

Beach Notes

At the Kentville this week are: Mr. and Mrs. R. K. McKay from Hartford, Conn., Mr. and Mrs. William F. Donovan of Cambridge, Mass., Mrs. Mary E. Moran of Lynn, Miss Doris Rowell of Hartford, Conn., Mr. and Mrs. E. W. Grampnor and son, David, of Manchester, N. H., Mr. and Mrs. Hadwen Hiller of Manchester, N. H., Mr. and Mrs. Jesse Wade of Cambridge, Mr. and Mrs. Joseph Cassidy of Pawtucket, R. I., and Mr. and Mrs. J. Henry Snell of Brocton, Mass.

Staying at the Seven Gables are Mr. and Mrs. William Fields of Portland, Maine who are staying an additional week, Mr. and Mrs. Paul Lavallee and son, Robert, of Woonsocket, R. I., and their niece, Mrs. Paul Koture, Mr. and Mrs. F. Shires of W. Hartford, Conn., Mr. and Mrs. Lawrence Harlow of Westminster, Vt., Mr. and Mrs. Charles Neely and Richard Kursler of Washington, D. C., Helen and Peggy Costello of Brighton, Mass., Harry Walker and Barry Howe of Medford, Mass., Mrs. J. White and five daughters, Mrs. Julia Powell, of Worcester, her daughter, Gertrude, son, Morris Power and his wife and their two children, and another son, Lt. Joseph Power.

Guests at the Ashworth hotel presented an amusing program for the entertainment of all the guests in the banquet room, Saturday evening.

Mrs. J. Huff, mistress of ceremonies, introduced the following artists; Agnes Mangin and J. Huff, soloists; Mr. and Mrs. Jack McCarty who sang a duet; the little Keefe sisters, who sang, "Meet Me in St. Louis"; Ruth Fisher who danced the "Daily Dozen"; Dr. McHugh who gave an imitation of Mr. Anthony; Mr. Jim Glover who acted a skit called, "The Forsaken Lover"; and piano soloists, Agnes Donlon and Jeanette McCann. Miss Agnes Donlon conducted the hokey-pokey in which all guests participated. Mr. and Mrs. Ralph A. Moulton, proprietors of the hotel were host and hostess at the entertainment.

Guests at the Ashworth this week are Mr. and Mrs. J. Ashworth, Dr. and Mrs. Feeney, Mr. and Mrs. William Gately, Mr. and Mrs. J. Canning, the Misses Meaghan, Mr. and Mrs. J. Carey and Judge Curran.

Mr. and Mrs. Herbert C. Hamilton of Dorchester are at their summer home on Ocean Boulevard, North Shore.

Mrs. Ann McCaughey, manager of the Lincoln House for 25 years has as some of her guests this week, Mrs. Anna Andrews of North Billerica, Mass., Mrs. Elizabeth Schofield, Fall River, Mass., Mr. and Mrs. John Ryan of Boston, Julia and Catherine Dorgan of Cambridge, Robert Murphy of Amsterdam, N. Y., Betty Quackenbush of Ft. Hunter, N. Y., H. Joyce Barkely, Springfield, Mass., Millard Ford of Schenectady, N. Y., Mrs. Arthur Avery and Miss Marguerite Avery of Haverhill, Mass., Emma Doiran, Miss Cecile McKillouray and Alice Casey of Willamantic, Conn., and Mrs. Al Reese and Mrs. J. Greene of Pittsfield, Massachusetts.

Guests for the summer season at the Leavitt Homestead at North Beach are Mrs. Thomas McDonald and daughter, Gertrude, of Lawrence, Mass.; Mr. and Mrs. Albert Juan of Lowell, Mass.; Mr. and Mrs. A. Auerbach of Brookline, Mass.; and Mr. and Mrs. Fred Dawson of Methuen, Massachusetts.

A 50-foot vacuum jug filled with a sample of the sub-zero stratosphere 12 miles above the earth, serves at Aberdeen, Md., as a firing range for the artillery of super-bombers and fighters.

FRENCH'S

AUGUST CLEARANCE

OF ALL

SUMMER WEAR

STARTS FRIDAY, AUGUST 17

DRASTIC MARKDOWNS ON ALL OUR SUMMER AND BEACH WEAR IN OUR

BARGAIN BASEMENT

BATHING SUITS

Still an excellent assortment to choose from in One-Piece and Two-Piece Styles. Sizes 32-34-36.

SHORTS

Whites, Blue, Rose, Navy, Gold and Brown in a complete size range from 10 - 18

PLAY SUITS

Many of the desirable styles and colors still left to choose from . . . Plaine, Checks, Dots and Stripes. Complete size range from 12 - 20

SLACKS

Many washable slacks in sizes 12 - 18

SALE STARTS FRIDAY

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. 9

Incorporating The Hampton Beach Advocate

WEDNESDAY, AUGUST 22, 1945

FREE DISTRIBUTION

Beautiful Estates At Little Boar's Head

Crowds Joyfully Celebrate Peace

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. 8

WEDNESDAY, AUGUST 15, 1945

FREE DISTRIBUTION

One Injured In Accident As
Driver Dies At Wheel Sunday

Gala Program Is
Set For Victory
Week Celebration

Hampton Beach has prepared seven days of celebration for Victory Week from August 26 through September 3.

The beach is aiming at an all-time high windup of the season-long War Bond campaign as well as a celebration of the final victory of the Allied Nations.

Every evening at 7:30, a special vaudeville show will perform on the bandstand and band concerts will be held daily as usual.

Friday, August 31, has been named Victory Day, with the Navy Band from Portsmouth as a special feature. Gov. Charles M. Dale will be the guest of honor at a noon luncheon at the Hotel Ashworth. Following the luncheon there will be a parade of floats from the hotel to the bandstand.

Sgt. Geo. Downer
On Okinawa With
Signal Corps

Sgt. George Downer, 26, son of Mrs. Ruth Downer is stationed on Okinawa with the Signal Corps. He has been serving in the Army for

(Continued on Page Five)

After collapsing at the wheel of his car while driving around the corner of Ocean Boulevard and Winnacunnet road at North Shore, the of which Carl B. Nilsson, of Epping road, Raymond, N. H. was driver crashed into the roadside stand, the Orange Spot, after running down a Merchant Marine lieutenant, Sunday afternoon.

Mr. Nilsson had spent the day at Hampton Beach, accompanied by his wife, Addie B. Nilsson and another elderly couple, Mr. and Mrs. Harry Ricker of Haverhill, Mass. They were returning home as the

(Continued on Page Six)

Estimate Largest
Weekend Crowd
Of Season 200,000

With traffic soaring to its highest level since Pearl Harbor over the weekend, full gasoline tanks and pleasant summer weather prompted a crowd of 200,000 to visit Hampton Beach.

Gov. Charles M. Dale is said to be considering lifting the state's wartime 35-mile-an-hour speed limit, since the federal government has already taken action. However with the increase of traffic and the lifting of the federal speed limit, State Police warned motorists not to trust their worn tires and cars at high speeds.

Joyful Celebrations Follow
Long Awaited Jap Surrender

War Bond Sales
Reach New High

Mr. John Welch, who is in charge of the War Bond drive at Hampton Beach is performing excellent work with war bond sales at the beach reaching a new high.

Carroll M. Degler, executive manager of the N. H. War Finance committee has stated that the people of New Hampshire are also holding on to War Bonds which they have purchased during the last five years.

Only because they are faced by financial emergencies, do the Granite State people redeem bonds during, and between War Loan drives.

Mr. Degler said that U. S. Treasury figures reveal that 85 percent of bonds bought nationally are held by their owners as savings and reserves for the future.

"The rate of redemption in New Hampshire," said he, "would indicate that the percentage here is no higher than in the rest of the nation. But it has been found that in the Granite State that most bond buyers have worked out their future plans, which include homes and new appliances."

Winner of the War Bond on Staturday night, August 13 was Mr. H. M. Beckman of 237 Maplewood avenue, Portsmouth, N. H.

Have You Heard?
About Dottie Hromada's ring?

At 7 o'clock on last Tuesday evening the announcement the World War II was finally over, let loose the largest celebration seen in Hampton for many years. The bedlam lasted far into the night, stopping only because the joyous people became exhausted.

After waiting in suspense, with fluctuating disappointment and hopefulness since Friday the announcement of the final surrender of the Japs was at first difficult to realize.

Immediately after President Truman made the announcement, the town bell was rung, car rushed through the town and to the beach blowing horns, people cheered and fire crackers burst everywhere. Street fires started in Hampton Center by blazing oil, lit up the town until firemen were called to put them out. Traffic was detoured until that sort of celebration had ceased.

Carried along by the first cheers and shouts, the celebration gained tremendous momentum at the beach.

The stores closed immediately, the Casino boarded up its windows and the dance hall was closed. Some stores remained open, however, to sell paper hats, horns and other noise makers.

Most of the crowd milled around the bandstand where the street

CELEBRATION

(Continued on Page Seven)

LIST

YOUR PROPERTY

WITH US

FOR QUICK

SALES AND

RIGHT PLACES

HENRY'S REAL ESTATE

409 Ocean Boulevard

Tel. 588

Hampton Beach

Have You Heard?

That Howard Lambert has a new fisherman's rule?

Have You Heard?

That the Fuller Brush man made the rounds this week?

Have You Heard?

That Miss Delorne, that ever popular gal at Western Union is a juggler? With a full cup of coffee plus saucer in one hand and a handful of pennies in the other hand, she certainly can perform.

Have You Heard?

That sister Delorne is no mean bicyclist?

Have You Heard?

That Mr. Young was enjoying the scenery through his telescope, Sat.?

Have You Heard?

That Paul Heffernan is the self-appointed assistant manager with Jim Keefe as night manager?

Have You Heard?

That Jack Curtin is the Frosted Malted king?

Have You Heard?

That Cush has a twinge of conscience when passing the Fire Station?

Have You Heard?

Joe Shea, dishwasher from Mahoney's brought his trumpet to town last week?

Have You Heard?

That Sully, Mahoney cook, was a sensation on V-J night when he did a "Sally Rand" in his room?

Have You Heard?

That Joe Corbin of Somerville, veteran at Howard Johnson's has returned to service there because he was broke?

WANTED
RENT or BUY
Large Cottage or Rooming House
Write
Mr. Elwood Kendall
23 Metropolitan Ct.
Athol, Mass.

HERBERT A. TROFATTER
Electrical Contractor
ELECTRICAL APPLIANCES
FLOOR LAMPS AND DESK LAMPS
ALL TYPES OF FIXTURES
FLASHLIGHTS AND BULBS
C Street Tel. 786 Hampton Beach

Have You Heard?

That Joe doesn't know Ruth's last name? She is at Howard Johnson's too.

Have You Heard?

That Terry Flannigan returned from Canton, Mass. in a very short time? Why?

Have You Heard?

Duke, former H. J. employee, is now a beachcomber? He can see Blanche at the Big Store any time he wants to.

Have You Heard?

That Mary at the Big Store entertained her soldier last week?

Have You Heard?

That Al Daigle's personnel held a weeny roast last night? Among those present were: Betty Lou and Bo Holbrook, Barbara Lynch and Bert Silva, Din and Buddy Walsh, Margie and Bob, Doreen with Mister X, Bucky with Mister X, Carol from Garlands with Dill from the Dog Cart, Betty and Mister X, Babs Harrington and Andy Forrest, and Kay Murphy with another unknown quantity.

Have You Heard?

That Bob Richards, recently discharged from the Navy, is working at Al's?

Have You Heard?

That those two happy people, Buddy and little Eva are spending a few days at the beach? Have you seen their new jalopy?

Have You Heard?

About Peggy O'Brien's ride to the circus?

Have You Heard?

That Bunny won't speak to Jack?

Have You Heard?

That Chuck Reardon, Jim Batterbury and Vinny Cronin are new recruits at the Casino fountain?

Have You Heard?

That Hensch's dad is a judge in Woburn?

Have You Heard?

What George has been doing lately?

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
HAMPTON 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

One of China's most read and most loved novelists is Lau Shaw, who is regarded as a pioneer of modern Chinese novel writing. He is a passionate advocate for the freedom of his country and the welfare of her people, and his books are concerned with the poor and oppressed.

LAU SHAW

This is the story of Happy Boy, a country lad who came to Peking at the age of eighteen. He is big, handsome, strong, a little slow-witted, convinced that his strength, his abstinence and his patience are sufficient for him to make a success of his life. What Happy Boy means by success is owning a rickshaw.

At the end of three years of hard work and frugality, Happy Boy saves enough money to buy his rickshaw—only to have it stolen from him by bandit soldiers who hold him in captivity. He escapes, and when he does, steals three camels from the bandits with which to get started again. But his troubles have really just begun.

Fourth Master Liu's hideous and shrewish daughter, Tiger Girl, is dead set on getting him as a husband and misses no tricks until she succeeds. When she dies, Happy Boy's second hard-earned rickshaw must go to pay for her funeral. There is a girl whom Happy Boy really loves, Little Lucky One, but she is bound to a father and two small brothers.

In the end, when Happy Boy is ill and aged far beyond his years, he finds her again, but under tragic circumstances. It is hard, he has discovered, in the world he lives in, to find even a few moments of happiness.

Yet this is not altogether a sorrowful story. With all his suffering, Happy Boy has learned, dimly and slowly, but with his own kind of steady faith, that he is not alone in his wretchedness, that he is one to be read quickly and forgotten just as quickly. It is the sort of story finished it.

In Pacific

SGT. GEORGE DOWNER

DOWNER—

(Continued from Page Three)

three years and was sent to the Pacific theatre of operations in June 1945.

During his service in the states, Sgt. Downer has been stationed at Camp Crowder, Mo., Ft. Manmouth, N. J., Camp Reynolds, Camp McCall, N. C., and Fort Bragg, N. C.

VISIT THE STANDISH GIFT SHOPPE

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

Ocean Boulevard
At "A" Street

HAMPTON BEACH CASINO THE HUB OF HAPPY HAMPTON

- | | | |
|----------------|---|----------------|
| Ballroom | — | Cafeteria |
| Bath House | — | Gift Shop |
| Bowling Alleys | — | Casino Spa |
| Lunch Room | — | Frosted Malted |
| Ocean House | | |

Japan's Surrender Announcement

Ex-Secretary of State Cordell Hull congratulates President Truman after the President had made the announcement of Japan's surrender. Left to right: Secretary of State James F. Byrnes, Cordell Hull and President Harry S. Truman.

Servicemen Now Overseas Enjoy Beachcomber

Captain Donald W. Dolliver of Johnson avenue and M/Sgt. Tarill of L street enjoy reading the Beachcomber while they have been stationed in Holzhelm, Germany, writes, Mrs. Dolliver, mother of the captain. Every week she sends this paper to the boys and although they are many miles away they enjoy reading news of the beach.

Beach Notes

Roger Desroches of Holyoke, Mass., lifeguard at the beach last summer, received a spinal injury in football practice and will spend the remainder of the summer in the Holy Cross infirmary for treatment.

Nell "Red" MacManus of Worcester is staying at the "Mare Stella" for a few days. He received his discharge from the Army Air Corps two weeks ago.

MacManus served as a gunner on a Flying Fortress and was shot down over France. There he was hidden by the French Underground for many weeks until the Americans finally liberated France.

Guests of Mr. and Mrs. John B. Berry, High street, were Mrs. Harriet Moore and Miss Elena Moore of Somersworth, N. H., and Mrs. Mary Crowley of Dover, N. H. They have been vacationing at Hampton Beach.

Pvt. Shirley Burbridge, WAC, daughter of Mr. and Mrs. Richard Burbridge, Hampton Beach is spending a seven day furlough here. She is stationed in New York City.

St. Patrick's church held services on Tuesday evening, August 14 at 8:30 for the ending of the war.

Relish Adds Zest To Summer Meals

Relishes add zest to simple family meals being served these days, and they are nice to have on hand for the occasional roast or cold cuts. Make up this easy uncooked relish now from your home garden vegetables and keep it in your refrigerator to go with summer meals, says Elizabeth E. Ellis, Extension nutritionist, University of New Hampshire.

The ingredients make about three pints: 2 quarts (about 12 to 14 medium-sized) chopped, peeled ripe tomatoes; 1 cup chopped celery,

3/4 cup chopped onion, 1/2 cup chopped green peppers; 2 teaspoons salt, 3 teaspoons sugar, 1 tablespoon mustard seed, 1/4 teaspoon ground nutmeg, 1/4 teaspoon ground cinnamon, 1/8 teaspoon ground cloves, 1 cup vinegar.

Combine all ingredients and stir until well blended. Pour into clear jars and cover. In the refrigerator this relish will keep two or three weeks.

For easier dish washing, rinse milky dishes in cold water before placing them in warm soapy water.

Modern surgery began when Joseph Lister performed the first antiseptic operation in 1865.

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

ACCIDENT—
(Continued from Page Three)

64 year old shoe worker rounded the corner at North Shore, he slumped over the wheel. The car went out of control although the estimated speed was but 15 miles an hour. It rolled into the railing around the piazza of the Dumas hotel and continued until it crashed into the roadside stand.

Lt. Walter B. Rankin, USMS, of 133 Cypress street, Brookline, Mass., was walking towards the stand with his back to the street, unaware of the danger when the vehicle struck him, knocking him

under the car. The wheels of the car did not pass over him.

Dr. C. B. Bailey, Winnacunnet road attended Lt. Rankin who was taken to the Exeter hospital. Rankin complained that his back was injured.

Dr. Wendell P. Clare, Rockingham County medical examiner was notified and after examination pronounced that Mr. Nilsson 64 year old shoe worker had died from angina. The deceased was removed to a Portsmouth undertaker.

Chief of Hampton Police, Jerome F. Harkness took charge at the scene of the accident and the patrol wagon was called.

Lt. Rankin, the twenty-four year old son of Mrs. Hope Rankin, of Brookline, Mass., was attending a

party at the Shadrock on the boulevard and had walked to the stand to buy soft drinks for the party. As he was walking in the yard of the hotel, the car struck him, injuring his back. Lt. Rankin was due to report to duty aboard his ship the next day.

Damage to the Nilsson car was slight but the roadside stand was damaged to the extent of over \$500. Both the east and south sides of the flimsy building were smashed and all show cases in the interior of the building were damaged.

The three occupants of the car, although thoroughly frightened, were uninjured.

Beach Notes

John A. Calnin of Lowell, Mass., who has been hospitalized in the Lowell hospital has fully recovered and is at his summer home at Hampton Beach. Mr. and Mrs. Calnin entertained Martin Calnin of Lowell over the weekend.

Mrs. Lawrence Tucker who has been at the home of her parents, Mr. and Mrs. George Greenwood, and at Mr. Tucker's home at Hampton Beach since May, has returned to her home in Greenhill, Ohio. Mr. Tucker is an instructor in Chicago.

Mrs. Annie Erwin, of the Winnacunnet road, mother of Lt. Halowell Erwin of the Hampton fire department, is ill at her home.

Mrs. Parker Russell and son and Mrs. Norbert Leveronne and daughter are spending several weeks at the Oneata cottage at Plaice Cove.

Mrs. Alta G. Kimball, daughter of Mr. and Mrs. Roy Gillmore, North Beach, recently spent two weeks in North Woodstock, N. H.

Lt. Donald Harris, USAAF, is on terminal leave here at the home of Mr. and Mrs. C. L. Stimpson, Winnacunnet road. He has been stationed as squadron commander at Dodge City, Kansas and was sent to Fort Leavenworth in July where he was separated from the Army. The young Army pilot has earned over 100 points during his service overseas. On August 28, Lt. Harris will be on inactive status from the Army and will receive his certificate of service.

Ensign Philip H. Palmer, radio operator in the Maritime Service recently made a voyage from Seattle, Washington to Point Barrow, the northern-most point in Alaska. Enroute they stopped at Bristol Bay. Ens. Palmer, son of Mr. and Mrs. Charles H. Palmer, has been serving in the Merchant Marine for thirty-three months.

A Dwelling Burns
every four minutes. Yours may be next. If so will you have INSURANCE PROTECTION OR REGRETS?
See this agency and make your protection adequate.
The PENNIMAN Agency
HAMPTON 302

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.
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.

Tresh the Inventor

Mike Tresh, Chicago Sox catcher, shown with his latest invention. His unique body protector shows a flaring left shoulder pad. The new mask is made of uranium and weighs only a pound and a half.

CELEBRATION —
(Continued from Page Three)

was roped off to detour traffic. Hal McDonald presented his evening band concert, scarcely heard for firecrackers, cheers and noisemakers. Showers of torn paper and confetti poured down on the mob from upstairs windows.

Impromptu parades of men, women and children carrying flags marched up and down all evening using wash tubs for drums.

Civilians embraced startled servicemen and everyone sang spontaneously with the band. Some celebrators even mounted the band stand and sang. One man played the bagpipes while he was on the stage. A line of young people ran across the platform doing the Conga and many couples were dancing in the streets in continental fashion.

A group of people in front of one store beat on tom-toms steadily for over an hour.

Streams of cars poured onto the beach and others left for Salisbury beach where the celebrating was even more uninhibited.

New Council to Write Peace Terms

A council was set up at the Potsdam conference to write the final peace terms governing the defeated Germans as well as the Japs. Center shows James F. Byrnes, U. S. secretary of state; upper left, Ernest Bevin, English foreign minister; upper right, Vyacheslav Molotov, Russian foreign minister; lower left, George Bidault, French foreign minister, and lower right, Wang Shik-chieh, Chinese representative.

People wearing paper hats and blowing horns performed stunts that they ordinarily would never think of. One gray-haired lady clambered into the ticket booth of the Casino theater and screamed at each passer-by, grabbing and kissing servicemen as they walked by. An elderly lady was seen dashing out of the crowd to kiss a young surprised soldier.

Hal McDonald had the most enthusiastic audience in years. The noisy crowd sang and clapped and asked for more numbers. Bill Elliot and sang and read a touching tribute to the servicemen.

In spite of the wildest celebration in years, the Hampton police and firemen with additional help from neighboring towns kept activities in hand.

By midnight, most of the crowd had dispersed except for a large group of youngsters and a few adults doing the hokey-pokey in front of the Casino.

After nearly four long years of

war, the thankful people of the beach and town at last gave way to their unrestrained joy that a terrible war was over.

Lt. Rita G. Palmer, ANC, who is training for Air Evacuation with the Air Transport Command at Randolph Field, Texas recently refused the opportunity to be discharged from the Army which was offered to several nurses at that field, August 8.

An 8 to 9 per cent decrease in birth rates in the United States is expected in 1945—from the peak year, 1943.

Black on a chrome yellow, which has a considerable orange cast, is considered to have the highest visibility for outdoor signs.

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

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

Patronize Our Advertisers

High Tides

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

	Time	Height
THURSDAY		
FRIDAY	12:15 pm	8.6
	12:30 am	9.9
SATURDAY	1:00 pm	9.2
	1:15 am	10.3
SUNDAY	1:45 pm	9.5
	2:00 am	10.1
MONDAY	2:30 pm	9.7
	2:45 am	9.8
TUESDAY	3:15 pm	9.7
	3:45 am	9.4
WEDNESDAY	4:15 pm	9.5
	4:45 am	8.8
	5:00 pm	9.3

AUG. 13 THRU SEPT. 1

8 RACES DAILY
Rain or Shine
POST TIME 2:15 P.M.
Daily Double Closes 2:00

50¢ Admission to Grandstand
\$1.00 Admission to Clubhouse
Tax Included
NO MINORS ADMITTED

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

The whale shark, largest living fish, has teeth only an eighth of an inch long, which are useless for biting.

Rides White Horse

Admiral Halsey some time ago announced his intention of riding up Tokyo's main stem on Hirohito's white horse. The artist has placed Adm. William F. (Bull) Halsey on the famous charger, including the equipment forwarded to Halsey for the famous proposed ride.

Have You Heard?

That Henshy is writing an autobiography? He doesn't know whether to call it the "Life and Loves of Father Murphy" or "The Life and Loves of Trigger Nolan."

Have You Heard?

That Beansey goes to Salisbury every night just for Norma?

Have You Heard?

That popular Shirley from Lawrence is a local waitress?

Have You Heard?

That Thelma is a pin-up gal in her swim suit?

Have You Heard?

That Ruth is always looking for meat for her baby?

Have You Heard?

At Bob's Grill that the new counter man is Lee from Worcester?

Have You Heard?

That Ina and Jan who live at the Rowell are still working?

Have You Heard?

About the handsome blond veteran who comes to a certain drug store for cough drops?

An electrical condenser is a device consisting of two metal plates which store up an electrical charge.

CASINO THEATRE

HAMPTON BEACH

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

Thurs. - Fri. - Sat. August 23-24-25

'You Came Along' with Lizbeth Scott and Robert Cummings

Sun. - Mon. August 26-27

'Salome, Where She Danced' with Yvonne DeCarlo and Ros Cameron

Tues. Aug. 28

Laudel & Hardy 'The Bullfighters'

ARCADIA

PORTSMOUTH, N. H.

Fri. - Sat.

Walt Disney's Technicolor Feature

'THE THREE CABALLEROS'

Johnny Mack Brown and Raymond Hatton in 'Stranger From Santa Fe'

Sun. - Mon. - Tues.

Irene Dunn - Alexander Knox in 'OVER TWENTY-ONE'

Jack Haley in 'Scared Stiff'

Wed. - Thurs.

'MAMMOTH LAUGH SHOW'

Bing Crosby - Danny Kaye Bob Hope - Willie Howard and Charlie Chaplin in 2 1/2 hours of riotous fun.

COLONIAL

PORTSMOUTH, N. H.

Thurs. - Fri. - Sat.

'JUNIOR MISS'

Starring Peggy Ann Garner Comedy - Sportlight - News Continuous Saturday From 2:00

Sun. - Mon. - Tues. & Wed.

Ernie Pyle's

'STORY OF G. I. JOE'

Burgess Meredith as Ernie Pyle Continuous Sun. & Mon. Extra Showing Tues. 11:30 am

Coming Thurs. Aug. 30

Bing Crosby Productions Present 'THE GREAT JOHN L'

Advertisement for Salisbury Beach Streamlined Thrill roller coaster, featuring a drawing of the coaster and text: 'TRY THE NEW COMET FOR A MORE Streamlined THRILL! Glide 70 miles per hour in new-built streamlined trains on the newest and most thrilling roller coaster in New England. SALISBURY BEACH'

OLYMPIA THEATRE

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

Wed. - Thurs. August 22-23

'Tomorrow The World' with Fredric March and Virginia Field

Fri. - Sat. August 24-25 'The Clock'

Sun. - Mon. - Tues. - Wed. August 26-27-28-29

'Incendiary Blonde'

with Betty Hutton and Arturo DeCordova

Movies In The Privacy Of Your Car

Advertisement for Salisbury Auto Theatre: 'ON THE WORLD'S LARGEST SCREEN' 'ON THE BEACH ROAD SALISBURY, MASS.' 'CONTINUOUS SHOWS DUSK TO MIDNIGHT' 'OUTDOOR MOVIES FOR THE ENTIRE FAMILY' 'SALISBURY AUTO THEATRE' 'Now! Thru Sat. Nite!....'

'SALOME, Where She Danced' in TECHNICOLOR

with YVONNE DeCARLO ROD CAMERON DAVID BRUCE

CO-HIT

plus LEON ERROL COMEDY

'IT SHOULDN'T HAPPEN TO A DOG'

Advertisement for 'MISSING CORPSE' featuring a drawing of a man's face and text: 'PRC Pictures presents' 'MISSING CORPSE' 'A. EDWARD BROOKS - ISABEL RANDOLPH' 'FRANK JENK - LUC SWANSON - PAUL GRIFFITH'

SUNDAY THRU TUESDAY

SUCH INTERESTING PEOPLE! UP IN MABEL'S ROOM Presented by EDWARD SMALL

THE LEATHER BURNERS featuring WILLIAM BOYD

Patronize Our Advertisers

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.

Celebrates V-J Day

Jonathan Wainwright Wright, 24 months old and named after the general captured by the Japs, dons his big brother's insignia-decorated sweatshirt as he gets ready to celebrate V-J Day at Alexandria Bay, N. Y.

OLYMPIA PORTSMOUTH, N. H.

Thurs. - Fri. - Sat. August 23-24-25

'Easy To Look At' Gloria Jean - Kirby Grant

plus 'The Clock'

with Robert Walker and Judy Garland

FOX NEWS

Sun. - Mon. - Tues. - Wed. August 26-27-28-29

'Midnight Man Hunt'

Wm. Gargan - Ann Savage

plus Humphrey Bogart and Alexis Smith in

'Conflict' RKO NEWS

Thurs. - Fri. - Sat. Aug. 30-31 - Sept. 1

Bonita Grandville and Noah Beery, Jr. in 'Beautiful Cheat'

plus Mickey Rooney and Jackie Jenkins in

'National Velvet' 'Something You Didn't Eat'

FOX NEWS

Coming Twiced Blessed Bewitched

Have You Heard?

That the cute bus boy at Bob's Grill spends most of his social life at the famous Hampton Beach sport, beaching?

Have You Heard?

Somerville lads visitig the beach last weekend were Ray Delmo, Joe Connelly, Joe Regan and Mel Margert?

IOKA THEATRE Exeter

Telephone Exeter 270

Fri., Sat. August 24-25—

FRED ALLEN - JACK BENNY - WILLIAM BENDIX DON AMECHE - BINNIE BARNES - RUDY VALLEE ROBERT BENCHLEY JERRY COLONNA

'IT'S IN THE BAG'

CHARLES STARRETT - PAT PARRISH

DUB TAYLOR - TEX HARDING - THREE JESTERS

'BOTH BARRELS BLAZING'

Continuous Show Friday & Saturday

Sun., Mon. August 26-27 —

THE WILDE TWINS - PRESTON FOSTER

GAIL PATRICK - RICHARD GAINES

'TWICE BLESSED'

MERLE OBERON - FRANCHOT TONE THOMAS MITCHELL - JOHN QUALEN

FAY BAINTER

'DARK WATERS'

Continuous Show Sunday & Monday

Tues., Wed. & Thurs. August 28-29-30—

IRENE DUNNE - ALEXANDER KNÖX CHARLES COBURN - JEFF DONNELL

'OVER 21'

WE SELL WAR BONDS DAY AND NIGHT

Small Damage By Playground Fire

Hampton Beach Firemen were called out last Saturday at three o'clock in the morning to a fire in the abutment of the playground. The fire was extinguished quickly and little damage resulted. It is believed that it was started by children burning waste in a basket nearby.

Have You Heard?

That Frannie Hyde from Lawrence and Rocky Mills from Quincy, are bosom buddies?

STRAND NEWBURYPORT

Now Playing Ends Thurs.

In Glorious Technicolor 'ANCHORS AWEIGH' Gene Kelley - Kathryn Grayson Frank Sinatra - Jose Iturbi And Hosts Of Others

Fri., Sat. Aug. 24-25

Abbott & Costello 'THE NAUGHTY NINETIES'

Sun. - Mon. - Tues. August 26-27-28

'THE STORY OF G. I. JOE' with Burgess Meredith

Starts Wed. Aug. 29

Betty Hutton 'INCENDIARY BLONDE'

ANSWERS TO BRAIN BUDGET

- 1.—(b) Bifocal spectacles.
- 2.—(a) He graduated from Oxford.
- 3.—(b) Negroid.
- 4.—(b) From 5 to 12 per cent.
- 5.—(c) Rhode Island, who feared a national government would ruin local commerce.

Petroleum has been found on every continent.

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

BRAIN BUDGET

- 1.—What was the most important invention of Benjamin Franklin? (a) printing press, (b) bifocal spectacles, (c) plow, (d) lightning rod.
- 2.—Prime Minister Attlee (a) graduate from Oxford, (b) never attended college, (c) attended only a trade school, (d) finished only common school.
- 3.—Haiti is a republic with a population largely (a) Caucasian, (b) Negroid, (c) Indian, (d) Oriental.
- 4.—Kiln dried lumber will contain what per cent moisture? (a) 1 per cent, (b) 10 per cent, (c) 15 per cent, (d) 20 per cent.
- 5.—What state did not send delegates to the constitutional convention? (a) New York, (b) Virginia, (c) Rhode Island, (d) Pennsylvania.

The Netherlands East Indies stretch along 3,000 miles of water from Malaya almost to Australia.

"I can pull an extra day or two out of your hat just like a magician pulls out the rabbit! How? Easy... just put me to work in your cottage or camp, washing, ironing, cleaning, cooking. I'll shorten all these tasks so that you'll have as much as a day or two extra, outside, in the good old sun and cool breezes of Hampton Beach. Just think it over and see if I'm not right. I'm always ready to serve and help you."

Reddy Kilowatt

Exeter & Hampton Electric Co.

Have You Heard?

That a certain employee at Daigle's is suffering from a cold caught while beaching?

Have You Heard?

That carrot-topped, Maureen, says her heart belongs to Lowell boy, Joe Cassion?

Have You Heard?

That upon announcement that the war was over, Al was jitterbugging with Maureen, giving away free hot dogs and giving the help anything they wanted to eat, besides closing up?

Have You Heard?

That Diamond C. baker, Joe, is always on the ball?

Have You Heard?

That Mr. Flanders of the Moulton Hotel led the first parade with the Moulton flag?

Have You Heard?

That Ted finally found the girl in the blue and white striped bathing suit and was at the dance with her on Saturday?

Have You Heard?

Vinnie and his W. C. Fields act?

Have You Heard?

That Carol and Mary Lacey and Claire Reggio of Bookline are visiting here for a few days?

Have You Heard?

That Frank and Flip of Nashua keep their social life a secret?

Have You Heard?

That Mary Shinkwin, waitress at the Renwood is a good friend of Frank's?

Have You Heard?

That short order cook, Tom, and Mary Freeman, both of the Renwood love to be together?

Have You Heard?

That Flip is one of the Sally Anne boys?

Have You Heard?

That John Chartier of Worcester spent all summer getting dishpan hands? He lives at the Rockmere.

Have You Heard?

That Jimmy Rock was so excited when his true love, Jackie, of Nashua came to spend two weeks here, that he took a day off?

Have You Heard?

That the Renwood boys have quite a team with Norm Bettley of Worcester, washing and Flip, wiping?

Have You Heard?

Billy, the crooner, is said to be a graduate from Worcester State Hospital? He hasn't been throwing any knives lately.

Have You Heard?

Vincent Harkness says that his girl will soon return from New Guinea and "I can hardly wait, it's been so long"?

**Saddle Horses
To Let**

LEARN TO RIDE CORRECTLY

**Dumas Hotel
Stables**

KING'S HIGHWAY,
NORTH SHORE
Tel. Hampton 2101

**PLAY GOLF AT
AMESBURY COUNTRY CLUB**

AMESBURY, MASS.

\$1.00 Week Days Except
Saturdays, Sundays and Holidays \$1.50

SPORTY 9-HOLE COURSE
FINEST MEALS SERVED - SPRING WATER SHOWERS

— 10 Miles From Hampton — Jy25.A2

Have You Heard?

Have You Heard?
How Frank "Streak" Freeman holds up traffic every morning while stopping at the Marleen for coffee and doughnuts? Frank is Johnson's top cow-juice salesman.

Have You Heard?
That Tucky is still celebrating V-J Day?

Have You Heard?
That Yeager and Murphy at Campion's are engaged in a celebration marathon?

Have You Heard?
That Ed Flynn, USA, former Frosted Malted man at the Casino was at the dance, Saturday night? He arrived from England last week aboard the Queen Mary. He has been serving with the medics for over two years.

Have You Heard?
Sgt. Charlie Spear, former Brian and Ahearne man, is spending several days at the Mary-Neil cottage with his wife, Priscilla, former Foley's waitress?

Have You Heard?
Norm is a pearl diver?

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

WHEN AT HAMPTON BEACH

Visit

Penny Arcade

Opposite The Playground

Have You Heard?
That Hal was wearing a blue bathing suit under his white flannels one Wednesday night?

Have You Heard?
That Barbara Tyrell and Roy Stewart, Lowell material are being seen together these days?

Have You Heard?
Why Worcester boy, Jack O'Brien, and Lowell slick-chick, Shirley Tyrell, have parted company?

Have You Heard?
The whoppers that Al can tell on his brother Gene?

Have You Heard?
Gene, Bobby and Fran brave fire, flood or mother's wrath to visit the "I" street girls?

Have You Heard?
That Bruce went back to Nashua this week?

Have You Heard?
That Mrs. Evans from Webster, Mass. substituted for the Casino theatre ticket seller during the victory celebration? She kissed more servicemen than any other female on the beach.

Have You Heard?
That Bobbie who lives at the Alice W. on "N" street was the young man who swirled the baton on the band stand during the celebration Tuesday night?

Have You Heard?
That Al Conning and personnel had a great celebration on V-J evening?

Have You Heard?
That Al Randall's tom-toms made Hampton Beach sound like the jungles, Tuesday night?

Have You Heard?
That Ted and Sleepy of the Odax painted the beach red, Tuesday night?

Have You Heard?
Nancy Carroll of New York was the weekend guest of Linwood Joselyn at the Janmere?

Have You Heard?
Rita Rogerson is the new waitress at Bushway's Grill? She hails from Lowell, Mass.

Have You Heard?
That Bushway's Grill remained open Wednesday and Thursday and is just regaining it's breath after the rush?

Have You Heard?
Who is the best potato peeler on Hampton Beach?

Have You Heard?
That the waitresses at the Marlene intend to stay the entire season? Unusual for the beach this year.

Have You Heard?
That Acey Morrill, Fred Hodgdon and Eddie Preston had a pepper fight after one glass of ginger-ale?

Have You Heard?
That Jean did not go to live at Walsh's?

Have You Heard?
That June and Eddie are friends again?

Have You Heard?
That Philbin's favorite song is "I Hate You, I Hate You, I Hate You"?

Have You Heard?
That Frannie Carroll's favorite song is "Let's Go Parking."

Have You Heard?
That Mary Hodgdon's favorite song is "My Jack"?

Have You Heard?
That Bob's car broke down in the rural district outside of Lawrence? Five girls were with him!

Have You Heard?
That the two well-tanned Beach-view girls, Ethel Knight and Eileen Daunt of Barry, Mass., recently spent their tenth season here?

Have You Heard?
Betty Lou was up to her old trick of fainting the other night?

Christmas in August

Citizens of Norwalk, Conn., decided to stage a "Christmas in August" party for discharged and furlough servicemen who were away last Christmas. Sleigh rides, Christmas trees and gifts were part of the program.

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.

Promoted

LT. DONALD T. MURPHY

Donald T. Murphy of Brookline, Mass., husband of Dorothy Sears Murphy, Hampton Beach, was commissioned a second lieutenant in the Army of the United States, Aug. 7 at the Officers Candidate Course at the infantry school at Fort Benning, Ga.

Lt. Murphy was inducted into the Army in November, 1944 and served the 211th Battalion of the 65th Regiment, Camp Blanding, Fla. as a private.

He is a graduate of Somerville

High school, Somerville, Mass. Lt. Murphy recently spent his leave at Hampton Beach after his graduation from OCS.

Have You Heard?

Ocean Park avenue is really a restricted thoroughfare now?

Have You Heard?

Shirley Hamilton who is staying at the Rowell and working at Foley's is always feuding with a certain Lothario?

Have You Heard?

Pat Snow of Lawrence says that the grass is greener on the other side especially in regards to clothes? She is a Foley gal.

Have You Heard?

Who runs up Harry's telephone bill? Could it be Harry himself?

Have You Heard?

About the new romance between a certain market downstairs and a grocery store upstairs?

Have You Heard?

Joe with his EP has the fruit business booming?

Have You Heard?

One of the reasons that a certain restaurant has a chef with a stomach like Santa Claus?

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

Guests Enjoy Annual Winona House Party

The annual Winona Hotel House Party, yearly feature of the popular Church street resort, took place Friday evening at the Winona with more than 75 guests attending. A highly entertaining floor show under the direction of Dr. James Connell of Holyoke highlighted the evening's program, followed by both popular and old time dancing.

Among the entertainers were: Edmund Connell of Holyoke, interpretations of George Cohan; Lella Harris of Berlin, song and dance specialty; Marion Kennedy of Holyoke, Thomas Neary of Springfield, Richard Coleman of Newton Center and Marie and Helen Barrett of Lawrence vocal selections. Nellie Sullivan of Palmer served as accompanist. Mrs. Jerome Gilbert owner of the hotel, served refreshments.

The new dance sensation, "The Hokey-Pokey", led by the Barrett sisters, was awarded top prize among the acts, although all offerings were favorably received.

Msgr. John V. Harris of the archdiocese of Toronto, was among the guests attending. Other clergymen included Rev. James Sullivan of South Weymouth, Rev. Leonard Stanton of Malden and Rev. George Murphy of Medford.

Have You Heard?

That local gas stations sold more gas than they have ever before? Not many ran out of supplies, however.

Have You Heard?

That Paul Nolan, is free, broke and 17? He is looking for his ideal with a car and a million.

FOR SERVICE
CALL

HAMPTON 401
**Allied
New Hampshire
Gas Co.**
95 MARSH AVE.

CALL HAMPTON 2038

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

America Celebrates V-J Day

Typical of celebrating crowds from California to Maine is this crowd in Detroit, which turned out when President Truman announced that the war with Japan had been brought to a successful conclusion.

Bethany Cottage Celebrate Peace

The last group of Bethany Cottage campers arrived at Bethany Cottage last weekend. On August 31 the camp will close officially after having entertained 120 Manchester youngsters during this summer.

Campers last week celebrated the end of the war on August 14 by parading around Great Boar's Head with noise-makers. They ended the march by a song service at the camp before a large flag. Patriotic songs were sung, a salute to the flag was held and then "Taps" were sung after a period of silent prayer. Units 3 and 4, composed of the older girls, were then given permission to join in the celebration at the Casino.

Wednesday was observed as a day of prayer. Campers attended their respective churches in observance of the Allied victory.

On the last evening which the third group enjoyed at Hampton Beach, the last evening circle was held. A Beachcomber article, concerning camp activities, was read and Helpful Campers were chosen. They were: Pauline Chauvette, Betty Francis, Patsy Francis, Shir-

ley Gagner, Violet Caron, Jeannette Gauthier, Mary Martin, Florence Lubinska, Gertrude Martin, Lois Wilson, Pauline Coughlin, Lucille Dionne, Rita Lavalley, Aldina Lafrancois, Jacqueline Paul, Nancy Pomeroy and Eleanor Szewcyk.

After the fourth and last group of campers arrived over the weekend, a "Get Acquainted" party was held Saturday evening. Highlight of the party was an amateur show in which campers participated.

Along with regular craft classes this week, the campers are preparing a booklet of cartoons, cut from periodicals, which will be sent to a disabled veteran's hospital.

Michael Graham Given Birthday Party At Beach

Michael Graham was given a birthday party last week in honor of his first birthday at the home of his grandmother, Mrs. Ann McCaughey of the Lincoln House. The room was decorated in pink and white and a pink and white birthday cake was served with ice cream. Among those present were his mother, Mrs. James Graham, his brother, Jimmy; Leona, Frances and Helene McCaughey, Mona Chase, Mr. and Mrs. John Doherty and Mr. and Mrs. Albert Chase.

Decorations were by Mrs. Ernest McDonald of Woburn.

Have You Heard?

That Jimmy is also a member of Bob Pooley's band in Worcester?

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

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

FOOD-TO-GO SHOP

NOW OPEN
MATTHEW J. RYAN, JR.
30 Marsh Ave. Foot of B St.

MAY WE BE OF SERVICE?

JOHNSON'S MILK

The Local Dealer

Grade "A" Milk — Family Milk
Homogenized Milk — Chocolate Milk
Vitimin "D" Milk — Cream

Stop Our Trucks

Tel. Hampton 564

Have You Heard?
That the annual inspection of clam digging permits has been completed at the beach?

Have You Heard?
About George O'Brien passing up the tips?

Have You Heard?
That Julienne doesn't live here any more?

Beach Notes

Mr. and Mrs. J. A. Simpson and daughter, Lois, of Kingston, N. Y. are spending their 17th summer at Hampton Beach; this year they are staying at Harris' Cottages on O street. Mr. Simpson, General Agent for the N. Y. Central railroad at Kingston, states that he does "not know any finer beach along the Atlantic" and "enjoys Hal MacDonald's band."

Guests at the Wedgewood Inn last week were Mr. and Mrs. Raymond J. Fitzgerald, Chicopee, Mass., Miss Maurine Dee and Miss Rita Lavelle, Providence, R. I., Miss Eleanor Downing and Miss Jean Hurst of Somerville, Mass., Mr. and Mrs. William Ingram and family, Hyde Park, Mass. and Mr. and Mrs. J. S. Harkins and daughter, Needham, Mass.

Mrs. George A. Coupe, manager of Coupe's guest House, Ocean Blvd., is entertaining several guests this week. They are Mr. and Mrs. Walter D. Hanley of Springfield, Mass., Mr. and Mrs. H. W. Vinecombe, Springfield, Mass., Mr. and Mrs. Robinson of Clinton, Mass., Mrs. Jane Parr and Mrs. Bertha Clement of Somerville, Mass., Mr. and Mrs. John Worther, Mr. and Mrs. Everett Whitney and Mr. and Mrs. Robert Smith of Nashua, N. H., Mr. and Mrs. P. J. Equi of Holyoke, Mass., Mr. Harry E. Stevens, Jr., Schenectady, N. Y. and Miss Dorothy Shenton of Schenectady, N. Y.

At the Leavitt Homestead, this week are several new guests. Among them are Mrs. Robert Johnson of Toronto, Canada, Mr. and Mrs. Fred Murphy of Worcester, Mr. Roy DeSilva, Troy, N. Y., and Mr. and Mrs. Robert Meade of Woonsocket, R. I.

Mr. Thomas Conroy, proprietor of the Marlene is staying there for ten days this month. Among the other guests are Dorothy Turnbull and Dorothy Piper of Manchester, N. H., Margaret Dodge and Mary Daley of Lowell, Mass., Mr. Bernard Union of Belmont, Mass., Mr. and Mrs. Frank Chadwick and son, Bobby, of Andover, Mass., James Keefe and Parker Swan of Lowell, Mass., Mrs. Leila Griffin and son, Reggie, of Rockville, Conn., Dorothy Griffin of North Wilbraham, Mass., Florence Pliska of Rockville, Conn., Genevieve Couts, Ann Conroy, Katherine Doherty and Mary McCann of Rockville, Conn., Dorothy Shea of Manchester, Conn.,

Home of Atomic Bomb Project

The government acquisition of an isolated 400,000-acre area at Richland, in Washington state, and construction of huge plants costing millions of dollars, was one of the central points at which actual construction of the atomic bombs was undertaken. Photograph shows part of the camp. In addition to this construction plant, various other plants, universities and research organizations aided in the development of the bomb.

Helen Francis and Dorothy Beneser of East Hartford, Conn. and Mr. and Mrs. William Brown of Nashua. Mrs. Brown is a fine pianist. Also at the Marlene are Mr. and Mrs. James Haley, famous baker of Nashua, who are staying the whole month of August, Mr. and Mrs. William McCormick, electrical engineer of Worcester, Alderman Louis Head of Manchester, and Mr. and Mrs. Earl Reuter of Waltham, Mass., who are spending three days at the Malene.

Pre-cool coffee for two to three hours before pouring over ice to serve as iced coffee. This reduces dilution resulting from the melting of the ice and you will have a stronger and more flavorful beverage.

Numerous legends indicate that the Greeks recognized the usefulness of oil.

Winter shoes should be carefully stored. Have them repaired, then put them in a box or cabinet away from summer dust. Store in a dry place to prevent mildew.

Fresh eggs preferably unfertile, immersed in boiling water for five seconds, and allowed to cool in air, will keep in refrigeration for a year, with a relatively high humidity, up to 80 per cent.

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

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. & Trlp.)
- 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 TELEPHONE
HAMPTON BEACH 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

RENT 401 COURTEOUS
 OCEAN BLVD.

SELL Hampton SERVICE
 Beach
 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

Dies Suddenly While Vacationing

Frank L. Andrews 72, a salesman for the New England Mica company, died suddenly at the Marshall cottage, Boar's Head, last week, while he was on his vacation. Death was due to a heart attack according to Hampton police. The body was sent to his home in Waltham for services and burial.

Have You Heard?

Joan and Charlotte Keefe chew straws and gaze at the fountain boys while loafing at Donovan and Fallon's?

Have You Heard?

That Marilyn Sheehan from Arlington, and waitress at the Ashworth, is a student at a school of physical education in Boston?

Have You Heard?

That Marty Wallace, waitress at the Ashworth, was sick with a cold and didn't work for the first time in twenty summers that she has been employed at the Ashworth?

Eli H. Aitken Of North Shore Honored On 80th

A surprise birthday party for Mr. Eli Aitken was given in his honor Wednesday evening the 15th by Mrs. Eloise Lane Smith. During the evening a duplicate bridge match was played.

When later, the guests entered the dining room for refreshments, Mr. Aitken was presented with a gift and a signed expression of good wishes for continued health and prosperity by all his friends who were present. A large lighted birthday cake was served.

The winners of the bridge tournament were: Mr. and Mrs. James W. Tucker, first; Mr. and Mrs. C. A. Block, second; and Mr. Aitken and Mrs. Smith were the runners-up. Others who were present were Mr. and Mrs. Greenwood, Mr. and Mrs. John Fanning, Mr. and Mrs. Donald Morrill, Mrs. Verna Sumner, Mrs. Ruth C. Snider, Frank E. Leavitt and Dr. Carl E. Smith.

Mr. Aitken was born in England eighty years ago. He studied music orchestras in different countries, in Germany and has played in many Mr. and Mrs. Aitken came to Hampton a few years ago.

He is the owner of the Acorn cabins at North Beach and in the winter Mr. and Mrs. Aitken live at the home of their daughter, Mrs. Homer Johnson.

Have You Heard?

That Harriet Ridings of Methuen and Wes Eastman are engaged? They will marry in the fall. Wes comes to see Harriet every Thursday night so that Harriet never polishes the silver.

Have You Heard?

How the girls sigh over Norm?

Have You Heard?

That Tiger had ticket trouble?

Coffee produced in Cuba this year will be only little more than the amount needed for domestic use.

The Hindus plant sweet basil outside their temples and homes to insure happiness.

FRENCH'S

AUGUST CLEARANCE

OF ALL

SUMMER WEAR

NOW GOING ON

DRASTIC MARKDOWNS ON ALL OUR SUMMER AND BEACH WEAR IN OUR

BARGAIN BASEMENT

BATHING SUITS

Still an excellent assortment to choose from in One-Piece and Two-Piece Styles. Sizes 32-34-36.

SHORTS

Whites, Blue, Rose, Navy, Gold and Brown in a complete size range from 10 - 18

PLAY SUITS

Many of the desirable styles and colors still left to choose from . . . Plains, Checks, Dots and Stripes. Complete size range from 12 - 20

SLACKS

Many washable slacks in sizes 12 - 18

George B. French Co.

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

Summer Chronicles Of New Hampshire's Seacoast Resorts

VOL. XIX., NO. 10

Incorporating The Hampton Beach Advocate

WEDNESDAY, AUGUST 29, 1945

FREE DISTRIBUTION

Sandy Shores Of Hampton Harbor

Governor Inaugurates Victory Week

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.