

Annual Picnic For Children Held At North Beach

The annual picnic of the members of the Mothers Circle and their children held Friday at North Beach was attended by about 80 members and their children. The newly elected president, Mrs. Edith Cunningham, chairman of the committee in charge was assisted by Mrs. Alice Johnson and Mrs. Dorothy Root.

During the luncheon the committee distributed ice cream and tonic to all to add to the home packed lunches. As usual many arrived for the picnic throughout the early hours and bathing and beach sports were enjoyed.

The annual business meeting followed the lunch hour, presided over by the new president, Mrs. Cunningham, who at this time named her committees for the year as follows: program committee, Mrs. Verna Sumner, chairman, Mrs. Katherine Gunther, Mrs. Wilma T. White, and Mrs. Ruth Russell; Sunshine committee, Mrs. Dorothy Smiley chairman, Mrs. Dorothy Hunter, Mrs. Ustina Simons and Mrs. Mimi Waters; Education committee, Mrs. Alice Johnson

chairman, Mrs. Grace Scott, Mrs. Isabelle Bourgeault and Mrs. Virginia Bailey; Membership committee, Mrs. Ruth Snider chairman, Mrs. Margery Pierson, Mrs. Marion Mahar and Mrs. Esther Griffin Finance committee, Mrs. Barbara Carpenter, chairman; Scrap book committee, Mrs. Jessie Toppan; auditors, Mrs. Margret Towle and Mrs. Olga Casassa; press committee, Mrs. Maude E. Hamilton; Custodian Mrs. Isabelle Bourgeault.

Summer Services On World Peace At Rocky Hill

Few people realize that Old Rocky Hill Meeting House in Amesbury, Mass. is considered the masterpiece of all the old meeting houses of New England. The architecture is identically the same as when it was built. This of itself should be sufficient to attract large congregations to the meetings to be held there this summer.

The subject for the four meetings this summer will be Contributions to a Permanent World Peace. On July 15 Dr. David D. Vaughn, former professor at Boston University will speak on the subject Contribution of American Democracy To A World Peace. Miss Eleanor Benedict will be cello soloist playing her old Italian cello made in 1690.

On July 22, Dr. Fredrick M. Elliot, president of the American Unitarian Association will speak on The Contribution of Religion To A Permanent World Peace. At the same meeting Dr. Dieffenbach will speak upon Practical Working of Organized World Peace or the Larger Fellowship in Religion. At this meeting the celebrated Sanford Choir of English singers will furnish the music. This choir is pronounced to be the finest chorus choir outside of the star cities of New England.

On August 5 it is hoped that we shall have Dr. Hastie of Howard University who will speak upon the race problem and its relation to world peace. It is also hoped that we may have one of the great negro singers at this meeting.

Later in August there will be a historical pageant at which there will be represented Anne Hutchinson and John Winthrop, both in the costume of their period. Music for this service will be announced later.

Sun Fun-ners

You can bet on a bright life in the sun when you don one of these intriguing little eye-catcher—sun-catcher outfits.

Play Suits

Gay two- and three-piece Play Suits in sizes 12 to 18. You'll love these cool, comfortable creations. Prints and checks. 5.95 to 9.95

Swim Suits

Beautiful collection of one- and two-piece styles. Plains, stripes, and prints. White, Blue, Coral, Black, Red, Lime. Sizes 32-40. 3.95 to 10.95

Sun Suits

Your summer wardrobe wouldn't be complete if it didn't include a Sun Suit. Stripes, Checks, Dots, Monotones, in White, Blue, Yellow, Coral, Lime. Sizes 12-18. 4.50 to 7.95

Slack Suits

You'll practically live in these cool, comfortable Slack Suits. Choice of Red, Navy, Lime, Aqua, Brown, Yellow. Sizes 12-18. 9.95 to 12.95

George B. French Co.

PORTSMOUTH'S LEADING DEPARTMENT STORE
37-41 MARKET STREET
PORTSMOUTH

The Beachcomber

Summer Chronicles Of New Hampshire's Seacoast Resorts

VOL. XIX., NO. 4

Incorporating The Hampton Beach Advocate

WEDNESDAY, JULY 18, 1945

FREE DISTRIBUTION

Air View of Appledore Island, Isles of Shoals

Children's Day To Be Held July 26

THE BIG STORE
Popularly Called The 10c Store
LOCATED ON B STREET
Has What You Need For Your Cottage
Houseware Stationery
Hardware Dishes

THE GREENLANDS TOURIST CAMP
NORTH SHORE BOULEVARD
HAMPTON NEW HAMPSHIRE
ALBERT D. FANNING
HAZEL P. FANNING
WINTER ADDRESS
31 SHERWOOD ROAD
MELROSE, MASS.

...glamour nights

We supply evenings to make memories. A candlelight setting, sweet music, your choice of fine wines or tall frosty cocktails, one of the RED FEATHER COTTAGE'S famous chicken or steak dinners, and the rest is up to you ... you can't help but have fun!

VISIT THE BEAUTIFUL NEW

World's Fair COCKTAIL BAR At The

Red Feather Cottage

Route 1 Salisbury
Phone Newburyport 1510 For Reservations

INSURANCE

JOHN SISE & COMPANY

Serving The New Hampshire
Seacoast Region
Since 1836

Fire - Casualty - Life

3 Market Square
Portsmouth, N. H.

Telephone
19

VISIT

PAGE'S
MARKET

NEAR MILE BRIDGE

FISH - CLAMS - LOBSTERS

FANCY GROCERIES

SEE OUR

OPEN AIR

VEGETABLE MARKET

VEGETABLES FRESH
EACH DAY FROM NEARBY
FARMS

SEA FOOD FROM THE OCEAN
TO YOUR HOME THE SAME DAY

The BEACHCOMBER

VOL. XIX., NO. 4

WEDNESDAY, JULY 18, 1945

FREE DISTRIBUTION

Gala Program Planned For Children's Day

Parade, Special Shows And Luncheon Mark Annual Affair

Boy Scout Units Invited To Field Day Activities

The Hampton Beach Field Day will be held Thursday, July 26. Col. George Ashworth invites all scouts and leaders to attend. Units should report at 10 am in uniform at the State Bath House reservation, to Field Executive Frank Rogers. Bring your national colors and scout flag.

The Children's Day Parade starts at 1 pm. Food should be brought for the noon meal and for the evening meal, also, if you plan to stay through the evening.

Firewood will be furnished for those desiring to cook their own meals. Due to ODT regulations, a camporee will not be held this year but come prepared for a swell day of fun. Remember to bring bathing suits and towels.

Any other information may be obtained by calling Raymond Sturgis, Hampton, 657. All children in Hampton are invited for the day.

Have You Heard?

Frank Moults, USAF, who has been serving with the 8th Air Force, bowled 50 strings last Thursday at the Ferncroft? His average was 85.8 and his highest string was 122. That is "up in the air" even for a flyer.

Fresh Air Fund Children Due To Arrive Aug. 2

For the 69th year the New York Herald Tribune Fresh Air Fund will send the children from the tenement districts of New York City to homes in the country for a two-week period starting August 2.

Funds for this service are voluntary. The majority of contributions this year were received from servicemen who themselves once enjoyed two weeks in the country under the New York Herald Tribune plan. Most of the 12,000 children who are being sent this year are the sons and daughters of men who are in the armed forces.

The children, between the ages of 5 and 15 are given a physical examination by Fresh Air Fund doctors two weeks before and one day before they are sent to homes. If any illness develops within that period the child is not allowed to leave. They bring their own ration books and if necessary, their own sugar. Any accident or illness that develops while the child is at the vacation home is covered by Fund insurance. These children always arrive clean and suitably dressed. If a volunteer has religious preference, such a wish is granted. Registered on Page Six

FRESH AIR FUND
(Continued on Page Six)

Prefers Ocean Waves Here To Iceland Waters

William Bradford Towne, RDM 3/c, USCGR, son of Mr. and Mrs. Herbert R. Towne of Kingston, who has spent the past two years in the Arctic, spent the weekend with his grandmother at the Trading Post North Beach.

Residents of the beach will remember "Bill" as their vegetable boy, who worked with his father. Before enlisting, he was employed as a bouncer at the Casino Ball Room.

He enlisted in the Coast Guard in Sept. 1943. He will return to duty July 21st.

His grandmother has owned cottages at the beach for the past 23 years. He says he prefers the bathing at Hampton Beach to the icy waters of the Arctic, where he played football on the ice cakes.

Have You Heard?

Mrs. Julia Bouianger of Berwick, Maine bowled 122 at the Ferncroft Alleys last week? What girl can beat that score?

The annual Hampton Beach Children's Day originated by Colonel George Ashworth many years ago will be held this year on July 26. Boy Scouts, Girl Scouts, and Cub Scouts, from all over New Hampshire have been invited to attend besides all children from Hampton. Some arrangement will be made to furnish transportation for those children who are unable to afford a bus fare. Punch and Judy shows and clowns will perform in front of the playground and local speakers will extend their greetings to the Scouts.

Local children in costume will parade at 1 pm with the Scouts and the Lawrence Drum corps. After this, free ice cream and candy will be served to all children.

The Drum corps will be cared for at the Fire station, the Children's Day committee at the Community church and a luncheon for about 35 invited guests including Boy Scout executives, Hampton Selectmen and businessmen and possibly Governor Charles M. Dale of New Hampshire will be held at the Ashworth Hotel.

This annual program was originated by Col. Ashworth many years ago.

CHILDREN'S DAY
(Continued on Page Seven)

FREE APPRAISALS
ON YOUR
COTTAGES
OR
BUSINESS PROPERTIES

FOR
RIGHT PRICES
WE ARE OPEN
7 DAYS
A WEEK
9 A. M. TO 9 P. M.

HENRY'S REAL ESTATE

409 Ocean Boulevard

Tel. 588

Hampton Beach

New Eire President

Sean T. O'Kelly, newly elected president of Eire, is shown with his wife waving to the crowds who lined the streets in Dublin to see him ride to Dublin castle for his inauguration.

Have You Heard?

Why, Helen and Mary are still on the prowl?

Have You Heard?

Why Buddy wasn't polishing glasses at Al's until very late Saturday night?

Have You Heard?

Pat at Randall's is impatiently awaiting November when her captain comes home from overseas?

Have You Heard?

Mrs. Flaherty at Foley's celebrated her birthday last week? The girls at Foley's and Randall's presented her with a Lee-Hayman bag, earrings and a pin set.

Have You Heard?

On account of the paper shortage Randall's is still selling laughing tissue?

Have You Heard?

Where Jimmy spent his evening Saturday night?

Have You Heard?

Stretch reported back to duty in Virginia last week?

Have You Heard?

Despite sandstorms, rainstorms and Londonish fog, there are no vacancies on Hampton Beach? These are good days for bridge or getting out the old victrola and listening to those records you've been collecting.

HARRINGTON HOTEL

RYE BEACH, N. H. SHORE DINNERS and COCKTAIL LOUNGE OPENING JUNE 30 PORTSMOUTH 2792

Attend or tune in....

The

"BEACH PARTY"

Every Monday Evening

7:15

ON THE BANDSTAND HAMPTON BEACH

on the air

7:30 p. m.

W H E B

750 on your radio dial

The Beachcomber

Incorporating The Hampton Beach Advocate

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

Published Wednesdays, June 27 to August 29

By The

HAMPTON PUBLISHING COMPANY NEW HAMPSHIRE

FOR ADVERTISING RATES IN THIS PAPER

TELEPHONE HAMPTON 555

Communications and Items from readers are welcome at all times.

READING & WRITING

BY Edwin Seaver AND Robin McKown

BRUCE MARSHALL

CHRISTOPHER MORLEY says: "No one can ever say that the Scots are thrifty with their humor, they give it away in handfuls." You'll find plenty of all varieties in "The World, the Flesh and Father Smith" by Bruce Marshall, a story written by a Scotchman about a Scottish priest living in the environs of Edinburgh. This altogether delightful story is a Book-of-the-Month Club selection for July, along with "Up Front" by Bill Mauldin.

In the Scottish city, the Church of Rome is a minority, and Father Smith is not surprised when he encounters a hoodlum sign in the market place, "No Popery Allowed." When he is beset upon by other hoodlums and knocked unconscious with a stone, he accepts his martyrdom with philosophy. "That's the great thing about persecution," he says, "it keeps you up to the mark. It's habit, not hatred, that is the real enemy of the Church of God."

There is always great tolerance for the weaknesses of human nature in this modest pilgrim. When a dying old sailor cannot admit to being sorry that during his lifetime he has known the joys of beautiful Chinese girls with gold-lacquered nails and black satin slippers, Father Smith understands. "Are you sorry then that you're not sorry?" Yes, the sailor is sorry he is not sorry. Father Smith decided that God would understand and absolve him from his sins.

The story follows the growth of its hero from 1908, when Father Smith was forty, to his death—after the fatigues of the blitz—about 1943. In "The World, the Flesh and Father Smith" Bruce Marshall has created one of the most lovable characters of modern fiction.

Lt. Com. Max Miller, in his book, "The Far Shore," tells a macabre story about an American officer who was almost crying at his failure to get the most prized trophy of all—a German Luger. A dead German lay in a Cherbourg street, the Luger beside him. Each time the American officer started for the Luger, an enemy sniper fired at him, until at last the Nazi was hit by an American sergeant sniper. "So I ran for the Luger," said the officer. "But do you know what? Well, I'll tell you. That sergeant ran for the Luger, too. And do you know what? He beat me to it by two steps. That's all. Just by two steps, the

Noted Authors At UNH Conference

Durham, N. H., July 12—Further addition to the staff of the 1945 annual Writers' Conference at the University of New Hampshire, scheduled for August 6-17, were announced today by Dr. Carroll S. Towle, director.

Leading one of the discussion groups on non-fiction prose will be John T. Gould, author of "New England Town Meeting," a record of the fast-disappearing New England tradition, and "Pre-Natal Care for Fathers," a "non-medical, non-technical, non-scientific explanation of the masculine side of the matter." Born in Lisbon, Maine, he now lives in Lisbon Falls where he is associated with the local paper and also writes reviews for "The New York Times" and free-lance articles.

Newly added to the conference staff as a leader in juvenile literature is Miss Helen Fay of Los Angeles. Known from coast to coast as counselor on books for children, parents, teachers, and writers, she will work with Miss Jennie Lindquist of the University library and summer school staff on subjects pertinent to students in children's literature. As an editor-critic, children's reactions to them, Miss Fay contributes articles to the "Publishers Weekly" and is a member of the visiting lecture staff for the nurses of the Children's hospital in Los Angeles.

New Move to Isolate Japan

The daring raids by U. S. naval units in the sea of Okhotsk (1) are taken by military experts to mark an important new step in the effort to completely cut off enemy supply routes and isolate Japan. Already from Okinawa (2) U. S. planes and ships are making ship movements in the south of Japan almost impossible. With oil fields of Borneo falling to the Allies and gateway to Indo-China opened by Chinese troops, the Jap blockade progresses more rapidly than many appreciate.

Local Teachers Attending UNH Summer School

Durham, N. H., July 12—Frances V. Smith, Exeter road; Ada L. Perkins, Beach road; and Eda W. Burnett, Exeter road, are registered here for the 23rd annual session of the University of New Hampshire Summer School. A total of 340 students are attending the session, including 12 World War II veterans, one of them recently liberated prisoner of war who is spending his sixty-day furlough taking college courses. He is Sgt. Charles Spear of Cambridge, Mass., former radio operator-gunner in a Flying Fortress shot down over Mannheim last January, husband of Priscilla Alden Spear, formerly of Hampton.

Patronize Our Advertisers

HAMPTON BEACH CASINO THE HUB OF HAPPY HAMPTON

- CASINO ATTRACTIONS: Ballroom, Bath House, Bowling Alleys, Lunch Room, Ocean House, Cafeteria, Gift Shop, Casino Spa, Frosted Malted

Throngs Attend Monday Evening Beach Parties

The second Hampton Beach Party held Monday evening and broadcast over radio station WHEB, Portsmouth, by announcers Bob Fuller and Win Bettison of Portsmouth attracted throngs in the area surrounding the bandstand at Hampton Beach. The entire block between the bandstand and Casino was roped off by police under the direction of Police Chief Jerome F. Harkness, with through traffic detoured via Marsh avenue, to assure vacationists an uninterrupted program.

The party this week, was in four parts. A scavenger hunt instituted the start. Among the articles contestants were told to find were a large crab, an egg, 3 baked beans, ocean water, and a red head. Two couples took part. The second part was a quiz program in which these couples participated and the third part, consisted of stunts. The fourth part of the party was a spaghetti-eating contest between two blindfolded men. 25 silver dollars were awarded to the winners of the contests, while a carton of cigarettes was awarded the winner of the spaghetti-eating contest. Another Hampton Beach Party will be held next Monday evening.

Baskets Sweetgrass ISABELLE STANLEY PALM READINGS 30 Marsh Ave. Foot B St.

NORMANDY HOTEL DINING ROOM

STILL SERVING HIGHEST QUALITY FOODS DAILY FROM 12 A. M. TO 10 P. M.

Salisbury Beach Tel. 714

FLOWERS They're Ever Welcome FOR ALL OCCASIONS

Flowers Telegraphed Anywhere Emery The Florist Mill Road, Hampton Tel. 826

Have You Heard?
Joe Whitney who has been staying at the Malcolm left yesterday for the Great Lakes Naval Training station?

Saddle Horses To Let

LEARN TO RIDE CORRECTLY

Dumas Hotel Stables

KING'S HIGHWAY,
NORTH SHORE
Tel. Hampton 2101

FRESH AIR FUND —

(Continued from Page Three)

istration for the Fresh Air Fund children closes July 20 in order to make transportation arrangements and physical examinations. The committee in charge of these children in New Hampshire wish hostesses to meet the train on which the children will arrive. They will be duly notified. However if this is impossible, arrangements will be made to meet the children and bring the child to the home.

Of the eleven camps which entertained the children in former years, only six are open this year since suitable personnel could not be employed to care for them. This means that 7,000 children must be placed in homes.

These children are not necessarily underprivileged but they are children who are unable to leave the very hot tenement district during the summer months. They like plain food; plenty of milk, bread, vegetables and food that any mother feeds her own children. Entertainment is no problem for just the fact that they are in the country will be fun for the city child.

Mrs. Pearl Marston, North Hamp-

ton and Mrs. Martin Gunther, Hampton are on the committee for Hampton. Mr. Birt Georges of North Hampton is chairman of the Portsmouth-Hampton area.

Mrs. Francis LaVertue and Mrs. Harold Pierson of Hampton and Mrs. Archie Lantz of Hampton Falls are each entertaining one of these children beginning August 2.

Beach Notes

Staying at the Meredith this season are Mr. and Mrs. Royal Dadmun of West Hartford, Conn. Mr. Dadmun, the famous baritone, has a large group of music lovers studying under him. From Burlington, Vermont are Misses Lucille Rochleau, Elaine Myers, Alice Hazen, and Mrs. Lillian Grandey, and accompanying her, daughters, Jean Marie and Linda. Mario Lopardo of North Adams, Mass. is also studying with Mr. Dadmun.

Guests at the Kentville, this week are Mrs. Frederick Bedard and daughter, Katherine of Worcester, Mass., Mr. and Mrs. Edward J. Wall and daughter of Loudonville, N. Y., Mr. and Mrs. E. J. Drupeau, executive in a banking concern in Holyoke, Mass., and Mr. and Mrs. Harold E. Townsend and daughter from Amsterdam, N. Y.

Mr. Richard Patterson and Mr.

Goes Over Niagara

Shown above is William ("Red") Hill Jr. trying out his "barrel" prior to his successful ride over the rapids at Niagara. The last successful trip was made by his father in 1931.

Robert Kleza of Hartford, Conn. are guests at the Hill-Crest for the summer.

Among summer visitors at the Langley are Mr. and Mrs. Dudley Kimball of Dorchester, Mass. and Mrs. Annie McGrath of Somerville, Massachusetts.

Among guests at the Lincoln House are Miss Molly Moriarty, and Miss Rita Moriarty of Lowell, Mr. and Mrs. J. MacAloon of Jamaica Plain and Miss Blanche Vincelle, Willimantic, Conn.

Three ensigns from Harvard University were guests at the Seven Gables, Saturday night. They were Ens. R. F. Torrence, NSCS, Ens. P. W. Weiser, NSCS, and Ens. S. E. Fuss, NSCS.

Have You Heard?
That Ruth Dyer, Lowell in charge of Barrow's Travel Agency located beside the Chamber of Commerce, is assisted by Jackie Cate, Muriel Thornton and Mr. Graham Pascal?

PATRONIZE OUR ADVERTISERS

High Tides

Correct Figures at U. S. Coast Guard Station, Hampton

	Time	Height
THURSDAY	7:45 am	6.7
	8:15 pm	7.5
FRIDAY	8:45 am	6.7
	9:00 pm	7.9
SATURDAY	9:30 am	6.9
	9:45 pm	8.3
SUNDAY	10:15 am	7.1
	10:30 pm	8.6
MONDAY	11:15 am	7.4
	11:15 pm	8.9
TUESDAY	12:00 am	7.7
	12:00 pm	9.3
WEDNESDAY		8.1
	12:30 pm	

DEEDS OF VALOR - By Senich

COAST GUARDSMEN
LIEUT. JOHN PRITCHARD JR.
AVIATOR, BURBANK, CALIF., WHO WITH
BENJAMIN BOTTOMS
MOTOR MACHINIST'S MATE 1c, SALEM, MASS.
WAS AWARDED
DISTINGUISHED FLYING-CROSS
FOR GIVING THEIR LIVES IN ATTEMPT TO
RESCUE STRICKEN ARMY BOMBER FLIERS
IN GREENLAND.

PRITCHARD AND BOTTOMS TOOK OFF FROM CUTTER IN SEARCH OF MARCOONED FLIERS. SIGHTING WRECKAGE—BOTTOMS RELAYED MESSAGE: "WE'RE READY TO SET DOWN." "BACK CAME A REPLY." "DON'T TRY IT. YOU'LL NEVER MAKE IT!"

PRITCHARD SKILLFULLY MANEUVERED PLANE TO SAFE GLIDE LANDING DOWN SLOPE WHERE ICE WAS COVERED WITH HEAVY SNOW.

BOTTOMS, AT PLANE, MAINTAINED RADIO CONTACT WITH CUTTER. PRITCHARD, CLIMBED ICY TERRAIN—FOUND FLIERS INJURED, HUNGRY, NUMB FROM COLD.

LIMITED SPACE ACCOMMODATED ONLY TWO RESCUED AIRMEN ON FIRST TRIP. RETURNING TO CUTTER WITH REMAINING SURVIVOR IN SECOND RESCUE TRY—PLANE CRASHED—KILLING ALL THREE.

A blowgun is a Paul-Bunyan-size version of the tin peashooter or puttyblower.

There are 60,000,000 radio sets in use in the United States.

CHILDREN'S DAY —

(Continued from Page Three)

ago. He first furnished a few swings set up on the sand in front of Dudley and White's. Every night they were brought in for adults made use of them as well as children. In 1925 John A. Janvrin built a high white fence around the swings and a few slides that had been added and from that time the George C. White Memorial playground has been improved upon every year. Also since that time a Children's Day devoted to the children's enjoyment with entertainment parades and refreshments has been held every year, even during the difficulties of holding such a large affair during wartime.

STURGIS TAXI TELEPHONE HAMPTON 864

EARL'S MARKET FISH GROCERIES LARGE NATIVE LOBSTERS NEW LOCATION — ROCKY BEND OPEN 7:00 am - 9:00 pm TEL. HAMPTON 880

Yale Grad Will Head Technology College At UNH

Durham, N. H., July 12—Appointment of Lauren Earl Seeley as dean of the college of technology at the University of New Hampshire was announced yesterday by President Harold W. Stoke.

Mr. Seeley is associate professor of medical engineering at Yale University where he has taught since 1923. He will come to Durham with Mrs. Seeley and their daughter to assume his new position as soon as his release from Yale can be arranged.

"We consider ourselves fortunate to have found, in Mr. Seeley, a man whose record shows sound scholarship supplemented by experience in teaching, research, administration and the practical application of engineering knowledge to business," President Stoke commented in his announcement of the appointment.

In addition to his teaching, Mr. Seeley serves as consultant on engineering and manpower problems for a number of government agencies, trade associations and private firms.

He graduated magna cum laude from Yale in 1921 with the degree of Ph. B. and also holds M. E. and LL.B. degrees from that institution. His research has been concerned chiefly with heating and ventilation, including studies of wood burning devices and the effect of relative humidity on the respiratory system.

Until recently Mr. Seeley has been regional advisor in Connecticut and Rhode Island for the Engineering, Science, and Management War Training program of the U. S. Office of Education. He is a special consultant to OPA on fuel oil and coal rationing problems and was a member of the committee which prepared the basic program for fuel oil rationing.

In his new position, Mr. Seeley will succeed George W. Case, whose retirement was announced recently. Leon W. Hitchcock, professor of electrical engineering, has been serving as acting dean of the college of technology at the University of New Hampshire and will con-

Last Rites Held For Nancy Hoyt

Nancy Elizabeth Hoyt, oldest daughter of Mrs. Elizabeth Lynch Hoyt and the late Prof. Laurence B. Hoyt, Park avenue, died at her home early Sunday morning after a long illness.

A funeral mass was held at St. Patrick's church, Hampton Beach on Monday. Rev. Fr. James R. McGrail officiated at the High Mass. The Girl Scouts of Hampton attended in a body and representatives of the American Legion, the Mother's Circle and the Parent-Teachers Association were present. After the mass the funeral proceeded by car to Lowell, Mass. where the child was buried in St. Patrick's cemetery with Father McGrath of St. Rita's church conducting the burial services. Bearers were Henry Bailey, Jr., of Hampton Beach, Thomas Lynch and Edward Lynch of Lowell and Owen Hoyt.

Nancy was born in Evansville, Indiana, December 7, 1929. Her father was resident engineer of the State of New Hampshire who supervised the construction of the dikes and jetties at the State reservation at Hampton Beach. She leaves besides her mother, a sister, Priscilla, 14, three brothers, Arthur 10, Frank 12 and Samuel 17, her grandfather Frank M. Hoyt of Melrose, Mass. and several aunts, uncles and cousins.

Nancy was always an honor student at the Hampton schools and was active in the Girl Scouts.

She will continue to serve in that capacity until the arrival of Mr. Seeley.

Tired? Hungry?
BOAR'S HEAD INN
for PARTICULAR PEOPLE
approved by Duncan Hines
DINNERS BY RESERVATIONS ONLY
Hampton Beach Tel. 911

Picard's

Hampton Store
Div. Of E. G. COLE Co.
HAMPTON CENTER
— High Street —
Fine Furniture
for Summer Homes

Come to **EXETER, N.H.**

The Exeter Inn *The Pavilion* *Old Garrison House* *The Home of PHILLIPS EXETER ACADEMY*

A Typical New England Shire Town - Founded 1638

VISIT

Historic Houses
Phillips Exeter Academy
The places where George Washington and Abraham Lincoln stopped.
The sites where Exeter Squires Lived and Loved and Fought Off the Indians to Establish this Quaint Old Town.

12 MILES—ROUT 101 C

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

Most Stores Closed Wednesday Afternoon — Open Saturday Night.
Excellent Bus Service Between The Beach and Exeter.

Have You Heard?
That Dottie and Bob said good-bye on the boardwalk with appreciative audience?

Have You Heard?
That Bill, ex-dishwasher at Munsey's was visiting at Lake Attitash last Friday evening?

Have You Heard?
That Peggy O'Brien is the new pastry clerk at the Casino Market?

Have You Heard?
Sonny Rowell, of Exeter, is reading meters for the gas company now instead of the sports page to see if the Red Sox have a ball team yet?

Have You Heard?
The Marlene has a trio of efficient waitresses? Two were born and brung up right on the beach. The girls are Val Bridle of Portsmouth and Earlene Dunbrack and Connie Gagne of the beach.

Have You Heard?
Why the red wagon never goes out unless called for?

Have You Heard?
Who the sailor is running around with a new car?

For A Pleasant Evening's Entertainment

NOW! ENDS SAT. NITE!

Warner's hit a new high in the Entertainment sky! ANN SHERIDAN DENNIS MORGAN JACK CARSON IRENE MANNING SHINE ON HARVEST MOON with S. Z. SAKALL Directed by David Butler Screen Play by Sam Hellman, Richard Weil, Francis Swann and James Kern Based on Original Story by Richard Weil

3 STOOGES IDLE RUMORS NEW BUGS BUNNY TECHNICOLOR CARTOON

SUN - MON. TUES. - Susanna Foster - Turhan Bey and Alan Curtis in

'Frisco Sal'

Andy Devine - Thomas Gomez - Collette Lyons and Fuzzy Knight co-hit

'FACES IN THE FOG' NEW COLOR CARTOON

CHILDREN UNDER 12 ADMITTED FREE

ARCADIA PORTSMOUTH, N. H.

Fri. & Sat. Al Pierce & Dale Evans in 'HITCH HIKE TO HAPPINESS'

Bill 'Red Ryder' Elliott in 'The Lone Texas Ranger'

Sun. - Mon. & Tues. Robert Stanton and Lynn Merrick in 'BLONDE FROM BROOKLYN'

Walter Brennan - Jeanne Crain 'Home In Indiana'

Wed. & Thurs. Gale Russell - Diana Lynn in 'OUR HEARTS WERE YOUNG AND GAY'

Gregory Peck and Tamara Toumanova in 'Days Of Glory'

OLYMPIA THEATRE HAMPTON BEACH

Mats. 2:30 Eve: 7:15 & 9:00 Continuous shows on rainy days

Sun. Mon. & Tues. July 15 - 16 - 17 Merle Oberon - Paul Muni

'A Song To Remember'

Wed. - Thur. July 18 - 19 Gary Cooper

Ingrid Bergman 'For Whom The Bells Toll'

Fri. - Sat. July 20 - 21 Merle Oberon

Franchot Tone 'Dark Waters'

TRY THE NEW COMET FOR A MORE Streamlined THRILL! SALISBURY BEACH Glide 70 miles per hour in new sleek streamlined trains on the newest and most thrilling roller coaster in New England.

STRAND NEWBURYPORT

Ends Thurs. July 19 The Hit Picture of the Year In Glorious Technicolor Van Johnson - Esther Williams 'THRILL OF A ROMANCE'

Fri. - Sat. July 20-21 Thrill Again to Clark Gable - Loretta Young and Jack Oakie in 'CALL OF THE WILD' - plus - Preston Foster - Gall Patrick 'Twice Blessed'

Sun. - Tues. July 22-28 Cornel Wilde - Evelyn Keyes 'THOUSAND AND ONE NIGHTS'

Starts Wed. July 25 Bette Davis in 'CORN IS GREEN'

CASINO THEATRE HAMPTON BEACH

Mats. 2:30 Eve: 7:15 & 9:00 Continuous shows on rainy days

Sun. - Mon. July 15 - 16 Constance Moore

Ralph Bellamy 'Delightfully Dangerous'

Tues. - Wed. July 17 - 18 Errol Flynn

'Objective Burma'

Thurs. - Fri. & Sat. July 19 - 20 - 21 Joan Fontaine

George Brent 'The Affairs of Susan'

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.

OLYMPIA PORTSMOUTH, N. H.

Thurs. - Fri. - Sat. July 19-20-21 'Gangsters Den'

with Buster Crabbe and Al St. John - plus - 'A Tree Grows In Brooklyn'

with Dorothy McGuire and Joan Blondell FOX NEWS

Sun. - Mon. - Tues. - Wed. July 22-23-24-25

'Don Juan Quilligan'

with Wm. Bendix and Joan Blondell - plus - 'Bring On The Girls'

with Sonny Tufts and Eddie Bracken RKO NEWS

Thurs. - Fri. - Sat. July 26-27-28

'Two O'Clock Courage'

with Tom Conway and Ann Rutherford - plus - 'It's A Pleasure'

with Sonja Henie and Micheal O'Shea FOX NEWS

'TARGET TOKYO'

Coming 'BRIGHTON STRANGLER' 'BODY SNATCHER' 'THREE IN THE SADDLE' 'SALTY O'ROURKE'

Have You Heard?
That members of Vaughn Monroe's band were dancing to Bob Pooley's music recently? The pianist of the famous name band is the one that did the most dancing.

Have You Heard?
That Judy and Windy were seen on the boardwalk together Sunday evening? Windy is also an ex-serviceman of two year's overseas combat with the 1st Division.

IOKA THEATRE Exeter

Telephone Exeter 270

Fri., Sat., July 20 - 21 -

GEORGE SANDERS - HURD HATFIELD DONNA REED - ANGELA LANSBURY PETER LAWFORD

'THE PICTURE OF DORIAN GRAY'

- also -

'To The Shores Of Iwo Jima'

The stark realism of the battle for this important Pacific Isle photographed in Technicolor by the Navy, Coast Guard & Marine Corps.

Continuous Show Friday & Saturday

Sun., Mon., July 22 - 23 -

GREER GARSON - GREGORY PECK LIONEL BARRYMORE - DONALD CRISP MARSHA HUNT - GLADYS COOPER

'THE VALLEY OF DECISION'

Continuous Show Sunday & Monday

Tues., Wed., Thurs., July 24 - 25 - 26 -

IDA LUPINO - SYDNEY GREENSTREET WILLIAM PRINCE - STUART ERWIN RUTH DONNELLY

'PILLOW TO POST'

WE SELL WAR BONDS DAY AND NIGHT

Bethany Cottage Holds Indoor Party Saturday

Bethany Cottage camp at Boar's Head, held a special indoor beach party Saturday evening. As guests of honor, Mrs. Kathryn C. White, executive secretary of the Family Welfare Society of Manchester and her daughter Susan and Dr. Conroy's children of Boar's Head, were entertained by nautical games. Inez Balcom of Manchester gave a sailor dance and a pantomime, 'Cinderella' was presented under the direction of counselors, Miss Janet Gilmore and Frances Patton. The party was festive with gay-colored ships' banners and ships cut out in craft classes.

Besides the usual camp activities carried out under the guidance of counselors Marjorie Davis and Miss Alice Maloney, other highlights of camp activities for these Manchester children who stay at Bethany Cottage camp for two weeks, were a 'cook-out' on the beach, folk dancing, and song fest and an evening of favorite games. A shopping tour for souvenirs was also made last week.

Working in units, Unit two won honors for the best work in sand-craft and a camp-counsel was formed, represented by one member of each unit who worked with the counselors. Those chosen were Marlene Berger, Unit one; Myrna Nicholas, Unit two; Marion Wayne, Unit four.

In craft groups, this week, the youngest children made shell pins and the oldest groups made shell hook marks and an interesting frieze of camp activities. They also fashioned picture postcards hang-ups of Hampton Beach to take back to their home in Manchester.

COLONIAL PORTSMOUTH, N. H.

Thurs. - Fri. - Sat.

Fred Allen - Jack Benny 'IT'S IN THE BAG'

- also -

News - March of Time Cont. Sat. from 2:00 P. M.

Sun. - Mon. - Tues. - Wed.

Van Johnson - Esther Williams

'THE THRILL OF A ROMANCE'

- plus -

News Cont. Sun. & Mon. Extra Show Tues. 11:30 A. M.

Coming Thurs. July 26

Frederic March - Betty Field 'TOMORROW THE WORLD'

Have You Heard?

That the Marlene has some good moving pictures of some of last year's guests and personnel? The shot of Mr. Percival's madeline is very good.

Fort Yukon, in Alaska, has a weather bureau record of 100 degrees in the shade and another record as the coldest place in Alaska, at 78 degrees below zero.

Beach Notes

Spending vacations at the Marlene are the Anderson sisters, Mary and Lillian, of Boston, Misses Edith Benjamin and Shirley Scott of East Hartford, Conn., Miss Genevieve Bancroft and Miss Bertha Mulney of Lowell, Mass., Miss Rita Wheeler of Moosup, Conn. Miss Ricky Laverin and Helen Upson of Rockville, Conn., Mr. and Mrs. Howard Stimpson, Worcester, Mass., Mr. Howard Jackson, Hartford, Conn., Mr. and Mrs. Jim Hatzes, Brocton, Mass., Mr. and Mrs. H. L. Coronis and family of Nashua, Misses Dorothy and Muriel Little of Manchester, Conn. and Miss Agnes Hart and Esther Crowley of Lawrence, Mass.

Sgt. N. Hunt, of Winchendon, Mass., who recently arrived in the states after duty in the Pacific, spent part of his thirty-day furlough with his wife at the Starlight. He reported back to duty, Tuesday.

Other guests at the Starlight are Mrs. Earline Andrews of Winchendon, Mass., Mr. and Mrs. F. Nutter Whitman, Mass., Misses Ruth Beron and Marion Holden, Pittsfield, Mass., Mr. F. P. Reed, Pittsfield, Mass., Misses Helen White and Hope Paquette of Framingham, Mass., Miss Mary Moriarty of Winchendon, Mass., Mr. and Mrs. Norman Benoit of Worcester, Mass., Miss Mary McAllister and Miss Geraldine Guarde of Hudson, N. H., Mrs. and Miss Marion Cary, Brocton, Mass., Mr. and Mrs. William Toomey and son Thomas of Hyde Park, Mass., Mr. Frank O'Neil, Fitchburg, Mass., Mr. Peter Kennedy of Manchester, N. H., Mrs. W. F. Titus, Dedham, Mass., Mr. and Mrs. John Rae and daughter Jane of Quincy, Mass. and Mary Vignue of Manchester, N. H.

Young Engineer With Old Idea

George A. Bucher gives his son, David, a helping hand to complete the latter's idea of building a sidewheeler at their home at Lake Mohawk, N. J. The boat is 14 feet long and driven by a two-horsepower gasoline engine, connected by a belt with a shaft on which are mounted two 304-inch paddle wheels.

The Kentville

located on Ocean Boulevard Hampton Beach, N. H.

ALL ROOMS WITH HOT AND COLD RUNNING WATER

Mr. and Mrs. R. L. Goding, Owners

TELEPHONE HAMPTON 950

© REDDY KILOWATT Your Electric Servant

"So you've been out deep-sea fishing! Well, that's a swell thing to do on your vacation at Hampton Beach. And you've come home with a good haul. Fine . . . because that's where I come in. I'll broil those fish . . . or pan fry them so they'll be fit for the king's taste. Yes sir . . . I'm a cooking specialist among my many other accomplishments.

"I'm always at hand . . . to shorten your duties around the camp or cottage . . . to see that you get outside in the good old New Hampshire sun. Call on me at all times. I'm always ready."

REDDY KILOWATT

Exeter & Hampton Electric Co.

don, Mass., Mr. and Mrs. Patrick Donnelly, Worcester, Mass., Mr. and Mrs. William Pennock and daughter, Mary, of Albany, N. Y., Mr. and Mrs. Paul Gignac and family of New York, Miss Mildred Garney of Bristol, Conn., and the Misses Lois and Mildred Ashworth of Lonsdale, It. I.

Production of harvesting equipment in 1944 had a value of \$82,800,000, compared with \$48,000,000 in 1943, and \$55,000,000 in 1941.

That Rosy is the kitchen navy at Al's.

Patronize Our Advertisers

ASPHALT and ASBESTOS ROOFING and SIDEWALLS Expert workmanship, free estimates. Rock Wool Insulation W. H. Getchell Ports. 523-R Dover 986

INSURE AND BE SURE For Adequate Insurance Protection call The PENNIMAN Agency HAMPTON 302

Have You Heard?

That Teresa Bailey was very surprised to hear that she had won the War Bond raffled off at the bandstand last Saturday night? Miss Bailey is from Springfield, Mass. That makes the second time in a row that the winner has been staying at the beach when the bond was won.

TEL. HAMPTON 930 FOR QUICK SERVICE YOUNG'S TAXI

PICK YOUR LOBSTERS Fresh Out Of The WATER WHOLESALE - RETAIL The Lobster Pound (formerly Yacht Club) Tel. Hampton 424

DANCING at the Barn Theatre North Beach, Hampton TUESDAY, WEDNESDAY & SATURDAY THIS WEEK AND EVERY WEDNESDAY & SATURDAY DURING THE SUMMER Visit Our SANDWICH SHOPPE

WHEN AT HAMPTON BEACH Visit Penny Arcade Opposite The Playground

Have You Heard?

Have You Heard?

Gin Thomas, cute little waitress at Al's wears a unique bracelet these days? Her pilot boyfriend fashioned it from silver-colored metal from a wrecked plane. The bracelet is approximately four inches wide. On it, carefully inscribed and well designed is the story of a B-17 in the Eighth Air Force which participated in 71 missions over enemy-occupied territory. 15 swastikas indicate 15 German cities bombed: Berlin, Hannover, Brunswick, Bremen, Cologne, Dusseldorf, Schweinfurt, Karlsruhe, Leipzig, Stuttgart, Stettin, Emden, Munich, Wilhelmshaven, Nurnburg, Frankfurt on Oder, Ludwigshaven, Munster, Kiel and Hamburg. Gin says her boyfriend is now fighting in the Pacific.

Have You Heard?

That Pat Devine, USNR, of Manchester and his wife are spending a week at the Lincoln House while Pat is on leave from Newport, R. I?

Have You Heard?

That Larry and Bob were feeling their oats Saturday? Tossed June and Dottie B. into the cold, cold water.

Have You Heard?

Pfc. Joe Cullen, USA, and Pfc. Ned Callahan, USMCR, both from Woburn, were at the dance Saturday evening?

Have You Heard?

That Gen. who was all through with men, is engaged?

Have You Heard?

Sgt. Bill "Red" Kennedy, USAAF, of Lawrence, Mass. who is stationed at Camp Edwards, Mass., spent the weekend on Boston avenue?

Have You Heard?

That Shirley Gilmore caught a six pound striped bass Monday? She and a friend went fishing in a skiff in Hampton River.

Have You Heard?

Why Marsh Ave. is not patrolled?

Have You Heard?

Why merchants have no parking privileges?

Have You Heard?

Why little Eva works so hard when? Ask Al.

Have You Heard?

That Martha Reuter has been "cooking with gas" for nine seasons at the Marlene? No fooling she is a wonderful cook.

Have You Heard?

Why Al has a sour disposition these days?

Have You Heard?

Where the black chariot lost it's fender?

Have You Heard?

That Hal MacDonald has four high school boy instrumentalists in his band this year? They are Robert Coebriek and Philip Danforth of Mathuen, Vincent O'Keefe of Manchester and George Boyd of Lawrence.

Have You Heard?

Sarah Coffin is serving as nurse at the First Aid room of the Hampton Beach Comfort station for her eleventh year? Miss Peggy Hurne, RN, is helping her this summer.

Iwo Jima Hero Weds

Shown leaving the cathedral where he was married, Pfc. Rene Gagnon of Manchester, N. H., one of the six men who planted the American flag which signified our conquest of Iwo Jima, and his bride, the former Pauline Hornois, Hooksett, N. H. Ph. M. John H. Bradley, who aided in mounting the Stars and Stripes atop Iwo Jima, was best man.

NEW X-RAY POKER FASCINATING SKILLFUL Valuable Variety Of Prizes BOULEVARD HAMPTON BEACH

FISHING BOATS and LINES for Rent MRS. H. C. GILMORE AT HAMPTON RIVER BRIDGE TEL. 503

TRY THE HARBOR GRILL At The Bridge Hampton Beach OPEN 9:00 am - 1:00 am ALL HOME COOKING

"Where you meet your old and new friends."

FERNCROFT ALLEYS

COOL AND PLEASANT

THERE IS ALWAYS SOMETHING DOING

ENTIRELY REMODELED

"A" STREET

HAMPTON BEACH, N. H.

Beach Notes

William I. Elliot of Dearborn avenue, is soloist for the season on Sundays in the Episcopal church at Ogunquit. Mr. Elliot is also an announcer over radio station WORL, Boston, Mass., and sings two evenings each week, Sunday and Wednesday, from the bandstand, with the Hampton Beach Concert band.

Miss Louise O'Brien, who is a student nurse at the Sacred Heart hospital, Manchester, N. H., is spending a three-week vacation with her parents, Mr. and Mrs. Charles O'Brien, Cutler, Ave.

Mrs. Madeline McKay, organist at Hampton Beach, this summer, recently visited her father, Mr. O. A. Meredith, Mill road.

Mrs. Ella M. Winn, sister of Mr. Albert Dunbrack, Hampton Beach, who has been ill at the home of her son, H. E. Winn at Kittery Point, Maine, is now being cared for at the Hobbs Convalescent Home, North Hampton.

Miss Suzanne Langley, daughter of Mr. and Mrs. Kenneth Langley, Mill road, was honored by a party on her fourth birthday, Saturday afternoon at 3:30. Outdoor games, favors and refreshments, of birthday cake and ice cream served picnic style on the lawn, were enjoyed by the young guests.

Attending were Suzanne's sisters, Gail and Karen, Mrs. Edmund Langley and daughter Carol, Mrs. C. Brickett Bailey and daughters, Brenda and Virginia, Mrs. C. Bragg

and Stacy and Susan Bragg, Mrs. George Summer and George, Jr., and Mrs. Robert Morrison and daughter, Helen and Richard True.

Rev. and Mrs. Edgar Warren were guests of Rt. Rev. Karl Morgan Block, Episcopal Bishop of California in Rye last Tuesday. Bishop Block who filled the pulpit at Saint Andrew's, Rye, for many summers, is spending a few weeks of his vacation in this vicinity.

Pfc. Seth Junkins, son of Mrs. Margaret Junkins, Hampton Beach, who has been receiving treatment at an Army hospital has returned to duty in France.

Major and Mrs. Haydn Trowbridge, Jr. and small daughter, Rita Jane, of Little Rock, Arkansas, arrived here Monday to spend the summer with Mr. and Mrs. Harry Carlson, Five Corners. Major Trowbridge will return to duty at Camp Robinson, Ark. at the end of his fifteen-day leave.

Lt. Com. Wheaton J. Lane, USCGR, spent three days with his father and sister at their home on Lafayette road, this week.

Have You Heard?

That the soldier with the lovely brown eyes. (Co. C., 28th Inf., 8th Div.) who is staying at the Driftwood was looking for a date at the dance the other night? He should ask Wally for help.

Have You Heard?

Why George was walking in the rain Saturday evening? Was it to Salisbury?

The Flop Family

By Swan

THE HAMPTON UNION WORKING FOR THE INTERESTS OF HAMPTON BEACH 52 WEEKS IN THE YEAR

ON SALE AT THE FOLLOWING NEWS STANDS LAMB'S STORE — PAGE'S MARKET

WHY NOT SUBSCRIBE NOW IT WILL FOLLOW YOU TO YOUR WINTER ADDRESS

FOR ONLY \$2.00 per year

MAILED ANYWHERE IN THE UNITED STATES AT NO EXTRA CHARGE

PHONE 555 TODAY

AND PLACE YOUR NAME ON OUR RAPIDLY GROWING LIST OF SUBSCRIBERS

THE HAMPTON UNION HAMPTON CENTER PHONE 555

TWO DOWN... ONE TO GO

OFFICIAL COAST GUARD PHOTO.

If any graphic illustration of our progress in the war is needed, it can be found painted on the side of this Coast Guard-manned LCI currently operating somewhere in the Pacific. This landing craft, upon which Coast Guardsman Alex Newman, seaman first class, serves, started a long time ago to whip the Axis. It participated in the campaigns in Tunisia, Sicily, Italy, France, and Germany. V-E Day has come and gone. V-J Day lies ahead and already its outline can be seen. Like this Coast Guard-manned LCI and its crew, all our men and equipment now are ready to beat the Jap into final and irrevocable submission.

Have You Heard?

That with the manpower shortage, Al Carboneau, Exeter native, employed by the Allied New Hampshire Gas company at the beach wishes he had four pair of hands—what with repairs, meters, complaints, etc?

Have You Heard?

Mrs. Katherine Sullivan is one of the hardest workers on the beach right now? She is in charge of the tickets for the War Bond raffled off at the bandstand Saturday night and is doing a very efficient job at that.

The LETTER BOX

To The Beachcomber:

Appeal To Drivers

So far at the beach there have only been a few accidents but yesterday afternoon around five o'clock, a small dog was killed at "p" street and Marsh avenue.

Police officer John Keefe questioned the driver and received the same old answer, "The dog ran into the car."

Now a dog isn't always to blame, for like you and me when we want to cross the street or speak to someone in the street, we are apt to step a little too far into the street, knowing all the time that we will move out of the street when an automobile approaches. A dog, not having human sense will walk out into the road. Small children are the same. That is why we must be more watchful while driving and use a little less speed in a congested area.

Getting back to the dog angle, people say, "Well it's just a dog." True, it is just a dog. The owners usually say "\$50 please," and the people who killed his dog say that one can buy another dog with \$50. Very true but you can't bring back the dog you spent hours playing with, tugging on a piece of rope or jumping up to meet you when you come home. The old saying "A man's best friend is a dog" and it is very true indeed even though the animal never speaks.

So let's not kill off Man's friend. Please drive with less haste. We don't want a cop on every corner with a whistle to tell us when we are going too fast. Just slow down

for the dogs or children for it could be your dog or mine or even a child.

Beach Resident

Naval Aviation Program Opened

The Navy Department announces that the Naval Aviation Preparatory Program has been reopened to meet the need for prospective Naval Aviators. The Bureau of Naval Personnel has authorized the local Offices of Naval Officer Procurement to accept applications from seventeen-year-old civilians who have graduated or will be high school graduates on or before October 1, 1945.

Applicants selected for this program will commence their training on November 1, 1945 with one to three terms of college followed by preflight and flight training, upon successful completion of which, they will be commissioned Ensigns, United States Naval Reserve.

The qualifying mental and physical examinations are held every day except Sunday at the Office of Naval Officer Procurement, 150 Causeway street, Boston, Mass.

ROSS GARAGE HAMPTON BEACH

STORAGE WEEK DAY SOCONY OIL GAS FLATS FIXED GREASING OPEN 8 A. M. — 10 P. M.

WATCH FOR THE FOOD-TO-GO MAN

MAY WE BE OF SERVICE?

JOHNSON'S MILK

The Local Dealer

Grade "A" Milk Homogenized Milk Vitamin "D" Milk Family Milk Chocolate Milk Cream

Retail

Stop Our Trucks

Tel. Hampton 564

CALL HAMPTON 2038 For Protection ON YOUR SUMMER PROPERTY TOBEY AND MERRILL INSURANCE AGENCY HAMPTON, NEW HAMPSHIRE

Have You Heard?

That Mrs. Matilda H. Batchelder, 93 years old, had a permanent Monday and looks very chic? Mrs. Batchelder lives with her daughter, Mrs. Hazel Simonds at Seven Gables. She also has a granddaughter, Mrs. Olga Cassassa and a great grandson, Alfred Cassassa, of Dearborn avenue, who live in the village.

Ex-GI Attends Craftsmen School

Hanover, N. H., July 12—"I thought it would feel good to be earning my living doing something I like to do," was the reason given by Claire Moore, former GI and shipyard worker for enrolling as a trainee at the School for American Craftsmen here.

Moore is one of an increasing number of ex-service men and others from industry who are taking advantage of the unusual opportunities offered by this new center for training in the hand crafts.

The summer semester opened July fifth. Veterans wishing to enroll make application through their local Boards. Civilians apply directly to the School at Hanover.

The School offers courses in woodworking, metal working, ceramics, and weaving. The normal course is two years, or less, depending on the progress of the student. The student first masters the techniques of a craft and the principles of creative design under the direction of the teacher-foreman. This is done during the morning sessions. The balance of the day is spent in actual production in the School workshop for which the student is paid an hourly wage, based upon his skill.

Through the co-operation of Dart-

mouth College, buildings on its historic campus are used by the School for American Craftsmen which is sponsored by the American Craftsmen's Educational Council, Inc., a non-profit making organization with national headquarters at 485 Madison avenue, New York, and by the

Dartmouth College Student Work Shop. The U. S. Veteran's Administration has approved the School and makes referrals to it under the GI-Bill of Rights. A veteran, man or woman, may apply to his local Veterans Administration Board for a referral.

It is the belief of the sponsors of the School that a living of \$2,000 to \$3,000 annually can be made in the hand crafts today by craftsmen who are well trained and who apply steady work and an intelligent adaptation of modern methods of production to the making of their products. This belief is substantiated by hundreds of independent craftsmen throughout the country, who are now supporting themselves by their crafts, and who have developed for themselves a way of life which gives them independence, economic security, and, as the ex-GI put it, "something to do they like doing."

In the magnificently equipped workshops at the School for American Craftsmen, students accepted for training learn their techniques and principles of creative design under the direction of master craftsmen whose skill have been proved by their ability to support themselves by their crafts. In addition, trainees are taught how to set up and run an efficient workshop, how to price, and how and where to market their products.

In 1944 North Carolina took the national lead in production of yams.

School For Craftsmen At Hanover

ASHWORTH HOTEL and DINING ROOM

STILL RENDERING THE SAME FINE SERVICE and DELICIOUS FOOD
MR. and Mrs. RALPH A. MOULTON, Proprietors

PRINTING

- MENUS
- LETTERHEADS
- ENVELOPES
- BUSINESS CARDS
- PERSONAL CARDS
- RECEIPTS
- FOLDERS

- SALES BOOKS (Dup. & Trip.)
- GUEST CHECKS
- AUTOGRAPHIC REGISTER FORMS

CALL HAMPTON 555

And Solve Your Printing Problems

Hampton Publishing Company

RAY BINETTE'S QUALITY FRUIT and PRODUCE

FRESH DAILY WHOLESALE - RETAIL
Serving Hotels - Restaurants - Stores

VISIT OUR SNACK BAR

BOAR'S HEAD HAMPTON BEACH
TELEPHONE HAMPTON 2142

**VISIT
Page's
Restaurant**
NEAR MILE BRIDGE

**SHORE DINNERS
LOBSTERS AND FISH
FAMOUS STEAKS AND
HAMPTON RIVER FRIED CLAMS**

**Sea Food From The Ocean
To Your Plate The Same Day**

**WE INVITE YOU TO VISIT AND INSPECT
OUR CLEAN KITCHEN**

THE CONSTANCE
Formerly The Cutler
SHORE DINNERS
Lobsters - Any Style
Open To The Public

**PATSY'S
DINING ROOM**
B STREET
Sensible Prices

THE MERRIMAC
ON THE OCEAN FRONT

HOME COOKING IN ALL DINING ROOMS
RUNNING WATER IN ALL ROOMS
EDGAR P. LESSARD

Riley Real Estate
Successor To
F. S. PILLSBURY
and
GEORGE K. JONES

BUY REAL ESTATE HONEST
and INSURANCE

RENT 401 COURTEOUS
OCEAN BLVD.

Hampton Beach SERVICE
TEL. 876

KENNETH D. RILEY LILLIAN H. RILEY

**DIAMOND C MARKET
AND BAKERY**

Meats - 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

Need For WAVES Increases Quota

The quota of New England recruits for the WAVES has just been increased because this section has always had enthusiastic response from its patriotic citizens. The Navy is now calling for additional young women for the Hospital Corps to help care for the wounded and ill, and to do all types of work on the "business end" of the Navy.

On 30 July 1945 the WAVES will observe their third anniversary. This day will re-emphasize the excellent service the 82,000 members of the Women's Reserve are performing. The fact that the Navy continues to increase the number of WAVES needed is proof that the organization has done well. Nearly 9,000 New England women have enlisted in this three-year period. Many more should take advantage of the benefits and satisfaction of serving their country by joining their brothers and sisters in the Navy while the need is still so great.

Have You Heard?

That when you ask Al's waitresses where they are from, they say in chorus, Nashua.

THE BIG STORE

Popularly Called The 10c Store

LOCATED ON B STREET

Has What You Need For Your Cottage

Houseware Stationery
Hardware Dishes

THE GREENLANDS TOURIST CAMP

NORTH SHORE BOULEVARD
HAMPTON NEW HAMPSHIRE

ALBERT D. FANNING
HAZEL P. FANNING

WINTER ADDRESS
31 SHERWOOD ROAD
MELROSE, MASS.

Doris I. Parr Wed Sun. Afternoon At Beach Rites

Miss Doris Irene Parr, daughter of Mr. and Mrs. Harry Parr, became the bride of Mr. Frederick Hanscn Small of Rockland, Maine, on Sunday afternoon, July 15 at four o'clock. The ceremony was performed by Rev. Fr. James R. McGrail of St. Patrick's Roman Catholic church, Hampton Beach. The bride was given in marriage by her father.

Miss Lorraine Parr, sister of the bride, was bridesmaid and Miss Dorothy Folan, flower girl. Mr. Thomas J. Folan was the best man. The bride was gowned in white organdy and wore a fingertip veil of tulle caught up with a tiara of seed pearls. She carried a white prayer book. The bridesmaid wore aquamarine organdy with hat to match and carried a bouquet of pink carnations and mixed flowers.

After the ceremony, a reception for about 75 guests was held at the home of the bride's parents on Winnacunnet road. The guest book, "Bridal Memories," a gift of Mr. and Mrs. Harlan Teague, was in charge of Miss Gwendolyn Teague. The bride cut the beautiful wedding cake and offered it to her guests.

Mrs. Harry Parr, mother of the bride was dressed in black and white and wore a corsage of white roses. Mrs. Small, mother of the bridegroom wore a flowered dress with a white corsage.

Guests from Camden, Rockland and Thomaston, Maine; Rosindale, Quincy, Cambridge, Norwood, Sharron, Dorchester, Somerville, and Milton, Mass.; and Sanbornville, Manchester, and Concord, N. H. as well as many local guests were present.

The couple left for a two-week honeymoon in Maine and will be at home August 15.

Mrs. Small graduated from Hampton Academy and High School in 1944 and Mr. Small graduated from Rockland High School in 1940. They are both employed at the Sylvania Electric Products Company in Dover, N. H.

Have You Heard?

That Barbara Stocks, Exeter gal employed at the Gas company, has been there for 2½ years? She says Mr. Moody is a grand boss.

AT FRENCH'S

From the Pages of **GOOD HOUSEKEEPING** To You

Martha Manning
DRESSES IN WOMEN'S AND
ILLUSTRATION - HALF SIZES

Look cool-as-shade in this color-splashed Enka Rayon Sheer Print! Smart tucks extending from blouse into skirt are hemstitched in contrasting tone. An exclusive Martha Manning print

9.95

OTHER STYLES

5.95 TO 10.95

George B. French Co.

PORTSMOUTH'S LEADING DEPARTMENT STORE
37-41 MARKET STREET

PORTSMOUTH

The Beachcomber

Summer Chronicles Of New Hampshire's Seacoast Resorts

VOL. XIX., NO. 5

Incorporating The
Hampton Beach Advocate

WEDNESDAY, JULY 25, 1945

FREE DISTRIBUTION

The Famous Giant Elm on Beach Road at Elmwood Corner—A Familiar Sight To All Beach Residents

Annual Children's Day Tomorrow