts must obtain permission from their scout master or leader before going in swimming. Only in the reserved area adjacent to the camp site will swimming be allowed. The Buddy system will be used. Report to life guard both when entering and leaving the water. The hours when swimming is allowed are: Wednesday 9-11 and 4-6. Thursday 9-12 and 3-6. Friday 9-12. Let's have no accidents. Frederick Batchelder, Mr. and Mrs. John D. Long. The executives of the Boy Scout jamboree who are also expected to be present are John W. Hopley of Portsmouth, general chairman; Raymond I. Beal, Portsmouth, vice-chairman; Frederick L. Wellington, Manchester, scout executive; Roland Hinkley, Portsmouth, chairman of the health and safety committee; Dr. John Guy, Portsmouth, camp physician.

Bathers Break Legs (Continued from page four) his leg in a depression in the ocean bottom while bathing near the Salisbury Beach Coast Guard station. Becoming entangled with a boy standing near him he fell and broke his leg. While waiting for the ambulance to take him to the Amesbury hospital he told coast guardsmen who rescued him that this is the third time his leg has been broken. At the time of yesterday's accident he was still wearing a silver plate above his knee. Mr. Noone is manager of a First National store in Amesbury.

12th Children's Day (Continued from Page 1) For his annual Children's Day dinner at his hotel Colonel Ashworth as invited many distinguished guests. They include Gov. and Mrs. H. Styles Bridges, former Gov. and Mrs. John H. Bartlett of Portsmouth, Secretary of State and Mrs. Enoch B. Fuller, Commissioner Jas. M. Pringle of education, Miss Marion Alexander of the attorney general's office, Chief Engineer Daniel H. Dickinson of the state highway department and Mrs. Dickinson, State Forester John H. Foster and Mrs. Foster, Assistant Forester Warren Hale and Mrs. Hale, Charles F. Bowen of Manchester, formerly of the state planning board; Hon. J. B. Weaver and family of Des Moines, Ia., Prof. and Mrs. James W. Goldthwaite of Dartmouth college, former Mayor and Mrs. Fernando W. Hartford of Portsmouth, Rep. and Mrs. Oren V. Henderson of Durham, Mayor Robert Marvin of Portsmouth, Prof. and Mrs. James Tufts of Exeter academy, Dr. F. Lawrence Bulfinch of Manchester, executive director of the Shrine circus; Maj. and Mrs. Francis P. Murphy of Nashua, Bishop John T. Dallas of Concord, former Gov. and Mrs. John G. Winant, Mr. and Mrs. Louis P. Elkins of Concord, Rev. Edward A. Clark of St. Patrick's church, Rev. Earl Douglas of the Community church, Mr. and Mrs. Eben Wallace and family of Exeter, Mr. and Mrs. Charles F. Butler, Mr. and Mrs. James W. Tucker, Mr. and Mrs. Harry D. Munsey, Mr. and Mrs. Armas Guyon, Mr. and Mrs.

ENNA JETTICK SHOE REPAIRING OUR SPECIALTY done while you wait by modern machinery at FEARER'S SHOE STORE HAMPTON CENTRE

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.

Hampton Beach Advocate

CHILDREN'S DAY ATTRACTS THOUSANDS OF VISITORS

Youngsters from Tulsa, Okla., to Maine flocked to Hampton Beach on Thursday for the 12th annual Children's Day festivities.

In the procession of colorful floats portraying garden and beach scenes, decorated doll carriages and costumes of many lands there were nearly 2000 children that passed before the reviewing stand where they were welcomed by genial Daddy Ashworth, the founder and sponsor to the yearly celebration. From there they rushed to the (Continued on page eight)

Bandstand Battle Rages As Protest On Color Scheme Grows

Special to the Union Hampton Beach, N. H., July 23— With the opening of mid-summer Gala Week at happy Hampton Beach the battle of the band-stand rages on. Conservative opinion voices an emphatic "no". The (Continued on page four)

Boy Scout Camp At White Island Viewed By Interested People

The arrangement of the camp grounds of the Boy Scouts at the White's Island reservation, which have been on exhibition to beach visitors most of the week, was of particular interest this year. (Continued on Page 5)

G-Man Pleaded Nolo In Boulevard Speed Case In Hampton

It has been learned that two new secret service men have been assigned to guard the children of Mr. and Mrs. James Roosevelt at the Summer home near Little Boars (Continued on page four)

FISH MARKET SEA SHELL 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

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 TUCK MIO \$4.95 TOPPER \$5.95 TRUNKS \$2.95 1936 SUMMER PROMOTIONS CULOTTES \$1.19 NEW SLACKS 1.19 NEW PAJAMAS 1.95 PAJAMA SETS 1.95 LARGE CANNON TOWELS .35 FISH NET BATHING SHOES .79 LADIES' SHOES 2.45 MEN'S ASCOT TERRY ROBES \$3.95 POLO SHIRTS, all styles 1.00 CAPS, tan, crash popular .35 SLACKS, corded patterns, \$2.45 now 1.95 SHIRTS, collar attached 1.50 SEERSUCKER TIES, washable .35 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 We are exclusive DISTRIBUTORS for Genuine U. S. RUBBER Bathing Suits for Hampton Beach

These delightful new suits combine the advantages of fine fabric and the well known fit, freedom, quick drying and gorgeous color or rubber. 89c to \$3.49 Beach Sneakers Sandals Strollers Footwear for every sport and occasion. RANDALL'S CUT RATE If you can Buy 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. 6:30 2 shows, DST.

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.	10:15 A. M.	11:40 A. M.
5:28 P. M.	6:47 P. M.	3:15 P. M.	4:40 P. M.
8:56 P. M.	12:12 P. M.	6:00 P. M.	7:25 P. M.
		8:30 P. M.	9:55 P. M.
		12:10 A. M.*	*1:30 A. M.

Boston to Hampton		Leave	Arr. Boston
Daylight Saving Time		Hampton	(No. Sta.)
WEEK DAYS			
Lv. Boston	Arr. Hampton	Leave	Arr. Boston
7:50 A. M.	9:20 A. M.	9:20 A. M.	*7:30 A. M.
9:00 A. M.	10:19 A. M.	6:18 A. M.*	11:28 A. M.
12:30 P. M.	1:50 P. M.	10:30 A. M.	11:28 P. M.
3:30 P. M.	4:47 P. M.	1:15 P. M.	2:38 P. M.
4:55 P. M.	6:05 P. M.	3:05 P. M.	4:28 P. M.
6:01 P. M.	7:15 P. M.	5:20 P. M.	6:43 P. M.
7:00 P. M.	8:28 P. M.	7:20 P. M.	8:43 P. M.
SUNDAYS			
8:30 A. M.	9:27 A. M.	9:50 P. M.	11:13 P. M.

Holy Communion For Episcopalians

The Church Army announces that beginning Sunday, July 26th, and every Sunday thereafter, a service of Holy Communion will be held in the Community Church, at Hampton Beach, 8 A. M. EST. The celebrant will be the Rev. E. A. Dodd, D. D. of Rye, N. H. These services are made possible through the cooperation of the pastor and officials of the community church who have given permission to use the side room of the building, and the willingness of Dr. Dodd to come and hold the service. It is hoped that many Episcopalians will take this opportunity to make their Communion, and so make the effort put forth in arranging the services well worthwhile.

The Church Army Children's Mission which ended on Friday was a decided success. On the second day of the Mission the total number of children enrolled was 68; it was impossible to take care of more than this number and many boys and girls had to be turned away. The next Mission will begin on Monday, August 3rd.

The Evangelistic services being held every evening at the bandstand by the Church Army Troubadours are proving even more popular than last year. At the ten services already held approximately 2400 people have been present and over 600 pocket Gospels have been distributed to individuals who asked for them. These services will be held every evening from now until Labor Day, they commence at 6 P. M. EST.

Community Church Presents Drama "The First Commandment"

Gorgeously costumed the drama "The First Commandment" was presented on Monday and Tuesday evening this week in the Community church before good sized audiences. The proceeds will be devoted to the new electric pipe organ recently purchased for the church. Dr. Charles L. White of Hampton Falls portrayed the leading role of the grandfather in a modern family which was composed of Mrs. Victor Bogrett, Capt. Lawrence Hall of the Episcopal Church Army, Loy Yell and David Garland. In commenting upon the actions of the mother and father Dr. White recalled the days of Joseph, Moses and Christ.

In the Joseph episodes the title role was taken by Phillip Toppin with Kenneth Creighton, Russell Hobbs, Edmund Langley, Jr., Rolvin Coombs, Arthur Beck, Lawrence Butler, Carl Cook, Earl Barnaby, Arthur Bellows, Neale Underwood and Lester Miteke as his brothers. Norman Royal and John Elliot were two Ishmaelite leaders. The character of Moses was portrayed by Capt. Jack Daley, another member of the Episcopal army, with Lloyd Creighton as his brother, Aaron. Others in these scenes were Dean T. Merrill, Rev. and Mrs. Ernest Sillers of Seabrook, Arthur Bellows, Edmund Langley, Jr., Mrs. Mary Noyes, Mrs. John Elliot, Mrs. Lucy Hatch and Miss Marion Ingham.

Presiding over the Egyptian court as the Pharaoh in the time of Joseph Supt. of Schools Roy L. Gilmore was surrounded by Frederick Pillsbury, Lawrence Butler, Paul Peras, Howard G. Lane, Rev. H. H. Benedict and Rev. Ernest Sillers of Seabrook, Bruce E. Russell, Roland and Ralph Barnaby, Francis Nownes, Jere Greeley.

Raspberries Are Ripe At ROSELAWN BUCHARDS Exeter Road, Hampton Tel. Hampton 262 Mrs. Rose Williams, Prop.

AMUSEMENTS

CASINO

Theatre Hampton Beach
Sun., Mon. July 26, 27
WILLIAM POWELL
JEAN ARTHUR
"The Ex-Mrs. Bradford"

Shorts News
Tue., Wed. July 28, 29
JANE WITHERS
"Little Miss Nobody"

Shorts News
Thurs., Fri. July 30, 31
GRACE MOORE
"The King Steps Out"

Shorts News
Saturday August 1
OWEN DAVIS, JR.
LOUISE LATIMER
"Bunker Bean"

OLYMPIA

Theatre Hampton Beach
Sunday July 26
JIMMY ALLEN
KATHERINE DeMILLE
"Sky Parade"

Mon., Tues. July 27, 28
HERBERT MARSHALL
GERTRUDE MICHAEL
"Till We Meet Again"

Wed., Thurs. July 29, 30
MIRIAM HOPKINS
MERLE OBERON
JOEL McCREA
"These Three"

Fri., Sat. July 31, Aug. 1
LORETTA YOUNG
ROBERT TAYLOR
"Private Number"

Plymouth Business School Of Portsmouth Visit Boar's Head Inn

There were 68 graduates of the Plymouth Business school of Portsmouth who attended the annual banquet held at Boar's Head Inn on Wednesday evening.

Paul Kane, president of the association, acted as master of ceremonies during the entertainment program. A silk flag for use in the school was presented by the president to the principal, Miss Charlotte Wright. During the dinner music was provided by a trio composed of Miss Esther Johnson, Miss Dorothy Kane and Mrs. Chas. O'Hara.

The entertainment included a tap dance by Betty Smith, a military tap by Charles and Betty Smith, a tap by Carolyn Hughes, a rhythm tap by the James sisters and a tap by Anne Penniman of Hampton. Billy Mates and Stillman Packard appeared as Mexican scamps. An animal cracker dance was presented by Marilyn Trider and Phyllis Sanderson. Harry Gelman was chairman of the reservation committee.

IOKA THEATRE - EXETER

Telephone 270 Matinee 2:15 Evenings 6:30 — 2 Shows Daylight Saving Time.
Saturday continuous 2:15 to 11 Daylight Saving Time.
Visit Exeter, New England's most beautiful shire town, 12 miles from the beaches on route 101C. The home of Phillip's Exeter Academy, founded 1783. The model for countless American preparatory schools.

Thursday, Friday, July 23-24—Grace Moore, Franchot Tone
"THE KING STEPS OUT"

Saturday, July 25—Virginia Weidler—
"GIRL OF THE OZARKS"
Richard Dix, Karen Morley—"DEVIL'S SQUADRON"

Sunday, Mon., July 26-27—Kay Francis as Florence Nightingale in
"THE WHITE ANGEL"
with Ian Hunter
Mary Ellis—Walter Pidgeon—"FATAL LADY"

Tuesday, July 28—Return engagement by popular request Chas. Laughton—Robert Donat—Merle Oberon—Binnie Barnes
"The Private Life of Henry VIII."

Marguerite Churchill, Ralph Bellamy, "THE FINAL HOUR"

Wed., July 29—Barbara Stanwyck, Gene Raymond, Ned Sparks
"THE BRIDE WALKS OUT"

BANK NIGHT EVERY WED.—\$50. or larger acct to lucky one

Thursday, Friday—July 30 - 31 —
Edward G. Robinson — Joan Blondell
"BULLETS OR BALLOTS"
Mary Boland, Chas. Ruggles—"EARLY TO BED"

Oldest Granger Lives In Pine Tree State

A diligent search has discovered what is probably the oldest Grange member in the United States — Charles H. George, whose home is in Oxford county, Maine, an active member of Hebron Grange. If Mr. George lives until September he will be 102 years old, yet he attends all the meetings of his grange, and is frequently seen on Neighbors' Night occasions, still carrying a prominent part in the degree work of his Pomona organization.

This Maine Patron joined the Grange 61 years ago and his interest has never flagged. He is a veteran of the Civil War and was badly wounded in the service but has retained his physical and mental vigor to a remarkable degree. He has held about all the offices there are in both Subordinate and Pomona granges, is active in the Masonic fraternity and participates helpfully in many community projects of worth.

Club Outings

The annual outing of "The" Club of Claremont, N. H. was held at the Cozy Corner Cafe on Wednesday. After swimming in the ocean they enjoyed their dinner. Arrangements for the party were

.. VISIT ..
OUR STORES
Clover Leaf Dairy
Driftway Avenue
Salisbury Beach
DELICIOUS ICE CREAM
MILK SHAKES
COLLEGE ICES
Amesbury Road Stand
Ward Hill Stand

OLYMPIA

Operating on Daylight time
Friday and Saturday
BILL BOYD
as Hop-Along Cassidy in
"HEART OF THE WEST"
MADELEINE CARROLL
in "CASE AGAINST MRS. AMES"
Sunday, Monday, Tuesday
Claire Dodd, Humphrey Bogart
"TWO AGAINST THE WORLD"
Herbert MARSHALL
Gertrude MICHAEL in
"FORGOTTEN FACES"
Wednesday, Thursday
ROBERT DONAT
JEAN PARKER in
"The Ghost Goes West"
Wm. Bakewell in
"LADY LUCK"
Plus: Cartoon Comedy

COLONIAL

PORTSMOUTH
This theatre on Daylight Time
Fri., Sat. July 24, 25
LIONEL BARRYMORE
"THE DEVIL DOLL"
Maureen O'Sullivan
Added: "The Great Trek",
Paramount Pictorial, and
Latest News
Sun., Mon., Tues.
JEAN HARLOW
in her new hit
"SUZY"
Franchot Tone, Cary Grant,
Lewis Stone
Added: Latest "March of Time"
Cartoon — News
Wed., Thurs.
Ann Shirley, John Beal
Guy Kibbee
in "MLISS"
Added: "Going Places with
Lowell Thomas", Ina Ray
Hutton Orch.

Ending Saturday, July 18
"PRIVATE LIVES"
Noel Coward's riotous, hilarious hit
Next week — Week of July 21st
THE FARRAGUT PLAYERS in
"DEATH TAKES A HOLIDAY"
Tues., Wed., Thurs. and Sat. Eves., at 8:45 p. m. DST.
Regular Saturday Matinee at 3 P. M. Daylight Time.
THE FARRAGUT PLAYHOUSE RYE BEACH, N. H.
Tickets— 50c 75c \$1.00
For couples and parties we recommend the block ticket
(9 admissions) \$3.75 \$5.75 \$7.50
Week of July 28th premiers of ABDUCT ME TENDERLY

Play SKEEBALL
FOR ENJOYMENT AND EXERCISE
9 BALLS FOR 3 CENTS
Men's Score 290 or over win a souvenir dog
Ladies' Score 230 or over win a souvenir dog
Only one per day awarded to a customer.
OCEAN AVENUE NEAR "B" STREET

TIME TABLE

Portsmouth
Isles of Shoals
GOSPORT HARBOR
Wharf off Market Street
The Famous Isles of Shoals
10 MILES AT SEA
Steamer
SIGHTSEER
(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. Gos-
port Harbor 8:15 a. m., 2:45
p. m.
Special rates for parties
Take the family for an ex-
cellent outing and visit this
historical spot.

BARN THEATRE

Under NEW Management
Evenings 7 & 8:45 E. S. T.
Matinee Rainy Days Only
Hampton North Beach
Opp. Coast Guard Sta.
Sat., Sun. July 25, 26
America's littlest sweetheart
SHIRLEY TEMPLE
in "CAPTAIN JANUARY"
News Short Subjects
Mon., Tues. July 27-28
Claude Rains, Fay Wray
"THE CLAIRVOYANT"
News Short Subjects
Wed., Thur. July 29, 30
ANN SOTHERN
LLOYD NOLAN in
"YOU MAY BE NEXT"
Fri., Sat. July 31, Aug. 1
VELEZ — HUNTER
"MORALS OF MARCUS"
News Short Subjects
BEST SOUND ON THE BEACH

RIDE HORSEBACK

Miles of private bridle paths
through beautiful pine woods
leading to the sea.
Private riding rips.
Personal instruction given by
owner and graduate of
Durland's Riding School of
New York City.
HOOPER'S
RIDING SCHOOL
Tel. Rye Beach 139
WEST RYE, N. H.

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 JANVIER HOTEL
Steak Chicken Sea Food

HOUSE LOTS
FOR SALE AT NO. BEACH
Large, Sightly.
FRANK E. LEAVITT

WOODBURY ANIMAL HOSPITAL
Treatment, Boarding,
Plucking and Bathing
BEST OF CARE FOR PETS
250 Woodbury Ave., Portsmouth, N. H.
Tel. Ports. 78

Geraniums, Begonias
Double Petunias Vines
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, 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

WHY GO OUT OF TOWN?
INSURE LOCALLY!
MAKE
The
Penniman Agency
your insurance
headquarters

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.

HOLY COMMUNION
Held at
COMMUNITY CHURCH
Every Sunday 8 A. M. EST.
Celebrant. The Rev. E. A.
Dodd, D. D.

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 ac-
counts for the permanent silence of
Electrolux. And it accounts, too,
for all those big Electrolux advan-
tages which promise long service at
low cost. Please accept our invita-
tion to see the 1936 Electrolux
models for yourself. Inspect their
many modern conveniences. Pur-
chase terms are liberal. Come in!

PURE Salt Water TAFFY
25c a box
"The Store of Quality"
Margaret M. Junkins
Candy Shop

Hampton & Seabrook Gas Company

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

WHAT NEXT?

The Band Stand controversy rolls on. Many people do not like the atrocious colors which seem only suitable for a circus wagon. Some people are pleased at the variety of colors and call it grand, where these people hide themselves is a matter for some one to seek out. Many interested people suffer on in silence, yet wonder where, oh where! such decorative ideas came from—who could have conceived the thought that any one would enjoy looking at such a highly-colored picture.

As opinion differs in nearly every case it would seem advisable to hold a voting contest and ascertain who was for or against the new appearance of the center of attraction—the bandstand. We feel the majority would want a more conservative color.

Band-Stand Battle Rages As Protest On Color Scheme Grows

(Continued from Page 1)

young moderns, in terms that are by no means uncertain, answer "yes". And it is all about a recent metamorphosis which converted a drab-colored bandstand into a gay, colorful and modernistic entertainment center.

The controversy has reached the petition stage. A well meaning resident of many years who has seen Hampton Beach develop from a long line of sand dunes into one of the best known recreational cen-

ters in New England is hurrying about day and night with a paper addressed to the Chamber of Commerce which many have signed without even reading. She would have the multi-hued bandstand repainted in its original colors of white, green and gray.

Many quaint aphorisms have originated out of fertile minds as a result of the great Hampton Beach bandstand controversy. "It looks like an Egyptian tomb!" "Some barber must have painted it!" "Barnum and Bailey never brought out a band-wagon with so much color!" One good lady termed it "the most grotesque coodr monstrosity ever conceived by the mind of man."

On the other hand people who like the new decorative effects say: "a daring, although beautiful combination of pastel shades that delight the eye"; at last Hampton Beach has taken a step in pace with modern trends as far as exterior decoration is concerned; "a fitting and proper color scheme for an up-to-date bandstand"; "beautifully conceived, darily executed" and the comment runs on endlessly.

Some time ago the directors of the Hampton Beach Chamber of Commerce conferred with the Casino Associates, owners of the bandstand, with reference to the need of repainting it. As a result of the conference one of the most successful decorators in New England was consulted and commissioned to

complete the work. When the job of redecorating was done the battle of criticism started and it has continued ever since. What the outcome will be no one yet knows.

One thing is certain. The men responsible for the novel ornamentation of the beach bandstand have no set ideas of their own with reference to color combinations or modernistic styles of decorations. They left the work in the hands of a man who is an expert on such affairs in the hope that visitors to Hampton Beach would enjoy whatever the expert might create. In respect the assignment seems to have been most successful. The visiting searchers after recreation seem satisfied. The complaints come, for the most part, from the old time residents of the beach.

But the battle over the bandstand decorations promises to continue long after the present recreational season has rolled into history.

G-MAN —
(Continued from page one)

Head in North Hampton as the aftermath of the arraignment of one of the other guards on a charge of speeding in the Hampton Municipal court last Monday.

Robert F. Droncy of New York city who has been with the Roosevelt for three years, was summoned into court by Officer Jerome Harkness for speeding on the Ocean boulevard late in the afternoon of July 13. Droncy with the other service man was on his way to have supper at the Fairview tea room at Hampton Beach. Pleading nolo to the speeding charge he was fined \$5 and costs of \$4.70. This was the first time that the Government man had appeared as a defendant in court.

It was learned that Droncy had threatened to have Officer Harkness arrested for bothering him. An investigation of the speeding charge by federal officials was made on orders from Washington. When asked Saturday if he intended to push action against the local officer Droncy replied "I'm just an ignorant guy."

Within two minutes after Droncy had arrived in the lobby of the court room his name was called by Associate Justice O. Raymond Garland. He was the ninth defendant to be heard by Judge Perkins. Both he and John have been away from the Roosevelt home since Sunday and their places have been taken by two new men. One who is from the Boston office was there three years ago with Droncy and the other is from the New York office. It is understood that Droncy and Johnson have been transferred elsewhere.

end to send visitors over the Lafayette highway for overnight accommodations and eating establishments were jammed during the meal hours. Similar conditions were reported at the neighboring Salisbury beach last weekend.

Despite the heavy traffic pouring in and off the beach on Sunday there were few mishaps to mar the enjoyment of the thousands of vacationists. In a minor rear end collision at the beach Miss Emma Godin of Spencer, Mass., received a head injury when she was pushed into the windshield. She was treated by Mrs. Ruby Patterson at the first aid station.

On the Lafayette highway Eli O. Germain of Mace Road, Hampton, was injured when his coach was struck by the sedan of John J.

Slein, 19 Vesper street, Worcester, Mass., as he was making a left turn into Ann's Lane. Mr. Germain received a severe laceration on the left arm.

The injuries of a girl bicyclist who ran into a pole at the beach required the attention of Dr. Wilfred P. Bryer, Lewis Rock of Lowell, Mass., hit in the head with a skeeball at the concession by that name, was treated by Mrs. Patterson.

Last Sunday one Canadian visitor had considerable difficulty in finding a cottage to house his family for the next six weeks. Finally he was able to secure a cottage for two weeks when the party that hired it originally did not put in appearance.

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

Rooming Facilities Taxed To Limit As Crowds Visit Beach

The rooming facilities at the beach continue to be taxed with the record crowds that come every weekend.

Once again Chamber of Commerce officials were forced last week

Scientific PALMISTRY
Astrology and Inspirational
Card Reading
MADAME LOUISE
C St., Rear Doug's Lunch

HAMPTON OIL
CO.
RANGE KEROSENE
and FUEL OIL
Lane Block
Tel. Hampton 205

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
ON SHELL PRODUCTS
WASHING — POLISHING — GREASING — TIRE REPAIRING — GOODYEAR DEALER
TEL. 8422 TEL. 7

A & P Food Stores

SPECIAL VALUES

- A & P GRAPEJUICE 2 pt. bots. 25c
- MOXIE - contents only 2 26-oz. bots. 25c
- CEYLON TEA - 1/2 lb. pkg. 25c
- DEL MONTE PEARS - 2 20-oz. cans 29c
- HEINZ SOUPS 2 16-oz. cans 25c
Except Consommee and Clam Chowder
- PICKLES 24-oz. Jar 19c
HEINZ Fresh Cucumber
- KETCHUP - Heinz 14-oz. bot. 19c
- TOMATO JUICE 2 23-oz. cans 19c
STOKELY
- PINEAPPLE JUICE 2 12 1/2-oz. cans 19c
DEL MONTE
- SALADA TEA - Red Label 1-4 lb. pkg. 22c 1/2 lb. pkg. 43c
- PEANUT BUTTER 2 lb. jars 25c
SULTANA

YUKON TONICS

Asst. Flavors Contents Only 12 12-oz. bots. 59c

- RAJAH MUSTARD 9-oz. jar 10c
- GRAPEFRUIT JUICE 2 18-oz. cans 19c
- TOMATO JUICE 2 15-oz. cans 15c
DEL MONTE
- PRUNE JUICE Quart jar 23c

- Bosco 12-oz. can 23c
- Coconog 1/2 lb. can 19c
- Cocomalt 1/2 lb. can 23c
- TODDY 8-oz. can 23c
- Ovaltine small tin 31c
- Syrup, Hershey's Choc. 16-oz. can 10c
- Butter Thins, NBC pkg. 21c
- SUSANS, NBC 1b. 17c

SALAD DRESSING

RAJAH — Creamy quart jar 29c
Smooth — Economical

— AT THE MEAT DEPT. — TOP QUALITY GUARANTEE A & P MEATS

- OLD FASHIONED STYLE
- CHUCK ROAST - bone in 1b. 19c
- PROPERLY AGED—Corn-Fed Steer Meat
- RIB ROAST 1b. 23c
- FANCY BRISKET - Corned Beef 1b. 27c
- RUMP STEAK- Best Cuts 1b. 45c
- HADDOCK - hand packed at sea 1b. 8c

A & P Food Stores

BOY SCOUTS —

(Continued from Page 1)

The encampment was laid off in avenues named by Governor Bridges, Col. George Ashworth, Conrad E. Snow, president of the Daniel Webster council; Maj. Francis P. Murphy of Nashua, Republican candidate for governor; Daniel Webster and former Gov. Huntley N. Spaulding.

The streets separating the various scout districts were named Thrift, Brave, Clean, Reverent, Cheerful, Obedient, Kind, Courtesy, Trustworthy, Loyal, Helpful and Friendly for the scout principles. Because of the particularly firm texture of the ground on the reservation the scouts had considerable difficulty in driving stakes. The stone fire places for the cooking of meals in the open gave a realistic touch to the camp scene. The Sea Scouts were located on the water's edge of the Hampton River near the mile bridge.

In other years the camp grounds have been located in back of Ross' garage at the other end of the beach. The reservation proved to be a superior site particularly for exhibition purposes.

Chamber Commerce Offers Silver Trophy For Tuna Fisherman

To stimulate interest in tuna fishing among amateur or professional fishermen at the beach the Chamber of Commerce directors are offering a silver trophy to the first person who brings a tuna in to Hampton harbor. Another trophy will be awarded to the captain of the boat from which the catch is made.

Last week a 140-pound tuna was caught off Ipswich, Mass., and several fishermen narrowly missed hooking into one of the large fish. One man even sliced his index finger down to the bone in an effort to pull in a tuna.

A Worcester party that went out with Albert Dunbrack from Hampton harbor last week had the thrill of hooking into a whale two miles off shore.

General Pershing

General John J. Pershing, now 75 years old, has had perhaps the most remarkable career of any American soldier of his generation and although retired from the Army since 1924 is still active as chairman of the American battle monuments commission.

Born in Linn County, Missouri, he was graduated from West Point in 1886, gaining his first actual battle experience the same year in the Apache Indian campaign. He served in the Sioux war of 1890-91; in the Santiago campaign of 1898, and distinguished himself in successful campaigns against the Moros in the Philippines, for which he was promoted from captain to brigadier-general.

He commanded the expedition sent into Mexico in pursuit of Villa in 1916, and at the outbreak of the World War was placed in command of the American Expeditionary forces in France. For his distinguished services in the war he was made General of the Armies of the United States, a rank created for him by Congress in 1919. He also received the highest military decorations from all the Allied nations.

General Pershing's life has been marked by many hardships and at least one great sorrow. His wife and three children were burned to death at the Presidio of San Francisco on August 27, 1915, while he was absent from the post on duty.

HEAR THE CHURCH ARMY TROUBADOURS Conducting a Happy Half-Hour of Witness—from The Bandstand Hampton Beach Every evening at 6 P. M. EST. Everybody Welcome

Mrs. Pershing was the daughter of Senator Warren of Wyoming.

During his long career General Pershing has served his country with extraordinary distinction, and his many fellow citizens will wish for him many more years in which to enjoy the well-earned honors that have been bestowed upon him.

Barn Theatre Under New Management

The Barn Theatre, popular for many years for its fine sound quality, is this year under new management. Cox and Marble of

buryport well known in surrounding towns for success in the Ex-press business, has taken this picture house as a permanent business enterprise. With the best pictures obtainable they are bound to succeed.
Kiwansians from the New England district will gather at the Hotel Ashworth next Monday evening for a reception to Edward F. Gallagher of Newburyport, a past district governor who has recently been elected international trustee. There will be 25 club represented. The arrangements are being made by the Portsmouth Kiwanis Club.

A HEAT for every FABRIC

Five controls to this new iron... five heats, adjusted in a jiffy to rayon, silk, wool, cotton or linen. There's no danger of destroying delicate underthings or of scorching linens... not if you use this new, light, automatic iron.

\$6.95 with your old iron
Take advantage of this low price on this newest type Westinghouse iron. It is light, fast heating, strong. You'll love it. Terms, \$1 down, balance monthly.

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 Tel. 815

It's not a home until you own it LEO R. DUPUIS for REAL ESTATE SERVICE 100 Marsh Ave. Opp. Gas Co. Tel. 278 Hampton Beach

FOR 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 House Lots For Sale B Street

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

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

FRED S. PILLSBURY 401 Ocean Ave. (new location) INSURANCE AGENT Best Service, best companies, best settlements.

Ninety-five percent of the rural homes and farms in six counties in western Washington are powered by electricity. The average rate paid by these farmers is 1 1/4 cents a kilowatt hour.

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

Boat For Sale New 14 ft. boat for outboard motor. Well made, sell for price of lumber. Oars, anchor, etc., see J. A. DOW, 66 Park St. Exeter, N. H.

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.

Hampton Busy On Driving-Drunk Cases During Past Week

In three sessions of the Hampton Municipal court during the past week four drunken drivers have been convicted before Judge John W. Perkins.

As the result of a slight accident on the Ocean boulevard directly in front of the beach police station Monday night Vincent Blas, 34 Daniels street, Portsmouth, was fined \$50 and costs of \$4.70 in addition a 30-day suspended jail sentence. His car smashed into the rear end of that driven by Miss Arline Cookson, 202 Lawrence St., Lawrence, who is vacationing at the Salisbury beach cottage of Police Commissioner Thomas Galvin of Lawrence. Neither Miss Galvin nor her companion was injured but a young woman in the Portsmouth auto who was arrested on a charge of drunkenness and later released received a laceration and contusion under her right eye. She was treated by Dr. Wilfred P. Bryer. The accident was investigated by Deputy Sheriff Harry D. Munsey.

Saturday night on the Ocean boulevard R. D. Sullivan of South Windham, Me., was arrested on a similar charge by Officer Edward S. Seavey, Jr. In the Monday morning court session Judge Perkins imposed a fine of \$75 and costs in addition to the suspended jail sentence.

The 26 motorists called for last Saturday's session of court paid a total of nearly \$500 in fines, costs and defaults. Both Alfred Surrette of Exeter and Seth M. Sterling of Kittery, Maine, were fined \$75 each with costs besides the suspended sentence for driving under the influence of liquor. The Exeter man was brought into court by Officer Jerome Harkness as the result of an auto crash on the Winnicomett road in front of the telephone office on the night of July 15.

Anthony R. Verzino of Waterbury, Ct., defaulted bail of \$25 for a charge of driving so as to endanger. He was arrested on July 11 by Officer Harkness after he had nearly caused two accidents on the Lafayette Highway.

On charges of reckless driving and leaving the scene of an accident in Hampton Falls Clarence E. Beal of Hampton was fined \$10 and costs of \$6.70 each. The accident happened when he dozed at the wheel, he testified. Alton L. Knowlton of Rockland, Me., paid a fine of \$25 and costs of \$6.70 for driving a noverweight truck.

For traveling 70 miles an hour on the Lafayette highway Morris G. Leavitt of Haverhill, Mass., and Donald Hersey of Portsmouth were each fined \$10 and costs on a speeding charge. The same amount was paid by Charles A. Morley of Everett, Mass., for faulty brakes.

Motorists who paid fines and costs totaling \$11.70 each for speeding were Arthur H. Erickson, Waltham, Mass.; Edmund Doffman of Brookline, Mass.; Thomas H. Cassey of Belmont, Mass.; Albert Dai-

gle of Lowell, Mass.; Richard Slant, of Cambridge, Mass.; Elmer F. Bent of Brookline, Me.; John R. Bossett of Steep Falls, Maine; Henry Nault, Portsmouth; Francis E. Higgins, Worcester, Mass.

Fines totalling \$9.40 each were meter out to Robert F. Droney of New York city; Daniel McGlew of Newburyport, Mass.; Aldin Brouseau of Medford, Mass. The \$5 fines were suspended for Crawford H. Hollidge of Braintree, Mass.; George M. Stickney and H. James McDemmott of Danvers, Mass., on payment of costs.

Aldege Jacques of Haverhill, Mass., and Wilhelmina Sexton of Chestnut Hill, Mass., were defaulted on their non-appearance for speeding charges.

Community Church

Hours of Services (E. S. T.) 10 A. M. Morning Worship 7:30 P. M. Evening Worship

Through the splendid cooperation of many friends the dramatic production "The First Commandment" was a success. Discriminating witnesses have joined in praising the splendid work of the cast and choir which were both capably directed.

Our work as a community church is decidedly increased in the cooperation of our Episcopal brethren. Each Sunday morning their Holy Communion service will be held in the church at 8 A. M. EST.

"The course of true love never runs smooth."

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-235

Hotel Irvington Ocean Blvd. near Olympia Hampton Beach, N. H. All rooms with running water Rooms for two persons \$2 & \$3. per day; \$12 and \$15 wk. Management Ernest H. Beck

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

MORNING JUDGE YOU TOOK YOUR EMPLOYER'S MONEY TO PLAY THE RACES-DID THE HORSES YOU BET ON GO FAST? ER-NOT AS FAST AS THE MONEY DID

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

According to the United States Census of January 1, 1935, New Hampshire has 6,601 turkeys on 800 farms.

By the will of the late Mrs. Cecilia Hill of Hamilton Can., \$50 was ordered set aside from her \$57,362 estate to pay the travelling expenses of a friend, Mrs. Margaret Farrell of Chicago, to and from the funeral.

for Better Picnic Sandwiches! First National Stores PRIZE BREAD 8c LONG LOAF 9c MILK BREAD 9c

Pure Fruit MIRABEL JELLIES GRAPE 10 oz. JAR 12c CURRANT 10 oz. JAR 14c

- HONEY DEW MELON 19c NATIVE BEETS 3 bunches 10c TOMATOES 2 lbs. for 15c

- LIBBY'S CORNED BEEF 2 1/2 oz TINS 29c Campbell's Tomato Soup 3 Tins 20c Sweet Pickles Star Brand Quart Jar 23c Eveready Apricots 2 1/2 Tins 25c Derby's Sandwich Spreads 3 3 oz Tins 25c Cocomalt 1 Lb Tin 21c SALMON RED ALASKA TALL TIN Cigarettes Raleigh 2 Pkgs 25c Kool Pkg 15c Swansdown Cake Flour 4 1/2 oz Pkg 25c Ivory Soap Medium Size Bar 5c Camay Toilet Soap 4 Bars 19c Crown Pilots M. B. C. 1 Lb Pkg 20c

- PRUNES FINAST EXTRA LARGE 2 LB PKG 17c Richmond Toilet Tissue 8 Rolls 25c Rosewood Toilet Tissue 4 Rolls 25c Dr. Ross Dog Food 3 1 Lb Tins 23c Saltina Biscuits Large Pkg 12c Shredded Wheat 2 Pkgs 23c

FIRST NATIONAL STORES

Judge E. J. Tyrell was about to grant probation to A. Costa, serving a jail sentence in Oakland, Cal., when Costa explained that he was the only barber among the prisoners. The judge postponed release to give Costa time to train a successor.

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 Juicy Steaks Tender Chops Regular Dinners 65c Fish - Lobster Noon Specials 35c Fried or Steamed Clams Complete Supper 50c Club Breakfast 25c

Casino Market

CASINO BUILDING HAMPTON BEACH, N. H. S. S. PIERCE CO. DIST. A COMPLETE FOOD STORE

The Home of Good Food. We never fail to satisfy. Known as having the best grade Heavy Beef, Lamb, Pork, and Veal. Also, fresh-killed Broilers, Roasting Chickens, Turkeys, Fresh Calves Liver; also fresh fish every day. We secure our vegetables fresh daily from the farmer-market.

- JUST A FEW OF OUR MANY SPECIAL VALUES SMOKED HAMS - 10 lb. av. .33 BONELESS POT ROAST 25c lb. S. S. Pierce R. L. Grapefruit Juice 2 tins 25c S. S. Spanish Rice Dinner 2 tins 25c S. S. Pierce Sardines 2 tins 29c

Circus For Benefit Of Crippled Children Opens For Ten Days

Once again the big top has come to Hampton Beach to the joy of both old and young. Opening with a fanfare of bugles by the colorfully uniformed Bek-tash Temple drum corps from Concord with Ira L. Evans as leader, the Shrine circus gets underway for its ten days of daily performances on Friday. Among those reviewing the parade of Arab patrols with Dr. Lawrence Bulfinch of Manchester as major, the degree staff with William H. Cowell of Durham as director and the individual units in the state will be Gov. H. Styles Bridges.

In order to swell the proceeds for the support of the hospital for crippled children the trinkets have taken over most of the work themselves this year instead of leaving it to the management of a promoter. Many of the Shriners aided in driving stakes and raising the huge canvas as well as the smaller ones. Among the acts that they secured are military ponies, comedy tumblers, Herbert Taylor's "Congress of Clowns", Rex, the football play horse; Gladstone's wire act the Hippodrome clowns with "Green Grass", the bucking mule; the Mor-een troupe of aerial stars, G. W. Christy's educated Arabian horses, Mile Palmira in endurance efts, Morlin's perch act, Belle's high schoolmenage horses, the Flying Flemings, the Four Fantinos, foremost acrobats of Spain; Pallen-berg, Jr., and his trained bears, Murton's springboard acrobatic tumblers, Harold's military elephant, and the Billetti troupe, European wire performers.

Each night there will be a gift presented to circus patrons. These include three autos, an electric refrigerator, an electric washer, two radios two chests of silver and a bicycle.

Delegates Will Study Unemployment At N. H. Meeting In Concord

Delegates representing the unemployment compensation organizations of 18 states and the District of Columbia will meet at Concord, N. H. and Crawford Notch on the 23rd, 24th and 25th of this month for their July Interstate Conference. It was announced by Gordan Eager, Administrator of the New Hampshire Unemployment Compensation Division. In cooperation with them will be representatives from the Social Security Board, Terasury Department, Federal Employment Service and the Bureau of Statistics of the Department of Labor. Following a meeting at Concord, at which the delegates will be addressed by Gov. H.

More Ducks Nesting But Not Enough Yet

More wild ducks returned to their nesting grounds this year, than in 1935, but the gain in numbers isn't great enough to justify any let-up in the program to restore the former great flight of migratory waterfowl, says Dr. Ira N. Gabrielson, Chief of the U. S. Bureau of Biological Survey. Last fall the open season was shortened to 30 days with heavy restrictions on bag limits, the taking of certain species and methods of hunting.

BESSIE COOPER PSYCHIC AND CARD READER PALMIST

Marsh Avenue, Foot B St. Tent Hampton Beach, N. H. Hours: 1 to 10 P. M.

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, proprietress Beautiful Imported and Domestic Yarns Free instruction Guaranteed Satisfaction

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

THE BEST OF HOME-COOKED FOOD AT FAIR PRICES DOUG'S C ST. THE HUB OF THE BEACH 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

Children's Day—
(Continued from Page 1)

playground for free ice cream and lollipops.
Presiding over the "future of Hampton Beach" as the goddess of the sun on the beautiful precinct float, Jane Butler on her golden throne was flanked by June Boggett in the gay robes of the day, Maureen Wenk of Springfield, Mass., in the silver of night, Lorraine and Gloria Smithson of Lawrence, Mass. as the sand and the stars. Basking in the sunlight were the children of the beach, Lois Yell and Barbara

Ga braith, Ruth Lambert Virginia Long, George Michalek and Billy Wenk of Springfield, Mass.
The garden of Mistress Mary beside a green pool on which white swans floated was depicted on the float sponsored by the town of Hampton. As "Mary quite contrary" Miss Margaret Noyes watered her flowering children, Charlotte Wygant of Marlboro, N. Y., Arline and Ann Janvrin, Luella Pevear Joy Clark, June Elliot, Jewell Bake, Barbara French and Christine Lane all of Hampton.
Outlined in blue and gold fringe the American Legion auxiliary float showed the service of this country to 11 allied European nations during the World war Standing under the arch were Elsie Ferguson as the U. S. A., Roland Janvrin as a soldier, Joseph Ferguson as a sailor, Dorothy Sayers as a Red Cross nurse ministering to Marvis Young as Belgium, Constance Young as England, Betty Ferguson as Scotland, Natalie Brooks as France, Shirley Stickney as Ireland, Dorothy Davis as Poland, Marion Elwell as Portugla, Mary Gotham as Italy, Nancy Lovell as Greece, Natalie Leake as Jugoslavia and Carol Nygant as Czechoslovak.

Decked in patriotic colors the coast guard boat was over running with happy children among whom were "Sonny" Corning, Billy Sticks, William Stickney, Jr., Pauline and Marie Mattie, Edwin and Francis Cook. A wedding scene was shown on the decorated auto of Emery's greenhouses.
A feature of the colorful procession was the appearance of the 100 piece band of boys and girls from the St. Mary's of the Assumption parochial school from Brookline, Mass. The girls in their maroon costumes with white lined capes and glittering Roman helmets topped by waving scarlet plumes, received prolonged applause from the thousands of spectators that lined the boulevard.
Both groups, champions for the last three years of the Massachusetts diocese, did marching maneuvers before the reviewing stand after the parade had broken up. Elizabeth Coleman and Edward Hayward were the capable drum majors of each section. On their arrival at the beach the musicians were served luncheon at the Ashworth hotel. Rev. Michael Durant was in charge of the group.
A reproduction of a two-wheeled

hose wagon used for the fire protection of the beach in 1908, which was fashioned by the firemen, was drawn by Allan Winrow of Newton Centre, Mass., Robert Freedman of Exeter, George Wilson of St. Petersburg, Fla. Roger and Roland Bruneau of the beach.
Heading the doll carriage section was Priscilla Boston as queen of the lollipops in a boat driven by Donald Boston with Betty and Jessie Currie of Manchester bearing giant lollipops as her ladies-in-waiting. The merriment of the spectators was provoked by Douglas Hunter Jr., as a "tin can tourist. Another amusing group included Russell Merrill, Jr., as "Whimpy", Richard Cutts as "Pop-eye" and Cynthia Merrill as "Sweet Pea", all of them from Hampton Falls.
Jane Frisbee of Arlington, Mass. wheeled a rose petal carriage while that of Audrey Lamott of the beach was 'decked in blue and white. Hailing from some distance away Eleanor Mooney of Tulsa, Okla., called herself "Miss Oklahoma" but Virginia Minahan of Lawrence, Mass., was "Miss America" and Donald Dubuc of Westford, Mass., "Mr. Hampton."

On the committee from St. Patrick's were Mrs. John J. Davis, Mrs. William Mack, Miss Margaret Morrissey, Miss Alice Gallagher, Miss Alice Richards, Herman Roache and John Ruddy.
On the precinct committee were Mrs. Ethel P. Uhlig, Mrs. Arthur Greene, Mrs. John D. Long, Mrs. William Dwyer, Miss Margaret Dwyer, Miss Mary Heeney, Mrs. Benjamin Whitehouse, Mrs. L. M. Smith, Mrs. G. F. Archibald, Miss Eleanor Archibald, Mrs. A. H. Brown, Mrs. Owen Boston, Miss Maud I. Entwistle and Mrs. Irving Chesley.

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

The Newest and most talked of tea room and dining parlor on the Beach.

The pleasant atmosphere created by the surroundings is distinctive — The food delicious.

North Beach Blvd.
Opp. Coast Guard Station

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 27th to August 1st

RED LABEL PINEAPPLE JUICE, 18 oz.	3 for .39
RED LABEL BARTLETT PEARS, 20 oz.	.20
RED LABEL LIMA BEANS, 20 oz. 2 for	.37
RED LABEL GOLD. BANTAM CORN, 20 oz. 2 for	.25
CREOLE CHILI SAUCE, 12 oz.	.23
OVERLAND BLACK CURRANT JELLY, 10 oz.	.27
RED LABEL APPLE SAUCE, 20 oz., 3 for	.27
RED LABEL CORN BEEF HASH, 16 oz.	.32
OVERLAND PICCALILLI, 16 oz. 2 for	.49
CHOISA HAM SPREAD, 3 oz. 2 for	.31
CHOISA FRENCH DRESSING, 8 oz.	.17

Among those in picturesque attire were Barbara Freedman of Exeter in a headline suit, Betty Brown of Hampton in a dress, hat and parasol fashioned entirely from the Hampton Union, George Haley of Seabrook as a scarecrow, Connie and Mary Colcutt of Dover as two Mickey Mice, Evelyn De-wire of Somerville as a pig, Marilyn Moran of Melrose, Elaine Estation of Exeter and Margaret Horner of Lawrence all as Red Riding Hoods, William Thornton of Lawrence, Lorraine Corbett of Arlington, and Jean Marie Tounsignant of Amesbury, Frances Young of Portsmouth all as miniature drum majors, Dudley Autio, Donald Brackett of Greenland and Frances Timmons of Portsmouth all as pirates.
Caroline Merrill of Hampton Falls appeared in old fashioned white brocaded satin wedding dress and her sister, Marjorie, as "Mae West". Others were William Hutchins of Medford as an aviator, Everett Lyon, Jr. of Thompsonville, Ct., as a police officer, Kenneth Wilman of Methuen as a sailor, Virginia Keefe of Lawrence as a Shamrock lass, Helen Hood of Medford as a Russian girl, Shirley Rhodes and Janice Lenane of Lawrence as clowns, Helen O'Brien of Lawrence and Patricia Haley of Seabrook as gipsies, Patsy McNamee of Revere as a grass skirted Hawaiian, Maureen Currier of Amesbury as a Dutch girl, Maureen Tobin of Boston as Columbine, Lucien McClumb in a funny picture suit, Ruth and Gladys McClub as pink star twins, Peggy Balcolm of Cambridge as a leaf.
There were also Jacquelin and Warren Cann, Jr., as a cigaret girl and bellboy in red and black, Louis King of Portsmouth as a nigger dancer, Mary and Eleanor Lamott of the beach as two butterflies, William Bean of Contoocook, Carl Perkins of Hampton as an Indian chief, Argorita Estation of Exeter in fruit costume, Mary Corachs of Seabrook as a Japanese Isabel Hamilton of Hampton as a flower, Claire Wheeler in gold lace, Carol Wheeler as Shirley Temple, Marjorie Hamilton as a Puritan, Janet Winchester in hoop skirt, Barbara Quinn as "Miss Beauty Box" and Nancy Garland as a rose.
Children from St. Patrick's Parish were in white and yellow shoulder straps. The American Legion colors were borne by Harry Elwell, Dean T. Merrill, William Stickney and Charles Davis. There was a delegation of coast guardsmen from

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

SPRING and SUMMER Suits & Coats
Have your clothes made to order.
NEW LINE OF SAMPLES FOR 1936-37
Fine Choice of Color Prices Reasonable
We also do high-grade CLEANING, PRESSING AND REPAIRING - 1 DAY SERVICE -
BOSTON CUSTOM TAILOR SHOP
3 "B" St., Hampton Beach Tel. 415

THE LINEN MART
Delta Block
Specializing in - - Fancy Linens - - Handkerchiefs - - Children's Wear & Beach-Wear
You are invited to come in and look around . . .
Compare our prices and quality
- SPECIALS FOR THIS WEEK -
HEAVY QUALITY TERRY CLOTH ROBES \$1.39 Regular \$2.98
FINE QUALITY IRISH LINEN DINNER CLOTHS \$1.00 \$3.00 value.

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.

Hampton Beach Advocate

FIRE CHIEF HAS NARROW ESCAPE WHEN FLOOR FALLS

Fire departments from five districts were called to a disastrous fire which at one time threatened to destroy the entire Green Acres Inn at Hampton Falls, recently purchased by J. E. Knick of Danbury, Conn.
Continued On Page Eight

Breakwater At Shoals Proposed By Trustees Of Univerity Of N. H.

Realizing the inadequacy of the landing facilities at the Isles of Shoals to both the Marine Zoological Laboratory and the Coast Guard station, a number of the trustees of the University of New Hampshire, President Roy D. Hunter, Irwin B. Steele, commander of the First District Coast Guard (Continued on page eight)

Trapeze Girl Plunges Sixty Ft To Concrete Square At Salisbury

Salisbury Beach — Before the terrified gaze of thousands of people watching a free act in the square a 23-year-old girl plunged to her death when a head-strap by which she hung on the end of a trapeze bar broke and she shot to
Continued on page four

Lightning Strikes Seabrook End Of Mile Bridge During Storm

For once a fire on the mile wooden bridge wasn't caused by a careless cigarett smoker.
Last Saturday during a sudden storm a lightning bolt hit the Seabrook end of the bridge and set it on fire in two places. Passing thru the top planking the bolt ignited the decayed wood underneath. In spite of the fact that the bridge (Continued on Page 5)

The Modern Ballroom & Tap Class
Casino Ballroom 2:30-4 every day
Private by Appointment VARSLEY Prof. Instr.
Casino offers 20 checks to Casino Ballroom every day as attendance prize.

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
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

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

We're Overstocked!

therefore
Every bathing suit in our entire stock radically reduced.
This price reduction includes - Jantzen, Forest Mills, Lee Way, Shirley Temple and U. S. Rubber Suits -
NOW AT
ACTUAL COST PRICES
If your present suit looks somewhat shabby 'side of the dazzling suits now being worn, then we urge you to be here early Saturday to take advantage of these extraordinary Bargains.
RANDALL'S
CUT RATE
If you can Buy it Elsewhere For Less We Will Gladly Refund Your Money