

KIDDIES' DAY —

(Continued from Page One)

ages of 6 and 12 inclusive will be able to participate in the gala round of festivities especially planned for their enjoyment on Tuesday, August 20th, from 9 in the morning until 6 in the evening. No stone is being left unturned by the committee in charge to make this "Kiddies' Day" the most exciting and most memorable event of its kind ever held at any Legion convention.

The committee emphasizes the fact that special care will be taken of boys and girls in the lower age groups; that is, those in the six, seven, eight, and nine year class. These in fact will be the kings and queens of the Mardi Gras on "Their Day." Special arrangements have been made to insure safe protection for them at all times and parents need have no fear, therefore, that their boys and girls between the ages of six and nine will be outclassed by their older brothers and sisters. The committee wants to see the six year olds there as well as the twelve year olds, and is going overboard in making reservations for their safe entertainment.

In addition to the eight thrilling rides that each boy and girl will get that attends the Mardi Gras on this day another treat is also in store for them as they will be able to see "The Great Wilmo," known to thousands as the "Human Cannon Ball." He will go through the same performance for the youngsters as he will for the adults on other days and nights during the week of the Mardi Gras from August 19th to 25th. The "Human Cannon Ball" is shot into space from a powerful cannon which requires 3200 pounds of pressure to hurl the dare-devil's body 325 feet from the cannon to the net. It's a death-defying stunt and one that will make youngsters and oldsters

This WEEK

AMUSEMENTS Page 4-5

THEATRES

BOWLING

GOLFING

FISHING AND PLEASURE

TRIPS

HAVE YOU HEARD Page 2

INFORMATION Page 2

PUBLIC OFFICIALS

CHURCHES

TIDE TABLES

SCHEDULES

FIRE ALARM

Dale Carnegie

Author of "How to Win Friends and Influence People"

LEARN FROM OTHERS

A young salesman of scouring soap was given a new territory. He was delighted; he was on his toes; he was determined to make the home office sit up and pay attention. He was so confident of himself that he assured them that he was going to make a sale to the first customer he tried!

You've heard of that salesman. His name has gone around the world. Today his company is the biggest advertiser of a single product in the United States. His name? William Wrigley, Jr. Yes, the founder of the chewing gum interests.

There was a whole household of Wrigleys, and he was the oldest of nine children. He didn't receive much in the way of education—only as far as senior class in high school—for he had to earn money for the younger Wrigley's to wriggle along. First, he got a job in a factory at \$1.50 a week. But he believed he had selling ability, and he set about to find out.

He selected for his first customer a man he knew nothing about. He didn't know it then, but that man was famous as being the toughest nut in the town to crack. He had dyspepsia and a perpetual frown; he was so short-tempered that some of the soap salesmen would not even call on him.

As Wrigley arrived, another salesman was leaving hurriedly, the short-tempered man "bawling" him out as he scurried away.

He laid his cold glassy eye on young Wrigley. "What do you want, young man?" He eyed the sample case.

"I want to see you." "What about?"

"Scouring soap. I have a brand of soap I think will increase your business."

The sourpuss turned loose. He said he had no use for a salesman who started a sales talk in such an asinine way. He berated young Wrigley up and down. "I wouldn't put a cake of your soap on my shelf if it was the only soap in the world!" he finished.

Wrigley did some quick thinking. He said: "This is the first sale I ever tried to make. I wonder if you would be good enough to give me some pointers on selling. You have heard lots of salesmen and you know the kind of talk that has the most appeal."

Wrigley guided him into extolling the virtues of his own scouring soap. When he left he had a six months' order!

He had made a sale to his first customer! He had accomplished it by admitting his inexperience and by appealing to the other man's desire for a feeling of importance. The next time you are rebuffed by a cross-patch, think of how William Wrigley, Jr. handled the same situation.

gasp with amazement. Clip the coupon in the Union today and present it at the Chamber of Commerce and get your strip ticket for the biggest thrill-packed day of your life.

On Monday evening there will be a special mammoth display of fireworks which is expected to be one of the largest and finest ever seen in these parts.

Church Notice

Holy Communion of Episcopalians at the Community Church, Hampton Beach, 9 A. M. every Sunday during July, August and Sept. 1st. The Rev. Junius J. Norton officiating.

Teacup Reading

During the evening between six and nine o'clock. V. O. von Wallmenich, 18 Exeter Road, Hampton. *1t

SAVE

AT THE B ST. MARKET

Wholesale & Retail Meat, Fish & Vegetables

ED. LESSARD, Mgr.

TEL. 499.

MUSICAL EVENT —

(Continued from Page One)

an international authority on music, formerly a member of the faculty of the University of Prague and now a professor at Westminster College of Music at Princeton, N. J.

Among the soloists who will be heard at the second concert are Mrs. Kathleen Cunningham of Wolfeboro, N. H., director of the N. H. Federation of Music Clubs; Dr. Gottfried K. Duschak, lyric tenor and a former teacher of music in Vienna; Mr. Arthur Gleason of Ossipee, N. H. and Mrs. Alice Gerst-Duschak, a former European star of opera, concert stage and radio. It is possible that the program will also include Mme. Gertrude Nettl, pianist and harpist-chordist, now of Princeton, N. J.

Mrs. Ella Lord Gilbert, president of the N. H. Federation of Music Clubs is arranging the program for the late afternoon concert and is in charge of the entire afternoon event which promises to attract lovers of good music all over New England. Another feature of this late Sunday afternoon concert program will be the appearance of the Wolfeboro Community Chorus of some thirty voices.

All in Order

"Why did you wait up so late last night?"

"Well, I had to wait for the cat to come in so that I could turn it out before I went to bed."

SHOE REPAIRING IS OUR SPECIALTY

done while you wait by modern machinery

AT FEARER'S SHOE STORE HAMPTON CENTER

DOG SHOW —

(Continued from Page One)

mittee, Atwood Marston, Manchester, N. H., chairman; advertising committee, Mrs. Edward Bertram, chairman; veterinarian, Dr. Otis Brock, Portsmouth, N. H.

The dogs and the owners at the Hampton Beach show will be competing for one of the finest assortment of trophies ever offered by any show in New England. Included among the donors of trophies for the show of August 23 are George Francis P. Murphy of New Hampshire, Mrs. Constance Winant, practically every one of the leading business firms on Hampton Beach.

The judges will be, Mr. Gerald C. Buck, Boston; Dr. O. M. Deane, Springfield, Mass.; Mrs. Muriel Gregory, Boston; Theodore C. H. Brooklyn, N. Y.; William L. Knickerbocker, Boston; Leon J. Ireberry, Haverhill; Edward Lawrence, New York City; Robert N. McCandless, New York City; Mrs. M. C. M. Glone, New York City; Russell Openshaw, Rye, N. Y.; Robert A. Ross, Ville St. Pierre, P. Q. Canada; William E. Schmidt, West Hartford, Conn.

SOFTBALL—GOAL 60.

Special 4 lb. ROAST CHICKEN \$1.49

Baked Beans Every Saturday Night

DIAMOND C Market and Bakery Phones 650 - 651 Hampton Beach, N. H.

Advertisement for Exeter, N.H., featuring 'Come to EXETER, N.H.', 'The Home of PHILLIPS EXETER ACADEMY', and 'A Typical New England Shire Town. Founded 1638'.

Large advertisement for Exeter featuring 'VISIT You'll Enjoy and Profit By a Visit to Exeter', 'Cordial Merchants Will Gladly Serve Your Needs With Up-To-The-Minute Merchandise For Beach Wear And Beach House.', 'MODERN THEATRE DELIGHTFUL SHOPPES', and 'AMPLE PARKING FACILITIES IN SHOPPING DISTRICT'.

Hampton Beach Advocate

Vol. XIV Friday, August 23, 1940 5000 Free Distribution

N. Y. Dog Best Of 362 Dogs In Show

Commissioner's Kind Act Revives Victim Of Shock

Mr. Herbert A. Fitzgerald of Lowell, Mass., who spends his vacation at Great Boar's Head tells us of a kind act of his neighbor which brought him out of a paralytic shock.

For over two hours Commissioner Guyon worked over Mr. Fitzgerald until he was completely revived. Now Armas says he's a contractor by trade, but Mr. Fitzgerald calls him "Doc" and told us: "It certainly is a wonderful thing for a man as busy as Mr. Guyon to leave his work and help a man who is a total stranger to him". And we agree.

Commissioners Held Parley At Beach Friday

County commissioners of New Hampshire held a closed parley at the Hotel Ashworth Friday afternoon to discuss a new agreement to be made with the federal government for the distribution of federal commodities throughout the state.

There was considerable discussion among the commissioners over details of the new agreement before the vote was taken. Joseph Hurley of Tilton, chairman of the Hillsborough commission, spoke on the distribution of surplus milk from the three New England centers of Manchester, Boston, Mass., and Hartford, Conn.

Other speakers included Commissioners G. Carroll Cilley of Concord, Howard S. Putnam of Claremont, Alvin E. Foss of East Kingstown, Edward W. Belanger of Rochester, Oliver Barney of Laconia.

Cartoon advertisement: 'LET YOURSELF GO!' with a character holding a sign.

A blazing comet of thundering hoofs and straining muscles... a flash of colors... the favorite surging 'round the outside... on... on... on... a neck... a length... a thousand-throated roar... YOU'VE WON... a moment in a lifetime.

Advertisement for ROCK: 'STEP OUT... OUT TO ROCK' with details about ribbon racing and admission.

Roger W. Babson To Speak At Beach

Roger W. Babson, noted statistician and economist will be the speaker at the morning service of the Community Church Sunday, August 25.

Advertisement for Community Church: 'This Sunday At The Community Church NON-SECTARIAN' with details about morning and evening worship.

Maj. Moses Honored On 27th Anniversary

Kisses galore were the lot of Maj. Everett A. Moses in honor of his 27th anniversary as a bandmaster. At the last band concert Wednesday evening before a near record fireworks crowd the genial Major was presented with a model boat made out of Junkins' delicious kisses.

The idea originated with Mrs. Helen Sawyer, owner of the Avon hotel, and the presentation was made by Robert Spofford of Haverhill, Mass., a clerk at Junkins'.

Each member of the band also received a box of kisses and altogether a sweet time was had by all.

Refugee Children Forget Terror Of War At Rye Beach

Down the shore at Rye a little year-old youngster is playing with a pneumatic life belt. It's a lot of fun splashing around with such a gadget.

Just a week ago that life belt was no hummer toy. It was grim guardian against the dangers of submarine monsters and whining bombers, as the convoyed SS Samaria slid swiftly through enemy-infested waters.

For the youngster, Justin Lowinsky and his 15-year-old sister Clare, these are merely incidents in a childhood world that suddenly went topsy-turvy when a man with a funny little mustache in another land started a world conquest.

But to residents of Portsmouth and vicinity, Justin and Clare are significant as the first of the English refugee children to arrive in this section and to Mr. and Mrs. Paul H. Bonner of Rye Center they are significant not only as an addition their family of four boys, but as a friendship of years ago repaid.

In the day and a half since they have been here the youngsters have already crowded memories of air raid shelters, home defense guards, a dark night in Liverpool with the

(Continued on Page Eight)

Horse Show At Rye Beach On Aug. 31

The annual horse show at Rye Beach will be held Aug. 31 at the Hooper riding school. A large number of exhibitors have already made known their intentions to enter in the show, which is a social event of the season.

Trophies have been donated for various classes. Among those giving trophies are former governor and Mrs. Huntley N. Spaulding; former governor and Mrs. Alvin T. Fuller, Mr. and Mrs. T. C. Haffenreffer, Jr., Mr. and Mrs. J. D. Hartford, William Speare, New Hampshire ASPCA Mr. and Mrs. Haddon H. Hooper, Miss Dorothy Parsons, H. Beckwith and Co., and William F. Russell.

Exhibitors include the Alvin T. Fuller stables at Rye Beach, Old Town Hill farm, Mrs. Florence Bushbee, Newbury, Mass., Mr. and Mrs. Stephen Burns, Upper Gloucester, Me.; Mr. and Mrs. Simpson Bowles, Saco; J. J. Scannell, Woburn, Mass.; Edwin Harvey, Bedford; Dr. Oren Fernald, Dover; Charles Mitchell, Dover; Mrs. A. Graham Carey, Portsmouth, Portsmouth Riding school, West Rye; Hooper Riding school, West Rye; T. C. Haffenreffer, Boston; Leo Cavanaugh, Manchester and Hon. Albert Hislop, Portsmouth.

Hound breeds—Won by Afghan hound dog, Ch. Rudiki of Prides Hill, Mrs. Sherman R. Hoyt; Whippet bitch, Ch. Flornell Glamorous, Mardormere Kennels, second; Beagle dog, Ch. Foxcatcher Merry Lamb, third; Dachshund, Ch. Melstersinger of Windyriver, Windyriver Kennels, fourth.

Working breeds—Won by German shepherd bitch, Ch. Thora Von Bern of Giraids, Giraids Farms; Doberman Pinscher bitch, Berta Croftlyn's Own Mickey, Frank and Larry Ettari, fourth.

Woburn Review Wins Auditions

The weekly radio amateur auditions were held Monday at Hampton Beach with Phillip Melody as master of ceremonies and Ted Wright as pianist.

In the junior division prizes were awarded as follows: First, the Woburn Junior Review which was directed by Arlene Cummings; second, "Dancing Quartet" composed (Continued on Page Eight)

Advertisement for CUTLER'S SEA VIEW HOUSE: 'The Gayest Spot on the Beach' LICENSED TO SERVE LIQUOR Visit Our Unique SEA SHELL GRILL Saddle Horses \$1.00 per hour

The wire haired fox terrier, Ch. Crackling Striking, owned by Mrs. R. C. Bondy of Goldens Ridge, N. Y., was judged best in show among the 362 dogs shown at the licensed show sponsored by the Profile Kennel Club of New Hampshire at the Hampton Beach Casino Friday.

The best American-bred title went to the Afgan hound dog, Ch. Rudiki of Prides Hill, owned by Mrs. Sherman R. Hoyt, Katonah, N. Y. The best of the sporting breeds was the cocker spaniel dog, Windsweep Repeat, entered by Mrs. Alice A. Dodsforth, Sharon, Vt., while the German Shepherd bitch, Ch. Thora Von Bern, from the Giraids farms at Madison, N. J., was the best of working breeds.

Many New Hampshire dogs were among the prize winners. C. P. Hanson of Keene had the best Samoyedes and Clare E. Smith of Peterborough had the best Bedlington terrier. Honors for Siberian huskies went of Mr. and Mrs. Milton Seeley of Wonalacot.

Harry J. Freeman, 8 Penacook street, Manchester, entered a prize winning bitch, Aces Mary Ann, in the Boston terrier group, which was judged the best bitch.

Summary: Sporting breeds—Win by Cocker Spaniel, Windsweep Repeat, Alice A. Dodsforth; Irish setter, Ch. Roscroft Premier, Mrs. Cheever Porter, second; English setter, Prince Wilmos of Stagboro, E. W. Stock, third; Gordon setter bitch, Stylish Stagebrush of Blakeen kennels, fourth.

Hound breeds—Won by Afghan hound dog, Ch. Rudiki of Prides Hill, Mrs. Sherman R. Hoyt; Whippet bitch, Ch. Flornell Glamorous, Mardormere Kennels, second; Beagle dog, Ch. Foxcatcher Merry Lamb, third; Dachshund, Ch. Melstersinger of Windyriver, Windyriver Kennels, fourth.

Working breeds—Won by German shepherd bitch, Ch. Thora Von Bern of Giraids, Giraids Farms; Doberman Pinscher bitch, Berta Croftlyn's Own Mickey, Frank and Larry Ettari, fourth.

(Continued on Page Eight)

Advertisement for This WEEK: 'AMUSEMENTS Page 4-5 THEATRES BOWLING GOLFING FISHING AND PLEASURE TRIPS HAVE YOU HEARD Page 2 INFORMATION Page 2 PUBLIC OFFICIALS CHURCHES TIDE TABLES SCHEDULES FIRE ALARM'

Advertisement for LORENZ'S: 'FISH MARKET SEA SHELL Famous Steak Lobster Dinners and Fried Clams DELICIOUS SOUTHERN FRIED CHICKEN NEAR MILE BRIDGE SILEX TEA AND COFFEE Sea Food from the Ocean to your Plate the Same Day PLENTY OF PARKING SPACE'

Information

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, Jr., Publisher and Editor

TELEPHONE HAMPTON 17 For Advertising Rates In This Paper.

CHURCH SERVICES

COMMUNITY CHURCH

Non-Sectarian

10:30 A. M. Morning Service
11:45 A. M. Sunday School
7:30 Evening Service

ST. PATRICK'S

Roman Catholic

Sunday Masses at 6, 7, 8, 9, 9:45, 10:30 and 11:15.
Daily Mass 7:30 A. M.
First Friday 6, 7:30 and 8:30 A. M.
Confessions—Saturdays, Evens of Feasts, First Fridays at 4 and 7:30 P. M., Week Days before the 7:30 Mass.

DISTANCE TABLE

Boston	52 Miles
Concord	50 "
Dover	26 "
Durham	22 "
Exeter	10 "
Haverhill	21 "
Lawrence	30 "
Lowell	39 "
Manchester	44 "
Newburyport	10 "
Newcastle	12 "
Portsmouth	14 "
Rye	6 "
Salsbury Beach	6 "
York Beach	25 "

FIREWORKS

Weekly on Wednesdays at 9:30.

THEATRES

BARN
Evenings 7:15 and 9:00.
Matinees on rainy days at 2:30 P. M.

CASINO

IOKA
Matinee (except Sun.) 2:15
Evenings 6:30 - Two Shows

OLYMPIA

Matinee 2:30, Evens. 7:30 - 9:00

DANCING

Check dancing at the Casino
Ballroom weekdays 8:30 - 12:30,
Saturdays 8:30 - 12:00. Music by "Bob" Pooley.

BOWLING

Daily - Nightly - Casino Bowling Alleys - Ferncroft Recreation Alleys, "A" Street.

GENERAL INFORMATION

FIRST AID ROOM

Comfort Station, opposite Casino, Ruby A. Patterson, R. N. in attendance.

MAIL SCHEDULE

Leave—8 A. M., 10 A. M., 4 P. M., 6 P. M.
Arrive—8:00 A. M., 10:00 A. M., 2 P. M., 5:45 P. M.

POINTS OF INTEREST

Portsmouth Navy Yard, Kittery, Maine.
Newcastle.
Fort Constitution, Portsmouth, built 1630.
Isles of Shoals.
Whittier's Birthplace, Haverhill, Mass.
U. S. Coast Guard Station, North Shore.
Pine Grove Cemetery, Hampton, 1654.
Phillips Exeter Academy, Exeter.
Odiore's Point, Rye, N. H.
New Hampshire University, Durham.
Tuck Memorial Green, Hampton Center.

TOLL BRIDGE

Fifteen cents for car and all passengers.

TOWN OFFICIALS

Selectmen—Edward S. Batchelder, chairman; Elroy G. Shaw and Harry D. Munsey.
Town Clerk—William Brown.
Office hours 9-12, 2-5. Tel. 37.
Town Treasurer—Chester G. Marston.

PINCINCT OFFICIALS

Commissioners—Frederick R. Batchelder, Armas Guyon, George Ashworth.
Clerk and Treasurer—Wilbur E. Lamb.

CHAMBER OF COMMERCE

President—John E. Percival.
Treasurer—Arnold D. Philbrick.
Secretary—James W. Tucker.

FIRE DEPARTMENT

Chief George H. Lamott, Telephone 201.

POLICE DEPARTMENT

Chief Jerome F. Harkness, Tel. 274. Town Station 333. Beach Station 114.

TRANSPORTATION

(Standard Time)

B & M RAILROAD
Hampton to Boston, Weekdays—5:45, 6:51, 7:39, 9:29 A. M. 12:37, 4:31 P. M.
Sundays—7:19, 10:24 A. M., 4:28, 7:29, 7:56 P. M.
Boston to Hampton, Weekdays—6:45, 8:00, 11:30 A. M., 2:30, 3:55, 5:01, 7:28 (Fri. only), 10:35 Flying Yankee.
Sundays—7:30 A. M., 12:30, 6:00, 8:30, 10:35 P. M.

B & M. BUS SCHEDULE
(Standard Time)
Leave For Boston—8:30, 11:00 A. M., 1:05, 1:35, 3:00, 4:45, 5:55, 7:55, 9:45 P. M.
Leave Boston for Hampton—6:45, 7:45, 8:45, 9:45, 10:45, 11:45 A. M., 1:45, 3:00, 4:45, 6:45 P. M.
Leave Hampton for Hampton Beach—7:15, 8:15, 8:45 (Sun.), 9:19, 10:15, 11:15, 11:50 A. M., 12:35, 12:51, 1:20, 1:50 (Sun.) 3:15, 3:47, 4:30, 5:09, 6:16, 7:30, 8:30, 9:45 P. M.
Leave Hampton Beach for Hampton—8:30, 10:00, 10:30, 11:00 A. M., 12:01, 12:50, 1:05, 1:35, 2:10, 3:00, 3:30 (except Sun.), 4:05, 4:45, 5:15, 5:55, 7:00, 7:30, 7:55, 9:30, 10:00 P. M.
Leave Hampton Beach for Portsmouth—7:50, 9:30, 11:30 A. M., 2:30, 4:10, 9:30 (Sat., Sun. and Hol.), P. M.

Have You Heard?

By The Gadabouts

Have You Heard?
That Carnival Week is not far away? A full week's program of excellent entertainment features is planned for your enjoyment.

Have You Heard?
That Maj Moses and all the members of the band were the recipients of many kisses Wednesday evening? The kind-hearted Mrs. Junkins, prop of that popular candy shop, saw to it that the boys won't lack sweets for a while.

Have You Heard?
That a certain employee down at the State bathhouse is now a Junior G-Man? The new uniform arrived with a badge all attached but it turned out that all that glitters is not a real badge.

Have You Heard?
That the dog show held yesterday was one of the finest in this section for many years? Already plans are being made for a bigger and better show next year.

Have You Heard?
That Arnold is mad at us?

Have You Heard?
Why girls get treated so cold by Burke of Johnson's milk? Confidently we've been told it's because of a certain Rouk (ie) back in town.

Have You Heard?
That some of the police officers are enjoying smokes donated by an appreciative vacationist? Thousands of visitors to the beach appreciate the courteous and willing helpfulness of traffic officers who are a great factor in the safety of vacationists.

Have You Heard?
That some of the riding horses have taken an awful "beating" at the hands of the amateurs.

Have You Heard?
That Minnie with the "whiffle" is currently at Burbridge's Cosy Corner cafe? There is something about that luscious red-head that reminds us of a restless spirit.

Have You Heard?
That the beach was well represented last Sunday afternoon at the ball game in Portsmouth?

Have You Heard?
Who the interesting creature is that Dick went home to see?

Have You Heard?
That a certain taxi driver (no names mentioned) spent fifteen minutes on a certain street at 6 a. m. one morning blowing his horn? You can bet the neighbors were glad when he eventually awoke to the fact that he was "blowing" up the wrong alley, and went breezing over one notch.

Have You Heard?
That thousands enjoyed the amateur programs last Monday? The Dancing Quartet scored a hit with their intricate routine which got a big hand.

Have You Heard?
That many of the fair sex missed the soldiers who generally invade the beach? This year as last the boys in khaki enjoyed a real workout in the upper part of New York state.

Alien Registration Plans Underway

Plans are being made at the Hampton post office by Postmaster Edwin Batchelder for the registration and fingerprinting of aliens which will be conducted nation-wide from Aug. 27 through Dec. 26, 1940.

All aliens 14 years of age or older are required to register and alien children under 14 years must be registered by their parents or guardians. Persons with first citizenship papers are also required to register during this period.

There are two points of particular interest to the public. First, that this is not a first column hunt but merely a registration that applies to all aliens of all countries. Second, that it is the responsibility of the alien to go to his post office and be registered. It is not up to the postoffice department to hunt for aliens. A fine of \$1,000 and imprisonment for six months by the law for failure to register, for refusal to be fingerprinted or for making registration statements known to be false.

Have You Heard?
That Mary, a striking waitress at said Cosy Corner is giving the Legionnaires a thrill this week? Or is it vice versa?

Have You Heard?
That the full moon is on the wane? That fact may not mean much to some—but to others!

Have You Heard?
That the latest lad is inviting the boy friend down to dinner? Ask Johnnie, he knows all about it.

Have You Heard?
That Roger Babson will speak at the Community Church Sunday morning?

Have You Heard?
How the efforts of getting Wendell Willkie to speak at the beach are progressing? It certainly would be a big time if this popular candidate could find time on his itinerary to drop off at Happy Hampton beach.

Leavitt's Tourist Camps
Near Coast Guard Station
Running Water Rest Rooms
Hot Showers - Reasonable Rates
Best Location on the Coast
NORTH SHORE

For Range and Fuel OIL
Call
WILBUR JEWELL
Tel. Hampton 470
Authorized Distributor of
Petroleum Products

Why Not Visit The —
TRADING POST
KING'S HIGHWAY
NORTH SHORE
You'll Find A Complete Line Of
Groceries - Cold Meats
Ice Cream - Tonics
Candy - Magazines

Why Not Visit The —
TRADING POST
KING'S HIGHWAY
NORTH SHORE
You'll Find A Complete Line Of
Groceries - Cold Meats
Ice Cream - Tonics
Candy - Magazines

You'll Be Wise - - -
To make your permanent home in Hampton where fine schools, churches and town government are enjoyed. Excellent house lots available, boasting high elevation with good view and shade trees. See
J. P. WINGATE
EXETER ROAD HAMPTON

THE POCKETBOOK OF KNOWLEDGE BY TOPPS

A HIGH LIVING STANDARD - AMERICANS SPEND NEARLY A BILLION DOLLARS YEARLY ON GAMES, SPORTS, AND OUTDOOR LIFE.

IN CHINA, SPINACH IS PICKED FROM BOATS - WHICH "FLOAT" ON THE SUCCULENT LEAVES.

ONE U.S. CHEMICAL COMPANY ALONE BUYS COTON VALUED AT \$1,500,000 ANNUALLY FROM THE FARMER.

IT IS A RARE THING EVEN FOR A FISHMAN TO SEE A REALLY LIVE HERRING - THE FISH DIES THE INSTANT IT IS TAKEN OUT OF THE WATER - BECAUSE THE HORSE "DEAD AS A HERRING."

The Best Vacation . . .
in the world isn't going to be very enjoyable if you have to do your own laundering.

Let us take care of your laundry worries.

STAR LAUNDRY

TRUCK ON THE BEACH EVERY DAY
EXETER Phone 531-W N. H.

IF YOU WANT A SINGLE WALL
Here's one for only \$59.50

Has a full capacity Porcelain Tub with massive Safety Release Wringer. Offers same guaranteed washing efficiency obtainable in many washers priced more than TWICE as much. Conventional single wall design. All-white finish.

BUT HERE IS A DOUBLE WALL

Speed Queen
for only \$10 more

Includes famous Speed Queen BOWL-SHAPED TUB for fast washing . . . DOUBLE WALLS to keep water hot . . . full length STEEL CHASSIS to protect porcelain tub . . . SEDIMENT ZONE to keep water clean . . . and INSULATED DRAIN to safeguard porcelain tub! Yes, for only \$10 more this Model "500" gives you all these extra, exclusive Speed Queen features. No OTHER washer can give them to you AT ANY PRICE! Come in and see it!

Spencer's Radio & Appliance
Low Down Payment. Philgas Distributor. Easy Terms.
80 Daniel Street
Portsmouth, New Hampshire

Homing Pigeon Race And Pet Show Features Benefit Entertainment At Rye Beach

A varied program has been arranged by the committee planning for the annual Day of Diversion to be held at the Farragut Hotel at Rye Beach next Saturday from 10 a. m. to 5 p. m.

Sponsored by a community service committee consisting of persons in Rye Beach, Portsmouth, Exeter, Hampton and North Hampton, the affair will benefit the Golden Rule Farm for Boys at Franklin and the Exeter Hospital.

There will be many attractions to interest all. One of the features is to be a homing pigeon race which will begin at 3 o'clock. Ernest Thomas of Nashua, well-known pigeon fancier, is to bring 10 of his birds for the race, and he will also exhibit one of his birds which made a record flight of 1,500 miles from Manson, Iowa, to Nashua last year.

A pet show will be held from 2 to 3 o'clock with John Hopley acting as chairman. Judges for the show will be the following: Patrick M. Longan, Miss Lucy Conner, Mrs. George Burroughs, Mrs. Charles W. Merrill and Edward S. Seavey, Jr. H. M. S. Harlow of Portsmouth is to exhibit several of his paintings, featuring his collection of colonial doorways. There will be an exhibit of the State Fish and Game department under the direction of Ralph G. Carpenter, also an exhibition of maps and ship models, children's books from the Rye Library by Helen Drake, librarian, and an exhibit staged by the Exeter hospital under the direction of Dr. D. W. Leonard.

Other events on the program include a demonstration of the dermatics by Mrs. George F. Boutwell. Beginning at 3:15 there will be a continuous program in the hotel foyer. The glee club from the Golden Rule farm, Tommy Tucker, magician; a fashion show and harp selections by Martha Boutwell of Portsmouth are on the program.

Bradley Long, well-known accordionist of Portsmouth, is also scheduled for the program. Nat A. Barrows, author of a book on the Squalus, is to be present and will autograph his book at the book table.

The committee for the event is headed by Mrs. Alfred Rosser of Hampton. Mrs. Richard D. Currier of Rye Beach is secretary-treasurer and Mrs. John P. Wingate of Hampton is in charge of press and publicity. Committee members are as follows:

Advisory committee—Judge John W. Perkins, Hampton; Mrs. Arthur L. Hobson, Little Boar's Head; Major Charles E. Greenman, Hampton; Harry E. Jackson, Manchester; Dr. Donald W. Leonard, Exeter; Prof. Bjornar Bergethon, Durham; Phillip N. Hobson, Little Boar's Head; John W. Hopley, Portsmouth; Dr. Haven Paul, Portsmouth; Mrs. Frank W. Randall, Portsmouth; Mrs. Paul Hayes, Rye Beach; Mrs. Richard D. Currier, Rye Beach; Alfred Rosser, Hampton; Clarence Westphal, Franklin; Fred R. Batchelder, Hampton; Laurence Shorey, Portsmouth.

Rye Beach—Mrs. Arthur G. Leacock, Mrs. Shirley Philbrick, Mrs. Richard D. Currier, Mrs. Paul Hayes, Mrs. A. Lawrence Brown, Helen Drake.

Portsmouth—Mrs. Frank W. Randall, Mrs. Denis Long, Martha Boutwell, Andrew Jarvis, John W. Hopley, Dr. Haven Paul.

Exeter—Mrs. Donald W. Leonard, Katherine O'Neil, Agnes O'Neil, Lucy Connor, Mrs. Harry W. Merrill.

Hampton—Mrs. Harry W. Munsey, Mrs. Edwin L. Batchelder, Mrs. John W. Perkins, Mrs. Leonard Hayden, Mrs. Harold Perkins, Mrs. Elizabeth Hoyt, Irene Trefethen, Mrs. Nathan Tobey, Mrs. Wayne Bryer, Mrs. Reginald Grenier, Mrs. Roland Janvyn.

North Hampton—Mrs. Charles Craven, Mrs. Harry Naves, Irene Craven, Mrs. John Blevins, Mrs. Robert Goss, Mrs. Lawrence Hackett, Mrs. John MacKenzie, Mrs. Clifford Wilson, Mrs. George Craig, Mrs. Edward Brown, Josephine Moulton.

Three Injured In Crash Tuesday

Three persons were sent to hospitals early Tuesday night when police said, a tire blew out on an automobile operated by John Diltz, Jr., 26, of Everett, Mass., and the machine was in collision with a car driven by Charles F. Nicolini, 48, of Revere, Mass., on the Lafayette highway.

Diltz and a companion, Louis Cordes, 30, of East Lynn, Mass., both of whom are employed at the Portsmouth Navy Yard, were taken by passing motorists to the Anna Jacques hospital in Newburyport, Mass.

Diltz suffered multiple lacerations and abrasions of the face and body and complained of glass having penetrated his right eye. Cordes received several fractured ribs as well as lacerations of the chin, left ear and left leg.

Nicolini was taken to the Portsmouth hospital where seven stitches were required to close a wound in his chin and four more for lacerations on the right eye.

It was said that X-ray pictures will be taken of both Diltz and Nicolini to determine extent of internal injuries.

It Pays to Advertise.

INSURANCE?

TEL. HAMPTON 302
The PENNIMAN Agency

A. T. Johnson & Son, Inc.

PASTEURIZED MILK and CREAM
PRODUCED ON OUR OWN FARMS
BAKER FARM "Grade A" MILK
TELEPHONE HAMPTON 42

S. A. Dow & Son

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

—SPECIAL VALUES—
ONE WEEK—Aug. 26th to Sept. 2nd

EPICURE GRAPE JUICE	
1-quart bottles	30
RED LABEL CLEAR CHICKEN BROTH	
2 cans	25
SWEET HEART SOAP	
4 cakes	21
SWANSDOWN CAKE FLOUR	23
MAXWELL HOUSE COFFEE	
2-lb. tin	46
KING ARTHUR FLOUR	
1/8 bag	1.03
RINSO	
2 packages	39
FELBER SEA TOAST	21
QUART GLO COAT	
JAR SHIN-UP POLISH	
both	1.00
CHILDREN'S LUNCH KIT	
with 1/2 pt. thermos	1.25

AMUSEMENTS

At The Farragut

For the first time in more than three years the Farragut Players will offer a matinee this Saturday afternoon when they present an extra performance of Frances Farmer in "Little Women" at 2:30 P. M. at the Farragut Playhouse in Rye Beach, N. H. This production has already broken all records for the Rye Beach playhouse, and the extra performance Saturday is given both to accommodate people unable to attend the evening performances, and to provide extra capacity in the event that people should have to be turned away at any of the evening performances.

COLONIAL

PORTSMOUTH, N. H.

Fri., Sat. Aug. 23-24

Alan Jones - Martha Raye
Joe Penner - Rosemary Lane

"The Boys From Syracuse"

SELECTED SHORTS

Sun., Mon., Tues. Aug. 25, 26, 27

Errol Flynn in "The Sea Hawk"

with Brenda Marshall, Alan Hale and Claude Rains

NEWS

Wed., Thurs. Aug. 28, 29

"The Great McGinty"

Brian Donlevy - Akim Tamiroff
Muriel Angelus

SELECTED SHORTS

As their final production of the current season the Farragut Players will practically bring Broadway to New Hampshire when they present "Fledgling" a new play by Eleanor Carroll Shilton and Phillip Lewis. Not one, but four leading players and a director are being brought on from New York especially for this production which is already definitely set for Broadway this winter. Heading the special Broadway cast for the present try-out will be McKay Morris, who has taken many leading roles with the New York Theatre Guild. Also in a featured role will be Sylvia Weld, last seen on Broadway in Elmer Rice's "American Landscape" and more recently featured with Edna Ferber in "The Royal Family" in which she played opposite William Rorick. Other New York arrivals for the cast are Ruthelma Stevens, seen on Broadway in "Roadside" and Mildred Dunnock, who comes from the famous Westchester Playhouse in Mount Kisco. Harold Bassage will stage the production.

"Fledgling" will be the fourth play to be tried out by the Farragut Players this summer. Of the first three "The Walrus and the Carpenter" and "Private Confusion" have already been announced for Broadway by Sidney Hirach, and with "Fledgling" also set for New York, the Farragut Players may soon enjoy the unique experience of being represented in New York by three plays which they discovered, while Rye Beach audiences will be able to point to three Broadway shows as plays they have already previewed at the Farragut Playhouse.

Forty per cent of the milk produced in this country goes to the consumer as fluid milk and cream.

Gala Show Week At The Arcadia

Starting Friday, August 23rd, the Arcadia Theatre is presenting a series of major screen attractions and big stage shows.

Friday and Saturday the stage show is "Youth and Rhythm Revue," starring Billy Barty, the Mickey McGuire of screen comedies and his gang of Fun Makers. On the screen is "Let Us Live" with Henry Fonda and Maureen O'Sullivan, the co-feature starring Tim McCoy is "Gun Code." On Sunday, Monday and Tuesday Republic's smash hit, "The Girl From God's Country," with Chester Morris and Jane Wyatt plus "Special Inspector," featuring Rita Hayworth are the two "first-run" screen attractions. A cartoon comedy and the latest news completes the program.

Almanac for the week

- August
- 22 Samuel P. Langley, scientist, born, 1834
 - U. S. wins International Cup Race, 1851
 - The painting, "Mona Lisa," stolen from the Louvre, 1911
 - Debussy, famous French composer, born, 1862
 - British General, Lord Howe, landed ten thousand men near Grave's End, Long Island, 1776
 - Napoleon banished to Elba for life, 1814
 - 23 Oliver Hazard Perry, hero of Battle of Lake Erie, born, 1785
 - Commodore Perry died, 1819
 - First performance of "10 Nights in a Bar-room," N. Y. C., 1857
 - State of Franklin formed; afterwards named Tennessee, 1784
 - 24 Americans defeated by British at Bladensburg, Md., 1814
 - New U. S. Capitol Building started, 1818
 - Congress authorized the Parcel Post, 1912
 - John Hopkins University incorporated, 1867
 - 25 Overland mail service between Santa Fe, New Mexico, and the East established, 1847
 - Imprisonment for debt abolished in England, 1883
 - British evacuated City of Washington, 1814
 - 26 First telephone exchange in South Carolina opened at Charleston, 1879
 - First practical typewriter patented, 1843
 - Woman's Suffrage Amendment to Constitution ratified, 1920
 - First petroleum well opened at Titusville, Pennsylvania, 1856
 - 27 Battle of Long Island, 1776
 - First gas street lights in the United States, Baltimore, 1821
 - World's first news despatch by cable, 1858
 - Speech transmitted by radio telephone from Arlington, Va., to Panama, 1915
 - 28 John Stark, hero of Battle of Bennington, born, 1728
 - Tolstoy, great Russian reformer, born, 1828

Errol Flynn At The Colonial

"The Sea Hawk" with Errol Flynn in the title role will have its first showing on Sunday at the Colonial Theatre. The glorious saga of a Robin Hood of the seas, "The Sea Hawk" has been hailed by the critics who have previewed it in Hollywood as the screen's greatest adventure story.

Leading his men to the four corners of the earth, swooping down on the gold cargoes of mighty galleons like a savage bird of prey, Flynn is superb as the daring Sea Hawk. Featured with him are Brenda Marshall, as his Spanish light o'love, Claude Rains, Flora Robson, Donald Crisp, Alan Hale, William Lundigan, Henry Daniell, and Una O'Conner.

Nancy Kelly At Ioka

Universal's modern romantic comedy, "Private Affairs," starring Nancy Kelly, Robert Cummings, Hugh Herbert and Roland Young, will be shown at the Ioka Theatre Sunday and Monday.

Young plays the role of a Bostonian who chose to become a "black sheep" rather than be crushed by the tradition of a Back Bay family. Nancy Kelly is his daughter, faced by the same romantic quandary her father had been in twenty years before. Robert Cummings appears as the young man of her life. Hugh Herbert fills the typical Herbert role, and plays a variety of characters ranging from a valet to a pest exterminator.

JOE GISH

IT'S SORT O' STARTLIN' HOW QUICKLY CHEERS CAN BE CHANGED TO JEERS...

Teacup Reading

During the evening between six and nine o'clock. V. O. von Wallenmelch, 18 Exeter Road, Hampton. *1t

BARN THEATRE

Hampton (North) Beach
2 Shows at 7:15 and 9:00
Mat. on Rainy Days 2:30 P. M.

Sun., Mon. Aug. 25-26

Charles Boyer - Hedy Lamarr

"Algiers" NEWS

Tues., Wed. Aug. 27-28

"Torrid Zone" James Cagney, Ann Sheridan and Pat O'Brien NEWS

LARRY CLINTON'S ORCH.

Thurs., Fri. Aug. 29-30

Merle Oberon - Laurence Olivier

"Wuthering Heights" NEWS

Sat. Sun. Aug. 31, Sept. 1

Billy Lee, Helene Millard and Snowflake

"The Biscuit Eater" MARCH OF TIME

SELECTED SHORTS

Operating On Daylight Time

OLYMPIA

PORTSMOUTH

Fri., Sat. — Irene Dunne - Cary Grant

"MY FAVORITE WIFE"

Dennis Morgan - Steffi Duna

"RIVER'S END"

Sun., Mon., Tues. — Jane Withers in

"GIRL FROM AVENUE A"

ANNA NEAGLE in "IRENE"

Ray Milland - Roland Young

Wed. - Thurs. — William Holden - Martha Scott

"OUR TOWN"

Wed. Eve. Only — On The Stage — FINAL AUDITIONS IN "TALENT QUEST"

\$125.00 in Cash Prizes Tommy Tucker Master of Ceremonies

Drednots Score 6 Runs In Two Big Innings To Win 18-9

The Brown-led softballers opened with three in the first and three more in the second when lead-off man Richards singled and went to second when Hodgen smashed a hot one back to the pitcher who was off balance and Hodgen was safe. Hopley came to bat and walked. Three on and no out. Moriarty fled to the shortfielder and went out. Streak Freeman then tripled. Moore fled out to third and Freeman was trapped and went out.

In the second Davis fled out; Campbell struck out and Brown, Kees and Richards each singled, scoring a total of three runs with Vic crossing the plate when Hodgen reached on an error for the second time. Hopley went down 5-3.

Hamilton, after scoring a base hit, went on to tally as Collins was going out at first. This gave the Drednots one in the first. The big second was a result of five hits, one triple and a double figuring in on the six run total. Five errors by the Odds and Ends helped the score tremendously. Both teams went three innings scoreless and then the Drednots opened up again after two were out. Tobey doubled, Ring singled, Schuff doubled, Shaw and Ring both singled, scoring Schuff and Shaw. Hamilton then singled cleaning the bases and then scored as White singled. Collins then fled out to Campbell to close the inning.

In the sixth the Drednots added another five runs when a triple and three singles coupled with a sacrifice and three errors added the total to an eighteen.

The Odds and Ends nearly scored in the fourth when Davis singled, Campbell sacrificed, sending Davis to third, but the next two men popped out. The final scoring of the Odds and Ends came about as Freeman doubled, Moore popped to third and was out. Davis reached on a fielder's choice and Campbell singled scoring Freeman. Brown doubled and Davis and Campbell crossed with the final tallies for a total of nine runs.

Neither team could boast of a 1,000 hitter but Tobey and Ring collected three hits in four trips to lead the Drednots and Manager Brown made two in three to top the Odds and Ends.

Drednots

Hamilton, ss	5	3	3
White, c	4	0	2
Collins, 3b	5	0	0
Berry, 1b	3	1	1
Kershaw	2	0	1
George, p	4	2	0
Tobey, 2b, cf	4	3	3
M. Ring, rf	4	2	3
Schuff, cf, 2b	3	3	2
C. Shaw, lf	4	2	2
W. Ring, sf	4	2	1

Odds & Ends

Richards, sf	4	2	2
Hodgen, ss	4	1	2
Hopley, 1b	3	1	0
Moriarty, 3b	4	0	0
Freeman, lf	4	1	2
Moore, cf	3	0	0
Davis, c	3	1	1
Campbell, rf	2	1	1
Brown, p	3	1	2
Kees, 2b	3	1	1

33 9 11
1 2 3 4 5 6 7 r h e
Drednots 16 0 0 6 5 x 18 18 7
O's & E's 3 3 0 0 0 3 0 9 11 13

Looking Ahead In Park League

In less than a month the school bell will peal out its joyful tune and the Park League will have passed into its second successful season. There is much merit in the undertaking; not only does the boy obtain a new view on sportsmanship but he is offered the opportunity to learn good baseball rather than the unsupervised sandlot ball as in the yesteryear. From the age of nine when he is first able to handle a ball right up through the years he plays a better brand of ball while an older person properly supervises his actions, corrects his mistakes and improves his character through association.

The undertaking is expensive, has its headaches and means the giving up of valuable time by someone. Even then those giving this time do so willingly knowing that it is a splendid project.

The Legion last year, together with a few donations, financed the Park League season with a bang-up time all of their own. This year the second Park League undertaking has been financed entirely by the Kiwanis with the Legion taking over the older group too old for the Park League but too young for Community Club participation.

Now, with the various projects well established there is but little left to be accomplished. Men's softball is being run by donations to the tune of 10c per game per player, a good idea and should work out satisfactory to all.

In returning to the young boys we can hardly visualize the actual benefit derived by them through the efforts portrayed so feelingly by those who make it their business to develop better citizens of the younger generations.

Today these lads cannot appreciate the situation but in the tomorrow of future years they will be able to look back upon the opportunity made available in their youth. Let's build for a greater Park League next year—today.

Jane Withers At The Olympia

Sunday, Monday and Tuesday's program at the Olympia Theatre in Portsmouth offers a well balanced mixture of drama, comedy, tuneful music and romance, and even offers a thrilling style show for good measure.

Hit number 1 is the new Jane Withers film, "The Girl From Avenue A," which presents Miss Withers in a role that gives her full opportunity to display her talents along the lines that have made her one of Hollywood's top-notch young stars. Kent Taylor, Jesse Ralph and Laura Hope Crews appear in support of young Jane in this snappy little comedy-drama.

Co-attraction on Sunday, Monday and Tuesday will be the ever-popular romantic musical comedy, "Irene," with Anna Neagle, Ray Milland, Roland Young, Billie Burke, Alan Marshall, May Robson and Arthur Treacher heading the long cast of favorites. Boasting several new song numbers in addition to the many song favorites of the original production, "Irene" will give Olympia audiences a chance to enjoy sparkling musical numbers along with a delightful story.

TONIGHT & SAT EVE. SATURDAY MATINEE FRANCES FARMER In Person In "Little Women" OPENING AUGUST 27 "Fledgling" A New Play With McKAY MORRIS Reserved Seats 55c - \$1.65 FARRAGUT PLAYHOUSE Rye Beach, N. H. Phone 166

Out!

Elsie—I hear that Gladys is sporting an engagement ring. Are you the happy man?
George—No. I was eliminated in the semi-finals.

A small electric motor and a few minutes' time with woodworking tools will change the old family foot-power sewing machine to a modern portable electric unit. An explanation of this simple change, together with diagrams and photographs that illustrate the changes made can be found in New Hampshire Extension Circular 231, fresh off the press. For a copy of this circular, send a post card with your name and address to the Extension Service, Box W., Durham, N. H.

LET'S GO FROLICS
SALISBURY BEACH, MASS.
Your Vacation Will Not Be Complete Without A Visit To The Frolics
The Smartest Night Club In New England
2 Glamorous Stage Shows 9 & 11:30 P. M.
with Billy DeWolfe
HENRY KALIS and His ORCHESTRA
2 MAMMOTH SHOWS NITELY

IOKA THEATRE EXETER, N. H.

MATINEE EVERY DAY EXCEPT SUNDAY—2:15
EVENINGS 8:30—TWO SHOWS
Saturdays and Holidays Continuous from 2:15

Saturday, August 24 — RICHARD DENNING - JEAN CAGNEY "GOLDEN GLOVES" "BULLET CODE" Information Please

Sunday - Monday, August 25-26 — GEORGE BRENT - VIRGINIA BRUCE "THE MAN WHO TALKED TOO MUCH" "PRIVATE AFFAIRS"

Tuesday - Wednesday, August 27-28 — ANNE SHIRLEY - JAMES ELLISON "ANNE OF WINDY POPLARS" "WE WHO ARE YOUNG" Bank Night Wednesday

Thursday - Friday, August 29-30 — OLIVIA DeHAVILLAND - JEFFREY LYNN "MY LOVE CAME BACK" "TURNABOUT"

SALISBURY OPEN AIR THEATRE

SALISBURY, MASS.
SUN. - MON. - TUES. - WED.
Sit in your car: See and Hear the Movies

FOR ADULTS ONLY
NOW PLAYING Dares to be shocking! "Sinful Daughters" THURS., AUG. 28
Fri. & Sat. plus Lupe Velez in "Mexican Spitfire" SAT. AUG. 31
"GAMBLING WITH SOULS"

There's Always Something Doing At The
FERNCROFT ALLEYS
DAILY PRIZES FOR LADIES AND GENTS
7 ALLEYS - COOL AND PLEASANT
— Entirely Remodeled —
HAMPTON BEACH, N. H.

WHEN AT HAMPTON BEACH Visit

Penny Arcade
Opposite The Playground

PLAY
Table Tennis
CASINO CONVENTION HALL

CHEERFULLY COOLED

ARCADIA
PORTSMOUTH, N. H.
Fri., Sat. — On the Stage in Person — "Youth & Rhythm Revue" Starring Hollywood's star Bill Barty the Mickey McGuire of comedy fame and his own gang of funmakers. Don't miss it. — plus 2 Big Screen Hits — Henry Fonda in "Let Us Live" Tim McCoy in "Gun Code"

Sun., Mon., Tues. — Chester Morris, Jane Wyatt in "Girl From God's Country" Rita Hayworth - Chas. Quigley "Special Inspector"

Wed., Thurs. — Boris Karloff's newest thriller "Doomed To Die"

Gene Autry's biggest hit "Home On The Prairie" Encyclopedias Wed. Mat. & all day Thurs. Cash Nite Mon. & Wed.

Where To Go

Where To Golf

Where To Shop

Where To Dine

Have You Heard? How the contest for Carnival Queen is progressing?

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

NEW FALL MERCHANDISE Arriving Every Day EVENING SKIRTS \$3.95 to \$7.95 BLOUSES \$5.95 SILVER FOX FUR TRIMMED COATS \$69.50 The New DURO-PERSIAN COATS \$22.50 A Complete Line of SHAGMOOR COATS Fur Trimmed & Plain George B. French Company PORTSMOUTH, N. H.

Malvina Hoffman To Show Movies At Red Cross Benefit

The Hampton Falls branch of the American Red Cross presents Miss Malvina Hoffman who will show moving pictures at the Town Hall in Hampton Falls on Thursday evening, August 22nd, at 8 P. M. for the benefit of the local Red Cross. Miss Hoffman, a New Yorker by birth, spent all her childhood summers at Little Boar's Head. New Hampshire likes to think that the color and curve of her shore, the clean line of the horizon may have helped build beauty in the child's mind which the woman has translated and moulded into many forms. Miss Hoffman studied in Paris with Auguste Rodin and in Yugoslavia with Mestrovic and her work is in Paris, in London and in many American museums and collections. Among her many honors she won first prize at the Paris Exhibition in 1915. Two years later she won the Shaw Memorial Prize at the National Design and in 1920 the Wider Gold Medal. The French Government awarded Miss Hoffman the Palms Academique. In 1921 she was accorded the Helen Foster Barnett Prize at the National Academy of Design and the Elizabeth Watrous Gold Medal in 1924. Her most recent work is the International

Dance Fountain at the New York World Fair, chosen as one of the six works of sculpture to be placed on permanent exhibition. In 1930 Miss Hoffman was asked by the Field Museum of Chicago to travel around the world for the purpose of making life sized statues of the various, existing races of man. The story of this amazing adventure is in Miss Hoffman's book, "Heads and Tales". The bronzes, 105 life size figures of various faces of men besides casts of hands and feet and heads, are housed in the "Hall of Man" at the Field Museum, Chicago. There has never been in the history of the world such a collection of one sculptor's work. The first film Miss Hoffman will show is of the primitive dancing of certain Criminal Tribes of South India, the only film ever made of these people. The second shows in detail the making, casting and setting up of her great International Dance Fountain at the New York World's Fair. This second film is with sound and color. Miss Hoffman will also speak of the work of the Friends of France and of the Red Cross and show photographs taken during the past few months in France. Tough Guy Magistrate—Is the prisoner a known thief? Constable—A known thief? Why, he'd steal the harness off a night-mare.

Listen To Station W. H. E. B. For SPECIALS On OUELLETTE'S RADIO PROGRAM

Visit OUELLETTE'S FOR EVERYTHING IN LADIES' APPAREL 131 Congress Street Portsmouth, N. H.

THE FASHION SHOPPE Extends a cordial invitation to all the women and young misses who are contemplating a fall outfit, to come in and see our large ad varied line before purchasing.

THE FASHION SHOPPE 63 Congress Street PORTSMOUTH, N. H.

PALMER'S NEAR COAST GUARD STATION LOBSTER FRIED CLAMS CHICKEN - STEAK and FISH DINNERS - CHOWDERS

Trade In Your Outmoded Figure For A '40 Model

LOSE POUNDS AND INCHES WITHOUT STARVING By the famed Maclevy Slenderizing System that has reshaped the lives of millions. Call or Write for Guest Trial Invitation. Open Every Day and Mon., Wed. and Fri. evenings until 9 p. m. It costs nothing to investigate and we'll be glad to say hello. —Mechanical Massage —Swedish Massage —Passive Exercise —Vapor Baths LICENSED MASSEUSE IN ATTENDANCE

Favorite Slenderizing Centre RUTH L. MCGRAW, Director 82-86 Congress St., Tel. 223 Portsmouth, N. H.

AUGUST SALE of BEDDING

- MATTRESSES 50 lbs. All Cotton Felted Mattresses, rolled edge; reg. \$8.98. Sale Price \$6.98 Innerspring Mattress, 180 coil, sisal, layered felt, tape tied, good quality striped tick. Reg. \$13.95 \$10.95 Simmons Innerspring Mattress, 210 coil, A C A tick, sisal, layered felt, taped edge—button tufted \$13.95 Innerspring Mattress, "Sandman", 280 coils, prebuilt border, sisal, tick layer felt, button tufted, heavy damask ticking, reg. \$20. Sale Price \$15.95 Winsum Mattress, 8 oz. A C A ticking. Hair on one side, felt on the other. Owen patented innerspring unit, reg. \$22.50, \$17.95 SIMMONS MATTRESSES Group of Mattresses in assorted closeout covers. All extra fine quality Mattresses, prebuilt borders, imported ticks. Reg. \$23.50 to \$33.50. Sale price. SALE PRICE \$19.95 American Beauty Quilted Top Mattress, prebuilt border, deep luxurious innerspring, reg. \$32.50. Sale price \$25.00

Sale On In Both Stores Premier Furniture Co. 72 State Street NEWBURYPORT Cor. High & Market St. AMESBURY

BROGAN and LEARY Next to the Ashworth Hotel Special Dinners Daily Including Coffee and Dessert 45c Home-Cooked Food

Bring Your Car To Boar's Head Filling Station For GREASING - POLISHING TIRES CHANGED SOCONY PRODUCTS We Also Carry KEROSENE and WHITE GAS

Why Not Try The LOBSTER POT Ocean Blvd. Hampton Beach SERVING THE FINEST OF FOODS AT REASONABLE PRICES.

VISIT HISTORIC ISLES OF SHOALS Steamer Sightseer - ROUND TRIP DAILY - Leaving Portsmouth 10:50 A. M. Round Trip \$1.25 Children .75

For Sale One-Pipe Furnace. \$25. Includes oil burners, float valve. Been installed in 5-room year 'round home for 4 years. Just the thing for cottage or bungalow. Apply: C. C. Bragg, Mill Road, Hampton. Tel. 358. Cozy Corner Cafe - Open Year 'Round - Catering to Banquets and Special Parties

OUR MODERN PRINTING PLANT IS EFFICIENT! The Hampton Publishing Company has all the necessary mechanical equipment needed to turn out good printed matter rapidly! And this equipment is operated by men who are speedy and experienced, too. Be sure to see us when you need printed material of any kind... our prices are low, our work is good. Phone Hampton 17.

Hampton Publishing Co. LAFAYETTE ROAD HAMPTON CENTER

Leavitt's Hotel Was Scene Of Horace Greeley Political Debut

Hampton Beach has been the place where many a leader has proclaimed his cause and many a candidate has frankly asked the support of his hearers for his candidacy. Wendell L. Willkie, Republican nominee, is being urged to appear here and Franklin D. Roosevelt, his opponent, has appeared here before a great throng. But on Saturday, August 24, 1872, some 68 years ago, a large and expectant crowd was gathered about Leavitt's Hampton Beach Hotel at Great Boar's Head, which had not been long reopened after its destruction in the fire of 1854. The tall timber of the Republican party were wont to gather and speak at the famed hostelry further south on the beach where Col. John G. Cutler provided excellent food and was so prominent in stirring up the political kettle that a writer in the Exeter News-Letter once a bit extravagantly spoke of as "controlling the destiny of nations." But on this glorious day of August, while he would have gladly welcomed almost anyone as guest, had no place on his broad veranda for any speaker to oppose his Republican choice, Gen. Ulysses S. Grant, then striving for re-election to the presidency of the United States.

But the Democratic candidate for the office was warmly welcomed at the Leavitt establishment and was provided, as was eminently proper, with a more elevated speaking place, perhaps in recognition of his elevated outlook on the activities of the world in general and the destinies of the United States in particular, the candidate being the renowned son of New Hampshire, editor of the New York Tribune, and now seeking that his own name, Horace Greeley, should be set down in the annals of his country as president.

It is rather unfortunate that the rather partisan press of the section overlooked Horace Greeley, a brother of the press, and frowned and treated rather lightly Horace Greeley, Democratic candidate for president. It is known that a week or so earlier an enterprising correspondent had gone up and down the beach counting heads and reported that there were 1,008 people at the resort, but on this August Saturday (for that was the day of the week) it is fair to assume that all nearby sections were generously represented for Mr. Greeley was widely known and celebrated as a journalist, and though it was not known or suspected, his career was almost at its end. It may be assumed as certain that he was given a rousing demonstration as he stepped out to speak for he had earned that recognition, even though as a chronicler of that day gives the impression that only a small percentage of the gathering intended to vote for him, for (with what accuracy this article can give no verification) in a later comment on the gathering, it was said that of the forty-five who shook hands with Greeley, one intended to vote for him, forty-three were going to cast their ballots for Grant and one had not yet made up his mind. One may look in vain in many of the nearby papers for any announcement that Greeley spoke at the beach, and of course as to what he said none mentioned it. The papers which entirely ignored him were a little more generous about a month later, when according to the custom of the leaders of that famous affair, the Salisbury Beach Gathering, the name of Horace Greeley was included in the list of notables "invited" to speak at the gathering to be held in September. However little probability there was that he might accept, any particularly prominent person whose name might be a drawing card was "invited" to come and speak and it draws a smile to think of the eager folks who travelled in their horse-drawn vehicles over the long stretch of sand, or came by railroad and steamboat only to find themselves speaking in place of the famous Tom Thumb were among these and a column could easily be that individual read by the chair-

man. On the 19th of September, for storms caused the gathering to be postponed on each of the two preceding days, an immense crowd was present to hear among the list of notables, Henry Wilson, the Democratic vice presidential candidate who was not there, and Horace Greeley, the real standard bearer. But in his place, the papers of the day record, the chairman produced two letters which, after looking over attentively, he announced he could not read and thereafter, asking the aid of others on the platform, each assured him he was no better able and accordingly the chairman announced that Mr. Greeley was not present but that the reason for his non-appearance, not being able to read his letters, he was regretful that he could not inform the assemblage. It is of course well known history that Grant carried the November election by a large majority and that Mr. Greeley died at Pleasantville, Westchester County, New York, on the 29th of that same month. Around Great Boar's Head still clings the memories of persons and things of which no actual existence remains. Even today, there are guests at one or more hotels here who have in the past inscribed their names on the Leavitt register. For forty-eight more seasons after Greeley had spoken from the veranda, Leavitt's continued with a history of splendid service, with the names of hundreds of the prominent to be found among its guests. P. T. Barnum and the famed Tom Thumb were among these and a column could easily be given to telling of many others.

LEAVITT'S BEACH HOTEL Built in 1872 - torn down in 1921

Beach Items

Two persons were slightly injured in accidents at Hampton Beach over the week-end. John Hill required first aid after he had suffered burns from hot fat in the kitchen of Hayward's restaurant on Ocean boulevard. His right forearm was immersed in the fat. John Gilroy, three, of Lowell, Mass., was treated for a head injury after it was reported he ran into an automobile driven by Helena Spain of Manchester. The child was treated by Mrs. Ruby Paterson, R. N., attendant at the Hampton Beach comfort station. A group of 14 Boy scouts, touring New Hampshire, stopped over for the night pitching their tents in the State Reservation area at the State bathhouse. The group were all members of the Bradford council from Troy, Pa. The residents of Hampton Beach are offering their homes to members of the American Legion for housing of those coming to this section from all parts of the country to attend the annual convention of the American Legion which is in full swing at Salisbury Beach. The Hampton Beach Chamber of Commerce has also offered its aid to the Salisbury Beach Chamber of Commerce in securing accommodation for guests during the convention. Hampton is a Growing Community - Help Boost It!

Hampton is a Growing Community - Help Boost It!

Hampton is a Growing Community - Help Boost It!

NORTON'S FISH MARKET Boiled and Live Lobsters Fresh Fish and Clams Daily NEXT TO NORTH SHORE COAST GUARD STATION

DOUG'S-C STREET THE HUB OF THE BEACH GRILL 'Round The Corner JUICY STEAKS - TENDER CHOPS FISH - LOBSTER - CHICKEN FRIED OR STEAMED CLAMS Regular Dinners \$50c Noon Specials \$35c Complete Supper \$50c Club Breakfast \$25c LUNCH On The Corner See Your Steak Grilled In Our Daylight Kitchen JUICY STEAKS - CHOPS With French Fries At All Hours GRILLED FRANKFURTS ARE OUR SPECIALTY Have You Tried Our Home-Made Pies? HAVE YOUR NEXT MEAL OR LUNCH AT DOUG'S - C ST.

REFUGEES — (Continued from Page One)

air alarms screaming, the distant thud of bombs and bark of anti-aircraft fire into the background. Swimming, tennis, chinese checkers and a romp on the trim green lawn with "Dive," the big black pup, fill up their days and minds.

Biggest event since they left the tall pier at New York, when after the Samaria docked, they lunched in New York, took an express train to Boston and then drove over the road in the quiet New England evening was stopping at a roadside stand and having a "hamburger." England may be famous for its beef, but hamburger is native American.

As the youngsters settled down in the trim white house at Rye with its blue blinds and red geranium window boxes, Mr. and Mrs. Bonner have been careful not to talk about the war. They want the children to forget. "We've talked of everything else," said the noted short story writer.

Justin will go to Fessenden school next season with Anthony E., youngest son of the Bonners. Justin was at the English equivalent of Fessenden (Aldershot) preparing for Eaton when the war entered his life. There are three other boys to become acquainted with Paul, the oldest, who was graduated from Harvard a year ago June, has just passed his physical for the Army Air Corps. John T. is a senior at Harvard and Henry S. is at Phillips Exeter preparing for Harvard.

AUDITIONS — (Continued from Page One)

of Elaine Chabott, 12, Claire Allard, 10, Lorraine Pennette, 11, and Barbara Hall, 12; third, Patty Foye of Concord.

In the senior division first prize went to William R. Fitzgerald; second to Stacia and Jacqueline Scop, and third to Loretta Mahoney.

Church Notice

Holy Communion of Episcopalians at the Community Church, Hampton Beach, 9 A. M. every Sunday during July, August and Sept. 1st. The Rev. Junius J. Norton officiating.

At 2 o'clock in the morning a woman telephoned the manager of a department store. After much ringing, the manager answered with a sleepy and gruff "Hello!"

"This is Mrs. Soandso," said the woman in a syrupy voice. "I just couldn't help calling you personally to tell you that the hat I bought at your store last week is simply stunning. I don't know when I liked anything so much."

"That's all very nice," yawned the manager, "but would you mind telling me why you call me at this hour of the night about a hat you bought last week?"

"Because," she replied sweetly, "your van has just delivered it."

BOOK independence At the end of the year 1775 men in all the thirteen British colonies in America were talking in whispers about somehow getting free from King George. Few were doing anything about it. Massachusetts was in open revolt, but what could one colony do alone?

A journalist whom Benjamin Franklin had induced to come over from England gave the answer. His name was Thomas Paine. He wrote a little book called "Common Sense." The only hope for the colonies, he said, was to unite and jointly declare their independence of Great Britain. Let them bury their jealousies and from a Federal Union. Then they might get their freedom.

The book was published on Jan. 9, 1776. It brought out into public discussion what leaders had been talking in secret. George Washington said that Tom Paine's book "worked a powerful change in the minds of men." The change was so great that within six months a group of representative men from all the thirteen colonies met in Independence Hall in Philadelphia and drew up the Declaration of Independence. The United States of America grew from the clear reasoning of a thoughtful writer.

UNION protection Like Tom Paine, another American has written a book which some thoughtful men are comparing with Tom Paine's "Common Sense." His name is Clarence K. Streit, and his book is called "Union Now." Published early last year, it proposed a Federal Union of the world's democracies, as the only permanent way of protecting their liberties against the rising tide of autocratic governments.

A great many thousand copies of "Union Now" have been circulated. Clarence Streit believes that when millions have read it the vision of a union of interdependent nations will become a reality. It was not easy to get the thirteen independent states of America to get together under a system whereby each gave up some of its independence for the sake of greater security for all. Virginians were afraid that the peo-

MARGARET M. JUNKINS CANDY SHOPPE Pure Salt Water Taffy Homemade Candies Ice Cream Delicious Corn Specialties See Us Make It. OCEAN BOULEVARD

ple of Massachusetts would get greater advantage, and both were afraid of New York's influence. But they finally got together.

LANGUAGE same The only remaining democracies except Switzerland in the world today are the English-speaking peoples. Think of the tragedy which has put the Scandinavian nations, the Low Countries, the rest of the smaller European states under autocratic control! Even France has one—for the time being.

There remain seven great independent democracies, all speaking a common language. They are the United States, the United Kingdom, Canada, Ireland, Australia, New Zealand and the Union of South Africa. All are threatened by the same menace of autocracy. Some are closer to the threat than others. We of America are extending ourselves as never before to equip ourselves with the tools of war.

Among them, the seven democracies control enough of the world's natural resources to control the world's commerce. They control the strategic ports and could, if united, effectively control the seas against any possible combination of hostile powers. Among them they possess the highest degree of scientific, technical and industrial ability, the highest economic standards and the highest average of intelligence.

PLAN representation The plan for an Inter-Continental Congress of representatives of the Union of the Free is now under way. It may be held in Independence Hall, where our own nation was born. The Inter-Continental Congress will call for the election of one representative for each five million people in each of the democracies.

That would give the United States 27 representatives, the United Kingdom 11, Canada and Australia 3 each and Ireland, New Zealand and South Africa 2 each. The United States would have a clear majority of four under such an apportionment.

At the start, the Inter-Continental Congress would be in about the

same position as our own Continental Congress was. But it would have the clear objective of a Federal Union, in which each member nation would retain its own form of government, yielding only such powers as our own states had to yield to the national government. Its "Declaration of Interdependence" would have to be followed by a Constitutional Convention; but it all could be done faster in these modern days than our forefathers could move.

AUTHOR equipped Clarence Streit is well equipped to conceive, develop and put forth the program of a union of democracies. Born in Missouri, he never was east of the Mississippi until he left the University of Montana at 21 to enlist as a private soldier in the World War. He went overseas with the first American engineers, was transferred to Military Intelligence, served as a sergeant at G. H. Q. and through the Peace Conference was in charge of secret documents and information.

He went back to Montana University and got his degree and an appointment as a Rhodes Scholar at Oxford. What he had seen and heard in the discussions at Versailles about the League of Nations has impressed him with the possibilities but also weaknesses of that scheme. He began writing for American newspapers, was correspondent in several European and Oriental capitals, and from 1929 until he published "Union Now" he was the League of Nations correspondent at Geneva for the New York Times.

SHOE REPAIRING IS OUR SPECIALTY done while you wait by modern machinery AT FEARER'S SHOE STORE HAMPTON CENTER

DOG SHOW — (Continued from Page One)

Von Bassewitz, Elliot Blackiston, second; Boxer dog, Ch. Sumbula, Hot Stuff, Keither Merrill, third; Newfoundland bitch, Czarina, Gladys S. MacDonald, fourth.

Terrier breeds—Won by wire-haired fox terrier, Ch. Crackling Striking, of Wildoaks, Mrs. R. C. Bondy; Cealyham terrier dog, Ch. Radio Beam of Robinhill, Mrs. B. Choate, second; Scottish terrier bitch, Ch. Barbary Knowe Larkspur, Mr. and Mrs. Charles C. Staller, third; Airedale terrier dog, Toy breeds—Won by Pekinese bitch, Ch. Kaj Lo of Dah Lyn, John B. Rye; Pomeranian dog, Cairn Masterpiece, Mrs. Roy Webber, second; Yorkshire terrier bitch, Alecandrine of Scham, Mr. and Mrs. Charles Forrest Doe, third; Chihuahua bitch Theins Eltia, Louis Thein, fourth.

Non-sporting breeds—Won by poodle, Ch. Blakeen Cyrano, Lowmont kennels; Boston terrier pup, dog, H. M. S. Kiddie Boots Sox, Mrs. Don Smith, second; chow dog, Ch. Wu Chang Tu, Roland L. Smith, third; bulldog, Tieney's Esquire, John J. Tierney, fourth.

Special 4 lb. ROAST CHICKEN \$1.49 Baked Beans Every Saturday Night Let Us Cook Your Dinner DIAMOND C Market and Bakery Phones 650 - 651 Hampton Beach, N. H.

Hampton Beach Advocate

Vol. XIV Friday, August 30, 1940 5000 Free Distribution

26th Annual Carnival Climaxes Successful Season

Amateur Auditions Finals Tuesday

Three Manchester singers will compete for the grand prize in the amateur finals to be held next Tuesday evening at 7:00 as one of the feature events of the annual carnival week which gets underway Monday.

William R. Fitzgerald, 342 Pearl street, Manchester, baritone soloist, and the pair of "blues" singers, the Misses Georgia and Eva Karas, 597 Elm street, Manchester, will compete against singers and dancers from Haverhill, Lowell, Somerville and Boston, Mass., for the grand award in the senior division. Only those who placed first in the weekly auditions will participate in the finals.

Six-year-old Constance Gilmore, of Lafayette road, Seabrook, who has danced in many entertainments of nearby communities, will be one of the contestants in the junior division. A youthful instrumental trio composed of Shirley Dow, 9, Robert Dow, 9, and Helen P. Dow, 2, all of New Zealand road, Seabrook, are also among the finalists.

The carnival will open Monday with a program of vaudeville and circus acts at the bandstand. On Thursday there will be a fashion show presented by Kray's Boston Store on the bandstand in connection with the entertainment program. On that day the carnival queen will be selected by popular vote. At the present time Mrs. Bobbie Cann of the beach and Miss Kathryn Sullivan of Medford, Mass., are tied for top honors with Miss Charlotte Moore of Salisbury, Mass., close behind.

Concluding the carnival festivities will be the two-day outing of the New England Townsend clubs at the Casino convention hall on Saturday and Sunday.

Land Three Tunas, Shark In One Day

Landing three tuna fish averaging more than 470 pounds, together with a shark measuring approximately seven feet in length, was the feat of a Hampton Beach fishing party Saturday, which is believed to establish a record for a single fishing party.

The group, members of the North Beach Highlands colony, consisted of Herman L. Smith and James B. Churchill of Exeter, H. Clifford Bean and Wilder Pierce of Hampton, Norman Christenson of Winchester, Mass., Richard Dennison of Newton and Fred Austin of Providence went out fishing early Saturday morning and succeeded in landing tunas weighing 491, 473 and 446 pounds, respectively.

On the way into Plum Island a shark became attracted by the tunas hanging over the side of the boat and it was necessary to boat the three fishes, after which the party managed to catch the shark.

Animals Saved In Blaze Saturday

The horse, cow and farm equipment of W. E. Killam were saved from flames that destroyed the barn while the family was away Saturday afternoon, by Edward Brown, of Winnacunnet road, sexton of the Congregational Church.

The sexton was driving past when he saw one side of the barn afire. After leading the animals to safety he was aided by two neighbor boys in saving the equipment. Fire Chief George Lamont stated that the fire was caused by spontaneous combustion in the mound of hay next to the barn. Nine tons of hay were destroyed.

This Sunday At The Community Church NON-SECTARIAN Cor. D Street & Marsh Ave. MORNING WORSHIP "Maintain The Spiritual Glow" 10:30 A. M. - 11:30 A. M. CHURCH SCHOOL 11:45 A. M. SUNDAY EVENING 7:30 - 8:15 Communion Service

Doucette Again Wins Three-Mile Lifeguard Swim

In spite of extremely cold water and a choppy sea, Russell Doucette of Squantum, Mass., a pre-medical student at Boston University repeated his 1938 victory by winning the feature three-mile swim at the annual swimming meet of Hampton Beach life guards Tuesday afternoon. A large crowd followed the race through announcements over the loud speaker system.

Finishing the three-mile course in one hour, 43 minutes, Doucette led William Handley of Boston, Mass., a previous winner in the Boston swim, by a mile. Handley's time was two hours and a half. Michael F. Rynne of Lowell, Mass., was the only other finisher. Sixty-year-old Steven Robush of Lawrence, Mass., who has his application in for five races to Boston Light, took the fourth prize, although he was obliged to drop out at the seven-eighths mark.

Phil Melody, captain of the Hampton Beach Life Guards, conducted the events and awarded prizes, assisted by Ernest Underwood and Dick Hemminway.

Michael Rynne's son, Michael F. Rynne, Jr., won the 880-yard swim, while his youngest son, William, won the 220. Mr. Rynne took second in the 440 with Joseph Walker of Lowell, Mass., in first place. The summary: 220-yard for boys—Won by William Rynne, Lowell; second, Daniel Stone, Manchester; third, Robert Barked, Manchester.

440-yard swim—Won by Joseph Walker, Lowell; second, Michael F. Rynne, Jr., Lowell; third, Robert Ball, Brooklyn, N. Y. 880-yard swim—Won by Michael Rynne, Jr., Lowell; second, Joseph Walker, Lowell; third, Robert Fay, Quincy; fourth, Jerry Marnane, Dorchester.

Three-mile swim—Won by Russell Doucette, Squantum; second, William Handley, Boston; third, Michael F. Rynne, Lowell.

Church Notice

Holy Communion of Episcopalians at the Community Church, Hampton Beach, 9 A. M. every Sunday during July, August and Sept. 1st. The Rev. Junius J. Norton officiating.

Effort Being Made To Bring Wendell L. Willkie Here During Gala Week Of Special Events

HAMPTON BEACH, N. H., Aug. 29.—Mr. Harold J. Gallagher, who is taking care of the itinerary of Wendell L. Willkie, writes the local Chamber of Commerce that a real effort will be made to include this popular resort when the schedule for New Hampshire is considered.

William H. Cowell, UNH Coach, Dead

William H. Cowell, 52, retired director of athletics at the University of New Hampshire and founder and former president of the American Football Coaches' association, died early Wednesday evening at the Wentworth Hospital in Dover.

Ill health caused him to relinquish his duties as head coach of football at the university two years ago and since that time he has served in the capacity of professor and director of physical education and athletics.

His only survivor is a brother, Roland Cowell of White Hall, Mich. No arrangements have been made as yet for the funeral. "Butch," as he was familiarly known to undergraduates and the vast alumni body of the university, came to Durham in 1915 from the Haskell Institute in Kansas where he served as coach in 1914. He was head coach from 1915 to 1938.

In the course of the 22 years' service Cowell played the major role in the development of the university's athletic department from its modest beginning in the days of New Hampshire State College to the present time when more than 1,600 university students find available room and equipment to take part in a well-rounded program of athletics.

Perhaps the greatest football victory under the regime of "Butch" Cowell was the 10-7 victory over the Army which his 1921 aggregation accomplished to stun the gridiron world. Another of his teams, led by the famous "Dutch" (Continued on Page Eight)

There is basis for the hope that Willkie may visit Hampton Beach sometime during the Carnival Week which begins next Monday, Labor Day, for it has been given out that he would go into Maine sometime during the coming week.

But whether Hampton is privileged to entertain the Republican candidate for President or not, the 26th annual Carnival Week will go on as scheduled. Beginning Labor Day and ending on Sunday, Sept. 8, this gala week at Hampton has become an institution. As usual there will be daily band concerts by Major Everett Allyn Moses and the Hampton Beach Concert band. A program of vaudeville and circus acts will be presented each afternoon and evening with complete changes in this phase of the program on Wednesday and Friday. Another feature, always popular, will be the fireworks displays presented every night at ten o'clock. All of the entertainment is free to the general public.

The special events include the final auditions which have been held every week during the season; the annual fall fashion revue and the award of the gift automobile. The Townsend Clubs of New England meet here Sept. 7 and 8. Carnival Week will bring to a successful close the 1940 season at Hampton, a season which has been most satisfactory from the standpoint of local business people and likewise from the viewpoint of over a million visitors who have been entertained here this summer.

Tell your friends about your summer at Hampton Beach. Ask them to join you next year.

Come to EXETER, N.H. The Home of PHILLIPS EXETER ACADEMY. A Typical New England Shire Town - Founded 1638. 12 MILES — ROUTE 101C

VISIT You'll Enjoy and Profit By a Visit to Exeter Cordial Merchants Will Gladly Serve Your Needs With Up-To-The-Minute Merchandise For Beach Wear And Beach House. MODERN THEATRE DELIGHTFUL SHOPPES AMPLE PARKING FACILITIES IN SHOPPING DISTRICT

SAVE AT THE B ST. MARKET Wholesale & Retail Meat, Fish & Vegetables ED. LESSARD, Mgr. TEL. 499.

This WEEK AMUSEMENTS Page 45 THEATRES BOWLING GOLFING FISHING AND PLEASURE TRIPS HAVE YOU HEARD Page 2 INFORMATION Page 2 PUBLIC OFFICIALS CHURCHES TIDE TABLES SCHEDULES FIRE ALARM

FISH MARKET SEA SHELL Lorenz's Famous Steak Lobster Dinners and Fried Clams DELICIOUS SOUTHERN FRIED CHICKEN NEAR MILE BRIDGE SILEX TEA AND COFFEE Sea Food from the Ocean to your Plate the Same Day PLENTY OF PARKING SPACE

"The Gayest Spot on the Beach" CUTLER'S SEA VIEW HOUSE LICENSED TO SERVE LIQUOR Visit Our Unique SEA SHELL GRILL Saddle Horses \$1.00 per hour