

'Finest' Airport Opened in Washington

Here is a view of the administration building and hangar (left) of the new Washington, D. C., National airport just officially put into use. Civil aeronautics officials claim it is the finest airport in the world.

Strawberry beds that have fruited this year can be renewed if they are in good condition by cutting out all weeds and most of the plants, leaving narrow rows of plants to produce new runners. The old plants should be fertilized and cultivated in the same way as plants newly set out this spring.

Historic Pew

Britain's ambassador to the U. S., Lord Halifax, looks at the engraved plate of the pew from which Patrick Henry made his famous "Give Me Liberty or Give Me Death" speech. It is in historic St. Johns church, Richmond, Va. With him is Mary Tuck, distant kin of Patrick Henry.

FOR...

- FINE FURNITURE
- BEDDING
- RANGES
- LINOLEUMS
- LAWN AND BEACH FURNITURE

In Fact Everything For Your Summer Home — trade at —

ATHERTON'S

"On The Cement Bridge" HAVERHILL, MASS. 865 Islington Street PORTSMOUTH, N. H.

CALL HAMPTON 142-4

For Protection ON YOUR SUMMER PROPERTY

TOBEY AND MERRILL

INSURANCE AGENCY HAMPTON, NEW HAMPSHIRE

SEA MOLDS By FLEXEES

OVER 200 FLEXEES SWIM SUITS FROM WHICH TO CHOOSE

2-Pc. and 1-Pc., are

\$3.95 \$5.95 \$7.95

George B. French Company

37 - 41 MARKET STREET
PORTSMOUTH, N. H.

Summer Chronicles of New Hampshire's Most Popular Resort

VOL. XV., NO. 2

WEDNESDAY, JULY 9, 1941.

FREE DISTRIBUTION

Holiday Crowd Breaks All Records

This is the shop in Bradford Town
Where women love to shop
No need to hunt in Boston
And look until you drop.
We have everything you need
For Beach or In-Town Wear.
Why not take a ride some day?
There's no place can compare

Marjorie Poore's

Bradford, Mass., just across the river from Haverhill.

THE BARN

Salisbury Beach, Mass.

NEWLY RENOVATED
FOR YOUR ENJOYMENT

2 REVUES NIGHTLY

POPULAR BAND

SPENCER'S
LARGEST ELECTRICAL AND GAS
APPLIANCE DEALER IN PORTSMOUTH

PHILCO
Radios and Refrigerators

SPEED QUEEN
Washers and Ironers

GLENWOOD RANGES

PHILGAS

Bottled Gas For
Homes and Cottages

BOTTLED NATURAL GAS

SPENCER'S Radio & Appliance

80 Daniels
Street

Portsmouth

Phone
2589

GRANDMAISON BROS.

Diamond C Market and Bakery

Meats - Fish - Groceries

Fresh Fruits and Vegetables

(In Season)

WE CARRY A COMPLETE LINE OF
BIRDSEYE FROSTED FOODS

Your Guests Will Enjoy Our

HOME BAKERY PRODUCTS

BAKED BEANS EVERY SATURDAY NIGHT

We Invite Summer Visitors To Inspect Our

Modern Refrigeration Plant

AND CLEAN, WHOLESOME BAKERY

Vol. XV.

Wednesday, July 9, 1941

No. 2

The ADVOCATE

Holiday Crowd Breaks All Records

**Biggest 4th of July Weekend In
History Of The Beach As Influx
Of Visitors Taxes All Facilities**

A new chapter was written in Hampton Beach's recreational record book over the long Fourth of July week-end as countless thousands of visitors flocked to the beach taxing to capacity all available accommodations, restaurants, and eating places and transportation facilities.

Town and beach officials agree without hesitancy that it was by far the biggest week-end Hampton Beach has ever experienced. Although hard to state accurately, it was estimated that nearly 140,000 thronged the beach Friday and that more than 200,000 visited the beach over the long week-end.

Despite the congested traffic along Lafayette highway that prevailed from Thursday until late Sunday night reports of automo-

ble accidents were few and no serious ones occurred. Town and beach officials were high in their praise of the efficient work of the police under Chief Jerome Harkness in handling the tremendous traffic without an accident. Hundreds of the record-shattering crowd who had made no reservations were forced to sleep in their automobiles or on the sand when "no vacancy" signs were tacked up outside all hotels and rooming houses. Many of the town's citizens opened their homes to accommodate guests and help relieve the situation.

Because of the unprecedented rush of business at the beach, several of the restauraners were obliged to close their doors on Sunday in order to give their employees an opportunity to prepare food for the next meal. Lines of hungry beach visitors formed on the sidewalks outside the eating places waiting for a chance to get a meal.

Five persons were overcome by the heat on the sand at the beach and had to be revived at the first aid room. They were Dorothy Adams of Manchester, William

**Travel 120 Miles
For Sleeping Place**

The search for accommodations at the beach over the past week-end extended into nearby towns and cities but the record, we believe, is held by a party of four from Springfield, Mass., who, on finding no place to stay at Hampton Beach Friday night, drove along the coast, stopping at least at sixty places before finding accommodations in Bath, Maine—120 miles or so from their intended destination.

However the party was determined that Hampton was the place they wanted to be and returned the next day, fortunately finding rooms in a private home and enjoyed the remainder of the week-end.

Shea of Concord, Barbara Wrenn of Worcester, Mass., Gertrude Brophy of Jamaica Plain, Mass., and Winfred O'Dea of Norwood, Mass.

Traffic over the Interstate bridge at Portsmouth exceeded all expectations, according to Wallace Purington, secretary of the Maine, New Hampshire Bridge Authority, with 42,000 cars passing over the toll bridge between Thursday at 4:00 P. M. and Sunday afternoon at the same hour. Between noon and 4 P. M. Sunday, 8,100 went over the bridge, while 5,000 crossed the span between midnight Thursday and 8 o'clock Friday morning.

Please patronize our advertisers. They make this paper possible.

**Ross Ave. Families
Hold Celebration
With Street Dance**

Ross Ave. associates at Hampton Beach had a gala night before celebration, with the end of the street roped off for block dancing and a program of sports beginning at nine o'clock.

Archie Gillis was director of community singing. A portable victrola and radio furnished music for general dancing.

The neighbors held open house. Grounds were decorated with flags, bunting, lanterns and electric lights of red, white and blue, beaming a welcome to all.

A large banquet table was erected across the street where all neighbors gathered for a star-spangled supper. A Liberty cake lighted with candles, a patriotic table cloth, favors and firecrackers added color to the festivities.

A bonfire at midnight with

(Continued on Page 11)

**VISIT THE
STANDISH
GIFT SHOPPE**

"A trip through the
Standish Gift Shop
is like a trip around
the world"

Ocean Boulevard
At "A" St. Hampton Beach

**CASINO
RESTAURANT**
TASTY FOOD AT POPULAR PRICES

— Our Specialties —

A Real Bargain	CLAM	Crispy, Tender
\$1.00	CHOWDER	FRIED
Shore Dinner		CLAMS

**JAMES CAMPION DARTMOUTH
OUTFITTER**

Invites you to visit their newly enlarged summer store.
Catering To Discriminating Gentlemen —
Who Place Lasting Quality Above Initial Cost.
Hand-Woven Shetland and Cashmere Sport Jackets
Sport Slacks — Allen Solly, London, English Wool Hose —
Welch Margetson, London, English Neckwear.
The largest and most complete stock of fine clothing
north of Boston.
Located on The Casino next door to the Ballroom

Have You Heard?
That every conceivable kind of signs implying "no rooms" were put into use Friday and Saturday nights?

WENTWORTH TUTORING SCHOOL
Wentworth Road
NEW CASTLE, N. H.
Tel. Portsmouth 3256-W.

Emerson School
For Boys

A BOARDING AND
DAY SCHOOL
FOR BOYS 8 - 16

75 High Street
Exeter, N. H.

**Beach Club Goes
Fireworks-Less**

At the Beach Club the usual Fourth of July display of fireworks was most conspicuous by its absence. Except for an occasional firecracker set off during the day by the children, no one would have known that it was the Glorious Fourth. With all terror that is widespread throughout Europe, the grown-ups felt that the funds expended for such an affair could be used to a better advantage elsewhere. However there was a dance at the Beach club which was well attended.

Social Notes

Mrs. Fuller Halsey and her daughter, Miss Hope Halsey, entertained a large group at a supper party on Sunday evening.

Recent arrivals at Little Boar's Head are Mrs. Carl S. Fuller and family of Manchester, N. H.

EXETER DAY SCHOOL
MARLBORO STREET
Exeter New Hampshire
Telephone 892

The Hampton Beach Advocate

A Vacation Digest of all the news information for the summer visitor.

Published Wednesdays, July 2 to September 3
By The

HAMPTON PUBLISHING COMPANY
HAMPTON NEW HAMPSHIRE
FOR ADVERTISING RATES IN THIS PAPER
TELEPHONE HAMPTON 17

Communications and Items from readers are welcome at all times.

**Birthday
Congratulations**

Birthdays celebrated on B Ave. in July include:

Mrs. Margaret Lyons, July 8
Mrs. Annette Tierney, July 18
Miss Janet Wells, July 19
Francis Wells, July 29

Deborah Ann Shop

Gifts For Every Occasion

In the historic

John Moody Parsonage
Built in 1730

Rockingham Junction, N. H.

Tel. Newmarket 223-11

When in Portsmouth -

VISIT

**JARVIS
RESTAURANTS**

Specializing in
Outside Catering

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 worries.

STAR LAUNDRY

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

Phillips Exeter Academy
Exeter, New Hampshire

Founded 1871

A Preparatory School
For Boys

**Celebrate Fourth
With Open House**

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

Mr. and Mrs. Archie Gillis of Belmont opened their Ross Ave. home for a community supper served after the beach fireworks display on the holiday eve.

All Ross Ave. associates attending the supper on the night before were given a royal time with all kinds of refreshments, served in the dining room attractively decorated with red, white and blue.

**New March of Time
Film Praises N. E.**

Latest March of Time film, "New England's Eight Million Yankees," produced by Louis de Rochemont, is already adding to New England's fame. Following the world premiere of the film last Thursday night before a large group of important persons at Exeter, New Hampshire, which is featured in the picture, thousands of New Yorkers Friday witnessed unveiling of huge dramatic photomontage exhibit based on the film in the windows of Franklin Simon, large Fifth Avenue department store. Franklin Simon displayed no merchandise over the Fourth of July week-end but devoted the entire window space to the theme: "We're Americans." One window dramatizes the position of the American worker, another crystallizes the position of American women in relation to the present crisis, another shows the patriotism of business and professional men, and the largest window is devoted to American children.

scenes from the March of Time are all New Eng. anders. Newbold Morris, president of the New York City Council, officiated at the opening of the montage exhibit which was so well received that J. Howard Denny, president of Franklin Simon's, has decided to circulate it through all the large U. S. department stores. Said Mr. Denny: "The windows are intended to further that profound purpose—to dramatize national unity in the simple understandable terms of human beings who regard their sacred rights and privileges as something to be jointly treasured and guarded—and who are prepared to do something about it—come what may."

**MARIE
BEAUTY SALON**

"Permanents Our Specialty"

MACHINE or MACHINELESS

10 Congress St.
266 Central Ave.

Tel. 164
Tel. 490

Portsmouth
Dover, N. H.

One Way

A youngster in Boy Scout uniform found and returned an envelope containing tickets. The owner thanked the boy and offered him a quarter.

"Sorry, I'm a Scout," said the boy. "It's my good deed for the day."

The man was on the point of returning the coin to his pocket when the Scout went on, "but my little brother isn't a Scout."

FROLICHS
SALISBURY BEACH, MASS.

**MORE GORGEOUS THAN EVER
2 REVUES NIGHTLY**

- PAUL KIRKLAND—"Internatinal Novelty Comedian"
- HAHN & DeNEGREE—"Poetry in Motion"
- GLARE & SANA SISTERS—"Whirlwind Skaters"
- BETTY & LAWRENCE COOK—"Modern Dance Rhythms"
- HELEN CARROLL—"New England's Favorite Songstress"
- 10 BEAUTIFUL FROLIKETTES
- HENRY KALIS and His Orchestra featuring BRAD GOWANS
- AL FOREST at the Hammond Organ

POPULAR PRICES

PHONE NEWBURYPORT 250

CHATS IN THE KITCHEN

by Ethel Morse
"Darling, this sink is so low it makes my back ache to wash dishes. Couldn't you raise it a little? It won't take you two minutes."

Sometimes it's a picture to be hung, furniture that needs re-arranging or a trellis to be built, but whatever the innocent sounding little request, it is sure to be the prelude to tribulation for the man who prides himself on the ability to do odd jobs.

The following pathetic tale is

contributed especially for the benefit of women readers by a member of the long-suffering fraternity of handy husbands.

It began with the pictures in the magazines of those streamlined kitchens having fifty cupboard doors exactly alike. Then the Jones family next door had their kitchen done over and my wife immediately began to survey our modest domain with a jaundiced eye.

But Mar's is a wonderful woman and it wasn't long before she came out with a plan whereby we could move a cupboard, which had suddenly become too high, and thus improve the general appearance of our kitchen at no additional expense, except for paint.

It was such a simple request that I decided to surprise my wife by having the work all done when she

CARBERRY'S VARIETY STORE Real Estate and Insurance Rye Beach, N. H. Telephone 11

SAUNDERS LOBSTERS OUR SPECIALTY STEAK DINNERS Telephone Rye Beach 198 Rye Harbor, New Hampshire

Come to EXETER, N.H. The Home of PHILLIPS EXETER ACADEMY. Includes illustrations of The Exeter Inn, The Pavilion, and Old Garrison House.

VISIT 12 MILES—ROUTE 101C Historic Houses Phillips Exeter Academy The places where George Washington and Abraham Lincoln stopped. 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

returned from a Red Cross meeting on Saturday afternoon. Accordingly she had no sooner left the house then I donned my old clothes and started right in.

Taking out the dishes was the first step and in so doing I broke two of our eight sherbet glasses. In a bag went the pieces, to be sneaked out of sight later, and the work proceeded.

The cupboard in question proved to be a conservative and for some time resisted all our efforts to remove it from its accustomed place. When it finally capitulated, a large patch of plaster came with it filling the house with dust. That had not been on the program but I could fix it. Then I placed the cupboard against the wall only to find that with both hands engaged in holding it I had no way of putting in the screws.

While I was pondering this problem the door bell rang. It was Mrs. Crytell selling tickets to a carnival. I hate carnivals but I had to buy or she would have stayed all the afternoon.

Returning to the kitchen I carefully raised the cupboard to my

shoulder, balanced it with my head while I blindly reached for the hammer and nails on the table. I missed both but succeeded in brushing a cup which tinkled into a thousand pieces. Then I moved the table, the pieces of crockery into a bag and began all over again. With nails held in my teeth, the hammer under my chin, I carefully put the cupboard in position and drove the nail. It only struck the plaster and pulled out. On the second attempt I pounded my thumb and had to sit down I was so angry. I skip what I said.

Then the telephone rang. I answered and began nailing up that cupboard again. Finally I got it so it would stick on the wall without holding and stepped back to view my handiwork. It listed drunkenly to one side and was so close in the corner that the door would not open. This time the telephone had been ringing steadily and I decided it must be something important. I answered. It was Mrs. Nitwit and she was bringing over some friends to see our rock garden. I told her we had smallpox and she

With grim determination I raised that cupboard again and after using enough nails, screws and brads to build a house, had the satisfaction of knowing that unless a very building were pulled apart that cupboard could never be raised from its place.

It was a task to put all the dishes back but I only broke another at the bet glass. I was just going to get out the bag of pieces when Mrs. Nitwit returned. I had the expansive feeling of work well done and I began as she entered the kitchen.

"Oh, you've moved the cupboard!" she exclaimed. There was an expression of consternation on her face, which made my heart skip a beat. I looked around and suddenly realized that I had put that cupboard on the wrong side.

But my wife is a wonderful woman. In a moment she laughed and then inquired, "What's in that bag?"

(Continued on Page 11)

E. TRAFTON AGENCY 39 Congress Street INSURANCE OF EVERY DESIGN Tel. Portsmouth 61

Do You Want — Letters, Script, or Anything Typed? Reasonably - Accurately Then Find — RACHAEL MENARD DeLancey Hotel Next to the Ashworth

Farragut Players Open With "Lady of Letters"

Theatre Players Entertain At Tea

Among the events of the past week-end was the tea which was given on Sunday afternoon at the Farragut Summer theatre by the Farragut players. The purpose of the tea was to have the summer residents meet the company which this year is completely new and different. Its members are young aspirants to a Broadway who have been gathered together from various parts of the United States where they have either been attending dramatic school or else taking part in other stock companies. Pourers at the tea were Miss Mary Nutting of Little Boar's Head and Mrs. Edward Sawyer of Rye Beach.

The repertoire for the season seems to be well chosen and if the enthusiasm of the company foreshadows the plays, then they give every promise of being a success. It is interesting to note in passing that real theatre seats have been installed in the playhouse which is a decided improvement over the uncomfortable wooden benches of the past.

Daniels Retires Fuller Trophy

Bruce Daniels, Worcester, Mass., retired the Alvan T. Fuller trophy by taking the finals of the junior singles in the New Hampshire Shore tennis championships at the Abenaki club Monday. He defeated Clark Taylor of New Haven, Conn., 6-1, 5-7, 6-3, 6-1.

Later Daniels paired with Vincent Brandt, Newport, R. I., to win the doubles title by downing Lane McGovern and Granville Fuller, 6-1, 7-5, 6-3.

Polly Kimball of Winchester, Mass., and Barbara Stanwood, Gloucester, Mass., won the girls' doubles finals by defeating Joan Jackson and Joan Straw, both of Manchester, 6-0, 6-1.

A GERMAN HOUSEWIFE has been arrested for hoarding goods in wartime. Police found in her possession large quantities of face cream, perfume, shirt buttons, dust cloths and kitchen knives.

Leading Lady

MISS JEFF DONNELL, who plays the leading role in "Lady of Letters," which opened the summer season at the Farragut Playhouse, Rye Beach, N. H., on Tuesday evening, July 8th.

The Farragut Playhouse opened its summer theatre season Tuesday evening with the presentation of "Lady of Letters." The play will be presented each evening through Saturday at 8:30 P. M.

Miss Jeff Donnell, prominent in New England theatrical circles for her outstanding performances in such plays as "The Philadelphia Story," "The Adding Machine," "House of Connelly," and many others, is featured in this opening production, a superbly amusing three-act comedy by Turner Bullock. Miss Donnell is a graduate of the Leland Powers School of the Theatre, Boston, and of the Yale School of Drama, where for the past season she has played leading roles in several plays produced by Yale University. She will be supported by a company of talented players selected from all parts of

the country and including among its members Miss Barbara Ann Butz of California, Elizabeth Jean Bohrer of New York City, Dean Thueon of Salt Lake City, Frederick L. Kidder of Brookline, Mass., Stanley Whitehead and Miss Anne Appleton of Boston, and others.

For its second production, the Playhouse has selected "Ladies in Retirement," the thrilling murder drama which played to capacity houses for a full season last year on Broadway. Dates for this play are July 15th to 19th, inclusive.

All plays during this summer season will be under the personal direction of Mr. William R. Anderson, who is associate director of Leland Powers School of the Theatre and drama director and instructor in the College of Practical Arts and Letters of Boston University. He brings to the Farragut Play-

Tournament For Seniors Will Open Thursday, July 10

The New Hampshire Shore championships for men and women which are sanctioned by the N. E. L. T. A. will be held at the Abenaki Club July 10-13.

The list of events and their time and place follow:

Men's Singles begin Thursday, July 10, at 2:00 P. M. Entries close 7:00 P. M. Wednesday, July 9. All players must play one match at least on Thursday.

Women's Singles begin Thursday, July 10, at 10:00 A. M. Entries close 7:00 P. M. Wednesday, July 9.

Men's Doubles begin Friday, July 11, at 4:00 P. M. Entries close 3:00 P. M., Friday, July 11.

Women's Doubles begin Friday, July 11, at 5:00 P. M. Entries close 4:00 P. M., Friday, July 11.

Mixed Doubles start Saturday, July 12, at 10:00 A. M. Entries close at 9:55 A. M., July 12.

Trophies

The following trophies will be awarded the winners:

Men's Singles—The Governor Alvin T. Fuller Trophy. Governor Fuller's second trophy, first year in competition.

Women's Singles—The Governor Huntley N. Spaulding Trophy.

Previous winners of the Spaulding trophy have been: Mrs. D. E. Cameron, 1936; Mary S. Fuller, 1937; Argyll Rice, 1938; Mrs. Catharine Sample, 1939; Katharine Hubbell, 1940.

The committee in charge of the tournament this year follows: Percy C. Rogers, chairman; John K. Bottomley, Mary S. Fuller, Mrs. Philip N. Hobson, Peter Fuller.

house a background rich in theatre training and experience, both in Hollywood and on Broadway. As a director, producer, and actor, he has been associated also with some of the leading theatre groups in America, and has appeared in motion pictures as well as in legitimate productions.

TRY GARLAND'S

CASINO

Hampton Beach, N. H.

Mats. 2:30 Eve. 7:15 and 9

Wed. July 9
Spencer Tracy and Mickey Rooney in
"Men of Boys Town"
NEWS SHORTS

Thurs. Fri. July 10-11
Ruby Keeler - Harriet Hilliard
Ozzie Nelson and his Band
"Sweetheart of the Campus"
NEWS SHORTS

Saturday July 12
Charlie Chan in
"Dead Men Tell"
MARCH OF TIME SHORTS

Sun., Mon. July 13-14
James Stewart and Hedy Lamarr in
"Come Live With Me"
NEWS SHORTS

OLYMPIA

Hampton Beach, N. H.

Mats. 2:30 Eve. 7:15 and 9

Wed., Thurs. July 9-10
Bud Abbott - Lou Costello
"Buck Privates"
NEWS SHORTS

Fri., Sat. July 11-12
Barbara Stanwyck and Henry Fonda in
"Lady Eve"
NEWS SHORTS

Sunday July 13
Robert Montgomery and Ingrid Bergman in
"Rage In Heaven"
NEWS SHORTS

Mon., Tues. July 14-15
Jean Arthur in
"The Devil and Miss Jones"
NEWS SHORTS

Gary Cooper At Ioka

Coming to the Ioka Theatre Sunday, Monday and Tuesday, July 13, 14, and 15, is "Meet John Doe," starring Gary Cooper and Barbara Stanwyck and directed by Frank Capra.

"Meet John Doe" is Frank Capra's production for 1941—and that is important news for movie fans. The Academy Award winning director is noted for his fine understanding of human elements, which probably accounts for the wide audience appeal in his work. And to round out the production, Capra's co-producer, who wrote the screenplay, is Robert Riskin. The Riskin script was based on a story by Richard Connell and Robert Presnell. It is the Capra-Riskin team that was responsible for such record breakers as "It Happened One Night," "Mr. Deeds Goes to Town" and "You Can't Take It With You."

In addition to this talent, add the names of Edward Arnold, Walter Brennan, James Gleason, Gene Lockhart, Spring Byington, Irving Bacon, Rod La Rocque, Regis Toomey, and Pierre Watkin, who head the important supporting cast.

The Farragut Playhouse

RYE BEACH, N. H.
— Now Playing —
"LADY OF LETTERS"
A superbly amusing comedy with
JEFF DONNELL
— Coming Next Tuesday —
"LADIES IN RETIREMENT"
Reserve Your Tickets Now
55c, 85c, \$1.10, \$1.65
Phone Rye Beach 166

FOOLS

He was doing his best to fit his key into the lock, singing a happy song meanwhile. After a time a head looked out the window above. "Go away, you fool," cried the man upstairs, "you're trying to get into the wrong house."

"Fool yourself!" shouted back the man below. "You're looking out of the wrong window."

Bette Davis At The Olympia

The new Bette Davis starring picture, "The Great Lie," which comes to the Olympia Theatre in Portsmouth on next Sunday, Monday and Tuesday, is a modern love story and in it Bette Davis is said to surpass even her superb performance in "The Letter." Supporting the star are George Brent and Mary Astor, the latter turning in the year's surprise acting role.

On the same program the Olympia will offer "Forced Landing," the first film of Fifth column sabotage in the skies and packed with thrilling action. Richard Arlen, Svelyn Brent, Nils Asther, and Eva Gabor, "The Girl with the Sweater Voice," are featured in this new hit.

Clark Gable At The Colonial

Combining the versatile talents of Clark Gable and Rosalind Russell as co-stars, M-G-M's "They Met in Bombay," coming Sunday to the Colonial Theatre, is a romantic melodrama graphically keyed into international complications in the Orient.

With this headlined news front seething with intrigue and violence as their dramatic background, Gable and Miss Russell, as a pair of intrepid adventurers, are given wide latitude in bringing their unusual talents to the screen.

The teaming of Gable and Miss Russell is accented by the performances of Peter Lorre, Jessie Ralph, Edward Ciannelli, Matthew Boulton, Luis Alberni, Rosina Galli, Jay Novello and Reginald Owen.

While the story is essentially vital action drama, its twin theme of romance is deftly developed as the play swings toward a smashing climax in which Gable, returning to the service of his colors at a critical point in the tide of international affairs, acquits himself heroically to redeem his honor and position in society.

THE GREAT LIE

Bette Davis - George Brent
Richard Arlen - Eva Gabor
PATHE NEWS

ARCADIA

PORTSMOUTH, N. H.

Friday & Saturday
Wendy Barrie - Patric Knowles
"WOMEN IN WAR"
Charles Starrett in
"Medico of Painted Springs"
Sunday, Monday & Tuesday
Herbert Marshall and Virginia Bruce in
"ADVENTURE IN WASHINGTON"
Anita Louise - Russell Hayden
"Two In A Taxi"
Wednesday & Thursday
Ralph Byrd - Carol Hughes
"DESPERATE CARGO"
A Laff Riot About The Navy with Jack Hulbert in
"Jack Ahoy"

OLYMPIA

PORTSMOUTH

Friday & Saturday
Humphrey Bogart and Sylvia Sydney
"THE WAGONS ROLL AT NIGHT"
Johnny Mack Brown
"Ragtime Cowboy Joe"
CARTOON COMEDY
LATEST NEWS

Sunday, Monday & Tuesday
Bette Davis - George Brent
"THE GREAT LIE"
"Forced Landing"
Richard Arlen - Eva Gabor
PATHE NEWS

Wednesday & Thursday
Mickey Rooney - Spencer Tracy
"MEN OF BOYS TOWN"
E. E. Horton - Baby Sandy
"Bachelor Daddy"
Novelty
"WHAT HAPPENS AT NIGHT"

There's Always Something Doing At The

FERNCROFT ALLEYS

DAILY PRIZES FOR LADIES AND GENTS
7 ALLEYS - COOL AND PLEASANT
— Entirely Remodeled —
A STREET HAMPTON BEACH, N. H.

WHEN AT HAMPTON BEACH

Visit

Penny Arcade

Opposite The Playground

London Girl Gunner

IF A GERMAN AVIATOR is struck by a shell some night soon, while prowling about in London's skies, it probably won't hurt so much if he is told that the gun was aimed by pretty blonde Pat Lovell, now a full-fledged member of an anti-aircraft battery, somewhere in the danger area. However, if we may be permitted just one little pun this month, yes, you have guessed it, "we'll bet it won't be any 'love pat.'"

BARN THEATRE

Tel. 419-3
HAMPTON (NORTH) BEACH
2 Shows at 7:00 - 9:00
Mat. on Rainy Days 2:30 P. M.

Mon., Tues. July 14-15
"SO ENDS OUR NIGHT"
Frederick March and Margaret Sullivan
NEWS CARTOON

Wed., Thurs. July 16-17
Zane Grey's
"WESTERN UNION"
Robert Young - Randolph Scott
NEWS CARTOON

Fri., Sat. July 18-19
"YOUNG PEOPLE"
Shirley Temple - Jack Oakie
— also —
Exclusive Fight Pictures
BILLY CONN vs. JOE LOUIS
The most sensational blow-by-blow thrills of the year

Sun., Mon. July 20-21
"YOU'RE THE ONE"
Bonnie Baker - Jerry Colonna
Orrin Tucker's Orchestra
NEWS CARTOON

TRY THE NEW COMET

FOR A MORE Streamlined THRILL!

Glide 70 miles per hour in new sleek streamlined trains on the newest and most thrilling roller coaster in New England.

SALISBURY BEACH

Palmer's At North Beach Is Popular

Mr. and Mrs. Palmer started business at their present location nineteen years ago with the idea that home cooking was what the public liked, and the rapid progress of the business has shown that they were right. They have been compelled to enlarge their building several times since they started and at the present time they have all they can take care of each day.

They have always made it a point to employ local help, and only those who understand home cooking and serving, and under the able leadership of Mr. and Mrs. Palmer they have built a reputation second to none along the beaches.

The excellency of their menu is known far and wide. That lobster salad dinner is one to be remembered; if you like steak that is the place to have dinner, or a fried clam dinner. Palmer's open sandwich of lobster and sliced chicken, tomato and cucumber, chips and coffee . . . doesn't that sound good? You will enjoy a cold plate special, hamburger roll, salads of all kinds too numerous to mention; special dinners that are very attractive, all kinds of sandwiches which are very tasty, and those chowders that cannot be beat. You do not want to forget we are talking of home-cooked foods country style, not the common restaurant food you get in the city. If you haven't eaten at Palmer's you missed part of your trip. If you are still here Palmer's is still there ready to serve you with the best of food cooked by experts on home cooking. Open from 11 A. M. to 8:30 P. M. Mondays closed at 8 P. M. Don't forget Palmer's at North Beach near Coast Guard station.

Deep Sea Fishing and Pleasure Partise on reliable cabin cruiser "NYOKA"

Tuna Parties a Specialty
18 Marsh Ave.
Capt. Fred Williams

Deep Sea Fishing Trips

Santa Christoforo
8:00 A. M. - 1:30 P. M. Daily
Inq. at Office near Toll House
Mrs. Gilmore, Prop.
Louis Smith, Capt.

Herbert Marshall At The Arcadia

The excitement and drama of Washington today has been captured, according to advance report, in memorable fashion to make Columbia's "Adventure in Washington" a motion picture of importance. Starring Herbert Marshall and Virginia Bruce, an featuring young Gene Reynolds, the film which opens Sunday at the Arcadia Theatre is a gripping account of a scandal in Congress, of a blonde radio reporter determined to "get the story!" and of a Senate page boy bewildered by the breathlessness of today's events.

The second feature on the program, starring Anita Louise and Russell Hayden is "Two in a Taxi."

LADY SAILOR

Eileen Slaughter of Kansas City, Kan., has become the first woman staff officer of the U. S. Merchant marine. She is assistant purser on the S. S. North America.

IOKA THEATRE -- Exeter, N. H.

Thursday - Friday, July 10-11 —
LORETTA YOUNG - ROBERT PRESTON
EDWARD ARNOLD
"THE LADY FROM CHEYENNE"
FRANK CRAVEN - EILEEN O'HEARN
ROGER PRYOR
"RICHEST MAN IN TOWN"

Saturday, July 12 —
JOEL MCCREA - ELLEN DREW
EDDIE BRACKEN
"REACHING FOR THE SUN"
GENE AUTRY - SMILEY BURNETTE - MARY LEE
"THE SINGING HILL"
Selected Short Subjects

Sunday, Monday and Tuesday, July 13-14-15 —
GARY COOPER - BARBARA STANWYCK
EDWARD ARNOLD - WALTER BRENNAN
"MEET JOHN DOE"
Selected Short Subjects

Wednesday, July 16 —
ROBERT STERLING - MARSHA HUNT
"I'LL WAIT FOR YOU"
HUGH SINCLAIR - SALLY GRAY
"SAINT'S VACATION"
— BANK NIGHT WEDNESDAY —

With a Glassy Stare
Maribel: "She's a very polished girl, don't you think?"
Claribel: "Oh, definitely. She's always casting reflections on other people."

COLONIAL

PORTSMOUTH

Fri., Sat. July 11-12
Wallace Beery-Virginia Weidler
"Barnacle Bill"
NEWS SHORTS

Sun., Mon., Tues. July 13-14-15
Clark Gable and Rosalind Russell in
"They Met In Bombay"
SHORT NEWS

Wed., Thurs. July 16-17
Geraldine Fitzgerald
Donald Crisp-James Stephenson
"Shining Victory"
SELECTED SHORTS

Have You Heard?
That the attendants at the first aid room were kept busy sticking on adhesive tape over the Fourth? We doubt if the stuff will come off easy as Ruby puts it on.

PORTSMOUTH
HARDWARE & PLUMBING
SUPPLY COMPANY
130 Congress St. Portsmouth

SURFSIDE
BEAUTY
SHOPPE

Enhance Your Summer Beauty with Well-Groomed Hair Smart Styling — Individual Service Phone Hampton 8442 Delancey Hotel

B St. Market

CITY PRICES
Wholesale - Retail
MEAT - FISH
VEGETABLES - FRUIT
E. Lessard, Mgr.
Delivery to All Parts of Beach
TEL. CONN.

DOWNER'S LUNCH

and the
RENWOD TEAROOM
Breakfast - Dinner - Luncheon
All Home Made Pastry

FISH MARKET

Clams
Lobsters
Fish

LORENZ'S

DELICIOUS SOUTHERN FRIED CHICKEN

NEAR MILE BRIDGE

SILEX TEA AND COFFEE

Sea Food from the Ocean to your Plate the Same Day

SEA SHELL

Famous Steak
Lobster Dinners
and Fried Clams

Have You Heard?

Have You Heard?
About those two girls whose bathing suits disappeared from the clothesline? They resolved to find the guilty parties who had "borrowed" (kind word) the suits. They tramped from one end of the beach to the other and their efforts were finally rewarded when they found two maidens frolicking about in their borrowed finery. After a bit of wrangling the suits were returned to the proper owners. Some nerve, huh?

Have You Heard?
That the crowd here over the week-end was estimated to be approximately 140,000 people—the biggest crowd in the history of Hampton Beach?

Have You Heard?
That the new booth beside the Chamber of Commerce building is a "Bundles for Britain" booth? Hand-knitted goods and other articles are on display to be sold here for Britain's benefit. The Hampton and Hampton Beach units have co-operated in this worthy project and Mrs. Alfred Rosser is in charge.

Have You Heard?
That on July 10 the Ferncroft Alleys team will battle the Portsmouth City Five? According to Jim Eastman, the Alleys will enter the fray with high hopes of winning.

Have You Heard?
Mr. Spear, secretary of the Chamber of Commerce stated yesterday that this little sheet is far improved over that of last year and is in great demand. (Pat . . . Ouch! Watch out for the sunburn!)

Have You Heard?
That the personable assistant manager of Howard Johnson's, Frank Frost, bowls a mean string?

Have You Heard?
That spy is the word for that pink-cheeked white-haired woman of some sixty odd years who courageously rented a bicycle and energetically pedaled down the street?

Have You Heard?
That Bill Elliot has written a book of poems?

Have You Heard?
About the black-haired colleen at the Delancey who one night ranted to all and sundry about the folly of consulting a fortune teller and was seen the very next day, hesitantly standing in front of a certain tent, scanning the street, and swiftly darting inside. Ah, yes, women are inconsistent!

Have You Heard?
That a few (a very few we're glad to report) cottage owners "jacked" up the price of rooms over the Fourth? Such incidences are indeed unfortunate, for the popularity of the beach and are not to be tolerated.

Have You Heard?
How many dollars worth of fire crackers went up in smoke over the Fourth?

Have You Heard?
That many of the visitors who frequented North Beach over the week-end thought that the new sea wall was a place to register. The sight of the cement wall covered with charcoal inscriptions is far from pleasing. Perhaps they have never heard that ditty about "fools' names and fools' faces."

Have You Heard?
That the record throng left literally tons of post cards and mail for the local post office to sort and send on their way?

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

Painting and Decorating
ROCKY PAINTING
"Prompt quality work at reasonable prices"
TEL. AMESBURY 696-M

Downyflake
Donut Shoppe
Fresh Pastry Daily

MAHONEY'S LUNCH
As famous as the beach itself—
It's the food and incidentally the coffee.

Here's Food for Thought:
Remember the Silex?
Still playing on Marsh Ave.
"What Foods these Morsels Bel!"

LEARY'S
Next to the Ashworth Hotel
Special Dinners Daily
Including Coffee and Dessert
.45
Unsurpassed Food

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

COLEMANS'
ICE CREAM PARLOR
Home Made Cones
Salt Water Taffy
Caramel Corn

NORTH SHORE
FISH MARKET
Fish and Clams Fresh Daily
LOBSTERS A SPECIALTY
Near Coast Guard Station

Enjoy a Deep Sea Fishing Trip with **CAPTAIN BILL DOW** of the
THREE SISTERS
Lines and bait furnished free
Courteous Service
11 Exeter Ave. Hampton 449-11

Visit The
TRADING POST
AND
TRAILER PARK
King's Highway at 7th St.
North Shore
Groceries - Cold Meats
Ice Cream - Tonics
Candy - Magazines
New Bicycles
To Rent

For Range and Fuel
OIL
Call
Wilbur Jewell
Tel. Hampton 470
Authorized Distributor of
Petroleum Products

A. T. Johnson & Son, Inc.

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

High Scorers
At Ferncroft

July 2: Vern Dennett, local lad and Eddie Lamire of the Fairview Tearoom tied for a score of 119. They had a roll-off the same night and Dennett was winner. Ladies' high scorer was Ann Farley with 105.

July 3. Mrs. F. J. Klein of Portsmouth was high scorer with a score of 105. Frank Frost, assistant manager of the Howard Johnson stand scored 119.

July 4: Mrs. Klein, 107. J. Walsh, 126.

ROSS AVENUE —

plenty of fireworks and red lights on display was greatly enjoyed.

In the early evening races were an attraction with awards given out at midnight.

Mr. and Mrs. Jack Tierney of Lawrence, whose new house was completed last week, were given a rugh welcome back to the community. Chippy Robinson presented a remembrance gift with best wishes for luck and happiness in their new home.

Awards in the 100-yd dash went to Walter Wells of Manchester, N. H. The 3-legged race winners were Jack Tierney and Chippy Robinson, Loretta Robinson and Annette Tierney taking the consolation prize. Johnny Dwyer won the pole vault, Bill Thompson the hose sprinkling contest. Dotty Thompson and Jane Gillis won the musical quiz.

Guests included: Mr. and Mrs. Walter Wells, Janet Wells, Francis Wells, and Mrs. Margaret Lyons of Manchester, N. H.; Mr. and Mrs. Archie Gillis and Jane Gilis and Mrs. Somers of Belmont, Mass.; Mrs. M. Merrill of Arlington Heights, Mass.; Mr. and Mrs. William Thompson, Albert Thompson, Dorothy Thompson and cousin of Manchester, N. H.; Mr. and Mrs. George A. "Chippy" Robinson, Mr. and Mrs. Jack Tierney of Lawrence, Mass.; Mr. and Mrs. John Dwyer and Mrs. Mary Halloran of Lynn, Mass.

CHATS IN THE KITCHEN
(Continued from Page Six)

you old dear? I'll bet you bought me some macaroons. I'll serve them with sherbet when the "Eight Of Us Club" comes this evening to play bridge."

This carrot and pear salad looks good and tastes better.

Carrot and Pear Salad
6 large pear halves
½ cup grated carrots (raw)
½ cup finely chopped pecans
French dressing
Dates—cream cheese

Arrange pear halves on lettuce leaves, hollow side up. Pour over a small amount of French dressing. Mix carrots and nuts with additional dressing and heap in centers. Garnish with dates stuffed with cream cheese.

Be sure the flues from furnace and fireplaces are clean and free from soot. Soot is inflammable and with the fires out for the season wise householders see to it that their chimneys are clean.

VISIT THE WHITTIER HOUSE

FOR CHARMING PERIOD FURNITURE in Genuine Honduras Mahogany or Solid Vermont Maple also

COMPLETE LINE OF FINEST FURNITURE PRICED AT A BIG SAVING TO YOU
Lafayette Rd.
Hampton Falls

FOR SUMMER COOKING COMFORT

Here's the thing . . . a

G - E ROASTER

. . . complete \$24.95

She'll love the ease, coolness and compactness of this G-E Magic Roaster. It's so simple to use, even for a complete meal. Just put the food in, set the dial to the

proper heat and forget it until the food is cooked. Does a "swell" job roasting, baking, broiling. Great for summer cottage.

LIMITED TIME OFFER

We have just a few of these G-E Roasters which we bought "right". When they are gone there won't be any more at the low price we're asking. A word to the wise is sufficient.

Price Includes Roaster, Cabinet and Broiler
BUDGET TERMS

Exeter & Hampton Electric Co.

THE MARCH OF PROGRESS

Pickard's Invites Your Inspection

Pickard's, the leading furniture house in Amesbury, was started by Mr. Pickard some two years ago.

Palmer's
Near Coast Guard Station

LOBSTER
FRIED CLAMS
CHICKEN - STEAK
and
FISH DINNERS - CHOWDERS

CLOTHES FOR
Men and Boys
Right Goods Right Prices

W. E. FULLER & CO.
Amesbury

CHASE'S
OFFICE EQUIPMENT
OFFICE SUPPLIES
TYPEWRITERS
ADDING MACHINES

Stationery
Greeting Cards
Gifts

15 Daniels St. Tel. 350
PORTSMOUTH

PICARD'S
Complete Home Furnishings

Store — 95 Main St., Amesbury
New Warehouse, Showroom—1 Friend St., Amesbury

High Quality at Warehouse Prices
PLENTY OF PARKING SPACE

Floor Covering - Mattresses and Springs - Venetian Blinds
Summer Furniture - Shades - Lamps
— Kelvinator Electrical Appliances —
Washing Machines & Ranges

having been associated with the Peavey Co. for two years before that time. Mr. Pickard has shown by his rapid progress that he is a man with rare foresight and sound judgment. Seeing the advantage of a large warehouse over a store of a size that would take care of the amount of stock which he wanted to place on display he began to make plans for the warehouse.

And now that is a reality you may drop in to Pickard's warehouse and take advantage of the saving in the overhead which he has accomplished by this method. The warehouse is located at 1 Friend St., Amesbury and there you will find on display a very large stock of fine furniture second to none this side of Boston, and you will be surprised at the saving you can make by buying at warehouse prices.

It was this saving that started Mr. Pickard looking for a warehouse so that he might pass it on to you. At Pickard's you will find model rooms shown which will give you so many ideas for furnishing your own home. If you like modern furniture that is real furniture the Heywood Wakefield groups shown there should please you. This furniture, which is bound to become as permanently American as the Colonial type, is sturdy and beautiful with smooth tailored lines.

There are dozens of living room sets, kitchen sets, furniture, and of course a complete line of floor coverings, in fact, there is anything that a home owner would want to make his home comfortable and attractive. You will find the Warehouse open every day, on Friday and Saturday until 9 P. M. We invite your inspection.

VISIT
Moody's Cash Store

For Men's Bathing Trunks and Bathing Suits
Men's Cotton Slacks and Ensemble Suits

Exeter, N. H.

BATHING SUITS & TRUNKS
for children of all ages.

69c to \$3.98

JACK & JILL SHOP
105 Congress Street
PORTSMOUTH, N. H.
Tel. 1821M

Warns Against Beach Advertising Solicitors

The secretary of the Chamber of Commerce, Robert H. Spear, today warned all merchants and business people on the beach against program advertising solicitors who claim authorization by the Chamber of Commerce.

Mr. Spear pointed out that these were purely personal promotions and that the only time the Chamber of Commerce sanctions any program solicitation is once a year (usually in August) for the Chamber's program for Carnival Week.

Sunbeam Automatic Iron \$8.95
Rid-Jid Ironing Table 4.95
Regular Price \$13.90
Special—both for only \$9.95

PORTSMOUTH ELECTRIC SHOP
76 Daniels St.
Portsmouth, N. H.

Newburyport, Mass.
American Made Watches
By American Workmen
For American People

Waltham, Elgin & Hamilton
Watches Repaired by
Factory Expert

Safford's Jewelry Shoppe
Est. 1870
36 Pleasant St.

B. T. Janyrin Sons Co.

LUMBER
PAINTS - HARDWARE

HAMPTON FALLS, N. H.
Tel. 29

Cool Confections
Frosted jellies, creamy mints
Iced caramels, luscious fudges
tempt you at
29c - 50c

Mary Adams Candies
31 Inn St., rear Pleasant
NEWBURYPORT, MASS.

EDWARDS
TYPEWRITER EXCHANGE

Typewriter & Adding Machines Sold Rented Repaired

125 MUNROE ST. DIAL
LY nn 3-2070

Newcastle Notes

The many friends of Mrs. William Pridham on Wentworth Road will be pleased to hear that she is recovering from a recent accident. Miss Muriel Campbell of Portland visited her family over the Fourth.

Mr. Benjamin Hartshorn, attached to the medical unit at Camp Devens, visited his parents over the week-end.

Mrs. Malcolm Garrison of Main St. leaves shortly for Long Beach, California. Later she will join her

husband in Hawaii. Lieut. Garrison as formerly stationed at the Portsmouth Navy Yard.

The Skidmore family have moved into George White's cottage on Atkinson Street.

Sgt. and Mrs. Raymond Owsley are receiving congratulations on the birth of a daughter.

Week-end guests at the Hotel Wentworth were William Hayden of New York City, Mr. and Mrs. R. C. Erb, Nashua, Dr. and Mrs. M. T. Field, Miss Mary L. Field and Miss Sarah Carney of Boston, Mrs. Joseph P. Halihan and Mrs. Joseph Donahue of Methuen, Mr. and Mrs. J. C. Duane and son and granddaughter of Brookline, Mrs. William E. Beggs, Mrs. A. S. Douglas and Miss Adelaide Hall of Winchester and Mr. and Mrs. William J. Harper, Jr., of Bronxville, Gov. and Mrs. James Broughton and family were recent luncheon guests.

HARVEY'S COFFEE POT
"Coffee That's Good"
— Breakfast and Lunch —
83 Ocean Boulevard at K St.
Hampton Beach, N. H.

Graymoore Private Hospital
ETHEL MacKENZIE SLATTERY, R. N.
Superintendent

At the Corner of
SOUTH and UNION STREETS, PORTSMOUTH, N. H.

Specializing in the care of
Diabetics, Heart and Nervous Disorders,
Post Surgical Cases, Chronic
and convalescents

Open Medical Staff
— AMBULANCE SERVICE —
Phone Portsmouth 2425

A putting contest was held at the Wentworth on Saturday. On the women's team. Miss Allen won, with Mrs. Giles runner-up. For the men Mr. Conroy won, with Mr. Wogan runner-up. In the evening a dance was held in the ballroom. On Sunday a diving and swimming exhibition was presented by Mr. E. Smyke, inter-collegiate diving champion of New England, and Mr. N. Kitching.

"Let's join the army at Camp Langdon." With these words, the first in a series of quiz programs was inaugurated on July 1, and was broadcast at 7 o'clock through WHEB, from the theatre at Camp Langdon. Gordon Kenney served as master of ceremonies and interviewed Colonel Walter K. Dunn. The Medical Corps Glee club sang several selections, accompanied by Miss Louise Hayden Berry, and instrumental numbers were heard by the Fort Foster Swing Trio.

The teams competing in the quiz contest were the 1105th CASU and Battery C of the 22nd Coast Artillery, with the 1105th coming out on top. This new radio program should prove interesting and entertaining, because it is written and conducted by the men of the army post.

Recent arrivals at the Sea Breeze Inn include Mrs. Eva Ward and Miss Alice Ward of Edgewood, R. I., Misses Margaret Thorburn and Margaret Andrews of Riverdale, N. Y., Miss Dora Hamblin of Boston and Mr. John Murphy and Mr. Clement Moll of Haverhill.

On July 1, nineteen members of Walbach Grange went on a mystery ride. The trip ended at Kingston pond, where swimming and a picnic supper were enjoyed.

Mr. and Mrs. John McDonald have purchased the "Quarter-deck Cabin" on Main St.

Pilot Richard White visited the island town from the sky on Sunday morning.

Mrs. Elmer Pierce and family are at their cottage in Center Ossipee for the summer.

There were no casualties over the Fourth.

Mathematics
"You want your hair parted exactly in the middle, sir?"
"That's what I said, isn't it?"
"Then I'll have to pull one out, sir. You have five hairs."

Have You Heard?
That it was a "safe-and-sane" Fourth at Hampton Beach with no accident being reported? The police department certainly did a mighty fine job of handling the heaviest traffic in many years.

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

CASINO GARAGE
J. W. Tucker, Jr., Prop.
Tel. 377 or 8249

PACKARD SERVICE
General Repairing Welding
Hampton Beach

Ladd's Potato Chips
MADE FRESH DAILY
In Our Own Factory

ON ROUTE 1A
Sagamore Road
PORTSMOUTH, N. H.
Phone 79

We Deliver On Short Notice

The Ashworth
on
Hampton Beach, N. H.
"Growing With The Beach Since 1900"

LOBSTER - STEAKS
SHORE DINNERS
American and European Plan
Catering to Banquets and Conventions

RIDE HORSEBACK
Miles of private bridle paths through beautiful pine woods leading to the sea.
Private riding ring.

HOOPER'S RIDING SCHOOL
Just off U. S. Route 1
at Breakfast Hill
Tel. RB 139 W. Rye, N. H.

FRIED CLAMS TO TAKE OUT

The Best Of Home-Cooked Food At Fair Prices

DOUG'S GRILL

REALLY GOOD COFFEE

C STREET — HAMPTON BEACH

Have You Heard?

Or perhaps we should say "Did You See" those two sailors manipulating a tandem up and down the Boulevard Sunday? Spectators who witnessed the exhibition certainly hope that they are a little more adept at handling Uncle Sam's boats.

FEMININE RULE over the city of Dover, N. C., has ended. After running the city for two years Mayor Anna Wilson and her three counselwomen turned their posts over to men.

Margaret M. Junkins
CANDY SHOPPE
PURE SALT WATER TAFFY
Homemade Candies
Ice Cream
Delicious Corn Specialties
See Us Make It.
OCEAN BOULEVARD

Women In The News
By HOPE CHAMBERLIN

HITLER'S MUSIC
"I DANCED WIZ HITLER," said pretty Sara Beze, wife of a Turkish government official, during a recent interview, while en route to Hollywood. A bystander gloomily observed that most Europeans danced, not with the Nazi leader, but rather to his tune.

TEACHER GRADUATES
A PRETTY SCHOOLTEACHER, Helen Louise Froelich, has ended 36 years of bachelorhood for ex-Senator Rush D. Holt, by becoming the bride of the West Virginian, who was the youngest man ever elected to the United States senate.

BASEBALL CONTRADICTION
WHEN PRETTY Eileen O'Rielly, New York nurse, married Tommy Henrich, New York Yankee

star outfielder, she told reporters, "Tommy made a hit with me and fanned out."

MOVIE STAR IN COURT
PARENTS OF FILM STAR Gene Tierney lost a court battle to prevent a film corporation from signing up their daughter as an individual, when Judge Robert L. Munger of Bridgeport, Conn., denied their petition.

SERVANT SHORTAGE
WOMEN taking positions in war industries and quitting other positions because husbands and fathers are now making enough money to support them, is the reason for an impending shortage of domestic help in some areas.

MOTHER IN COLLEGE
ONE CHICAGO WOMAN believes in more than keeping with her sons in educational matters at least. She is Mrs. Hasley C. Bilter, 38 years old, a sophomore at Central Y.M.C.A. college. Her two sons Richard and Hasley, Jr., 16 and 17 years of age, have just graduated from high school and

plan to enter college at once. Undoubtedly there will be family competition to see who can graduate from college with the highest honors.

BLONDE JACQUELINE COCHRAN became the first woman to ferry a bomber across the Atlantic when she arrived in London recently with an American-built Hudson bomber. She "hopes" to fly more ships across to England.

Please patronize our advertisers. They make this paper possible.

INSURANCE?

CALL
The PENNIMAN Agency
TEL. HAMPTON 302

Looking For A Place To Stay?

Here's a list of approved Hotels, Guest Houses, Cabins and Camp Grounds

- THE WINONA**
Mrs. Winona J. Croteau
Church St. Tel. 235
"A Real Home Away From Home"
- THE PURITAN**
Comfortable Rooms
Reasonable Rates
109-111 Ocean Boulevard
Hampton Beach, N. H.
Mrs. Wm. J. O'Brien Phone 652
- PAGE'S CABINS**
CLEAN AND COOL
Mrs. E. A. Page
Tel. 8347-2
"P" St. and Boulevard
Hampton Beach, N. H.
- THE SPRINGFIELD**
Home Cooked Meals
Hot Water, Showers
Large Airy Rooms
Moderate Rates
89 Ocean Blvd. Hampton Beach
Tel. 279
- THE ARCADIAN**
Edna Kimball, Prop.
Homelike Atmosphere
Winnacunnet Rd., near Blvd.
Rates, single \$6.00 per week
double \$10 per week.
Telephones 319.
- THE MARILYN**
Mrs. Anna M. Arnfield, Prop.
ROOMS - MEALS
\$14 - \$17 Weekly
Tel. Hampton 5429 17 "I" St.
Hampton Beach, N. H.
(Booklet on Request)
- THE AUNTIE**
Rooms, Bath and Shower
Cottages - Apartments
Lillian McDermott, Prop.
28 Marsh Avenue
Hampton Beach, N. H.
- Stay at THE GRAYCE**
Large, Airy Rooms
Innerspring Mattresses
Hot and Cold Showers
3 L St. Hampton Beach
- SUNSET APARTMENTS**
Hampton 602 Mrs. E. W. Dadmun
75 Marsh Ave. Cor. of H St.
Affording quiet and attractive
living quarters
Only a short distance from the
Casino and all important activities
- DIXON TOURIST HOME**
A RESTFUL HOME
Air-Conditioned Rooms with Hot - Cold Water
Route 1, Lafayette Road, Opposite Rudy's
B. & M. Bus To Door
Tel. 332 Meals Optional
- NUDD'S CAMP GROUND AND ROOMS**
Boar's Head Hampton Beach
A Good Clean High-Ground
Place To Camp
- LINCOLN HOUSE**
Ann McCaughey
ROOMS BY DAY OR WEEK
Delicious meals served to transients
Tel. 368 95 Ocean Blvd.
Hampton Beach, N. H.
- ROOM AT THE HELEN**
Tel. Lowell 23956
10 J St. Hampton Beach
- Why Not Try The LAWRENCE HOUSE**
DINING ROOM & CAFETERIA
For Shore Dinners
"A" STREET
- THE DEERFIELD**
Mrs. John Dwyer, Prop.
ROOMS
One Minute from Beach
9 J St. Tel. 218-4
Hampton Beach, N. H.
- Stop and Eat at the WESTPORT**
MEALS and ROOMS
3 I St. Hampton Beach, N. H.
- SALLY ANN**
Mrs. Elsie Depocher
on Marsh Ave. between F & G Sts.
Hampton Beach, N. H.
- YOUNG'S CABINS**
Tel. 5644 ROOMS
Ocean Blvd., near Church St.
Hampton Beach, N. H.
- LEAVITT'S TOURIST CAMPS**
Near Coast Guard Station
Running Water - Rest Rooms
Hot Showers - Reasonable Rates
Best Location on the Coast
NORTH SHORE

S. A. Dow & Son

CALL ON
HAMPTON AND NORTH HAMPTON
FOR
GROCERIES and HARDWARE

SPECIALIZING IN
S. S. Pierce Fancy Groceries
Native Fruits and Vegetables
(In Season)

We Carry A Complete Line Of
Frank A. Bownes Co.

Modene Paints
LAWN AND GARDENING TOOLS

TWO BIG STORES AT YOUR SERVICE

PHONE 7 HAMPTON CENTER
PHONE RB 39-3 NORTH HAMPTON

Ship ahoy! Here's new beauty!

Become Acquainted With Our Work

It's smart to keep yourself looking lovely at all times. Try one of our easy-to-manage hairstyles this week.

You'll be so pleased!

Phone 265 for appointment

Evelyn's Beauty Shoppe
High Street Hampton Center

NEW HAMPSHIRE'S FINEST SEASHORE HOTELS

The Wentworth-By-The-Sea

PORTSMOUTH, N. H.

American Plan Selected Clientele

Celebrated Cuisine

Golf - Tennis - Boating - Swimming Pool

Two Orchestras - Concert and Dance

The Farragut House

Whether for an overnight's stay to break a journey, a week's diversion, or a charming and comfortable home for the summer months - THE FARRAGUT dispenses oldtime hospitality and good cheer.

RYE BEACH NEW HAMPSHIRE

Why Spend Your Vacation Over A Hot Stove Preparing Meals?

Let Us Cook Your Sunday Dinner

We roast your choice cut of meat for only 50c with gravy

Week-End Turkey Special

10-lb. Fancy Northern Young Turkey
Roasted with Stuffing and Quart of Hot Gravy

only
\$4.50

YOU'LL FIND JUST THE TEMPTING, DELICIOUS PASTRY YOU'RE LOOKING FOR IN OUR

Home Bakery

DANISH PASTRY - POPPYSEED ROLLS - BREAD
BIRTHDAY CAKES MADE TO ORDER
BAKED BEANS AND BROWN BREAD EVERY SAT. NIGHT

Casino Market

Tel. 240 Ocean Boulevard

Just Browsing

AROUND THE BEACH

Onmun Daymorn

This morning I sat on the beach, leisurely surveying the sand, the sea and the people, and idly thinking of that tall, dark man who was to enter my life. Bessie Cooper had let me in on this little secret the night before. I kept wriggling my toes in the sand, wishfully hoping she was right, when I suddenly stopped. What was I doing here stretched out in the sand so lazy-like? Today was no ordinary day! Today was my brother Jim's birthday!

It may have been an association of ideas that brought this seemingly irrelevant discovery to my mind, for Jim is tall and dark too. What to get him as a token of my esteem?

Jim likes snappy clothes, clothes with an air of careful tailoring about them. I sauntered into Campion's, who are noted as Dartmouth Outfitters, feeling a trifle ill-at-ease as I always do when I enter what is essentially a man's domain. But the courtesies and much-needed help I received in selecting a jacket soon found me my old self.

Out on the boardwalk again with my box tucked securely under my arm. A card was what I needed now—expressing my exact sentiments, not too drippy, just saying he was a swell guy and all that. Of course I could dash off a verse or two very easily, but somehow Jim never appreciates the verses I write. He says the thought may be there, but oh, the way it's expressed!

The Standish Gift Shop has a fine assortment of cards, so I walked in and soon found the exact card, worded just as I wanted it to be worded.

Thirst began to take hold of me by this time and in two minutes I was seated at Garland's, contrasting the coolness inside to the heat outside. "What'll you have?" asked Mr. Garland. "Chocolate Soda," I said daringly, caring not a whit about calories or the after-effects too many chocolate sodas imbibed in might have upon my person. "Chocolate Soda," I said again, almost defiantly. Whereupon, the girl with the red-gold hair fixed me one that quenched my thirst completely, and I left with a light heart for my duties had been taken care of.

What a busy morning!

Waken by the loud ringing of the phone in the early hours, the battalion doctor sleepily picked up the receiver and grunted into it:

"Yes, what d'you want?"
"Look here, doctor, we've been having a party in the mess," came the agitated reply, "and I'm terribly worried about Major Twiggle."

"What's wrong with him?" snorted the doctor. "Is he seeing pink elephants or something?"

"That's just the trouble, sir. The rooms full of them and he can't see one!"

For Your Summer Hosiery Needs

Proportioned in Every Detail

PHOENIX HOSIERY
DOUBLE VITA-BLOOM PROCESSED FOR LONG WEAR

Try this perfect fitting hosiery! You'll find your legs lovelier looking and your stockings longer wearing because this hose is proportioned in every detail for perfect fit. Tall, average, small . . . three lengths, three proportions. The new Phoenix Picture Personality Colors are the delight of the season.

2-3-4-6 THREADS

\$1

3 for \$2.85

George B. French Company

37 - 41 MARKET STREET

PORTSMOUTH, N. H.

Summer Chronicles of New Hampshire's Most Popular Resort

VOL. XV., NO. 3.

WEDNESDAY, JULY 16, 1941.

FREE DISTRIBUTION

Annual Children's Parade Thursday