

The way to be nothing is to do nothing.

- Gift Shop -
 "SNOOPY NOOK"
 Keefe Ave. - End of "I" St.
 PARKING - 50c
 Venez Fouillez
 Gertrude Newcomb, Prop.

Hampton Beach Garage
 9 Ashworth Ave. on the Corner
Attendant Parking
 Reasonable Rates
 ICE Blocks or Bags
 Washing - Polishing - Tire Service

Tonic Headquarters
 All Flavors
 Buy a Case and Save
 Road Service - Call WA 6-3006
ESSO

35 LB. CODFISH QUALIFIES TERRY BRAGG, Hampton Beach, for the Old Salts Club. —Staff Photo

The BEACHCOMBER

Fisherman Lands 61 lb. Cod Just Off Hampton Shores

Three local men hit the "jackpot" recently as far as deep sea fishing goes. Joe Ferguson, Sr., Hampton, heads the list for the current fishing season of those who have brought in the real big ones. Fishing from a Smith-Gilmore boat, Ferguson caught a 61 lb. cod fish.

Close behind him with identical catches of 35 lb. cod fish were Terry Bragg and Ray Gilmore, Hampton Beach.

Gilmore, for the past several years, has skipped fishing boats for Smith-Gilmore during the summer months. During the winter, Ray teaches school.

Terry Bragg, 16 year old Winnacunnet High school sophomore, was the latest of the three to make a big catch. Terry is no stranger to fishermen in the area as he has made

Camera Club Holds Banquet At Beach

The Winnacunnet Camera club at Hampton held its annual banquet Wednesday night, June 28, at the Ashworth hotel, Hampton Beach. President Mrs. Jack Dow was presented a gift of money from the club members in appreciation of the hard work and effort that she has put into the club during the past year.

Following dinner the annual club color slide competition was held with Herb Babbirk of the Piscataqua Camera club acting as judge.

First prize was won by Mrs. Nettie Leavitt for her color slide entitled, "Buddha." Grace Whitman took second prize with "Serious Business." "Chimney Pots" by Mrs. Jack Dow was the third prize winner.

Honorable mention went to Nettie Leavitt for "Balinese," to Harriet MacPherson for "Grand-daughter Nina," and to Muriel Fogg for "Lazy River." Mrs. Dow also received a special award ribbon for the greatest number of points accumulated during the year.

FERNCROFT RECREATION CENTER

"A" STREET TEL. 6-3410 HAMPTON BEACH

OPEN YEAR 'ROUND

BICYCLING BOWLING BILLIARDS

150 Bikes
 In Excellent Condition
 20" - 24" - 26"
 Tandems
 3-Speeds
 Regulars
 Equipped with Lights at Night
 Strollers & Trikes for Tots

With Automatic Pinsetters
 Good Alleys
 Good Pins
 Courteous Friendly Service
 Air Cooled
 "Bowl to Stay Slim"

In the Penthouse Well Ventilated
 Fluorescent Lighted
 7 Brunswick Pocket Tables
 Open Weekdays & Sundays

OPEN WEEKDAYS 10:00 A.M. TO MIDNIGHT
 SUNDAYS 7:30 A.M. TO MIDNIGHT
 BOWLING BILLIARDS BICYCLES
 BOWLING BILLIARDS BICYCLES 1:00 P.M. TO MIDNIGHT
 8:00 A.M. TO MIDNIGHT

When In Exeter, Why Not Try
EXETER BOWLING LANES
 10 Columbus Ave. Tel. PR 8-8948 Exeter, N. H.
 OPEN ALLEYS EVERY DAY AND EVERY NIGHT
"BOWLING'S GREAT FOR A DATE"
 NOW . . . Air Conditioned For Your Comfort

Murray's SNO KONE
 13 Delicious Gold Medal Flavors
 "The Special Rainbow"
 Playland Ocean Blvd. & 'C' St.

YOUR HEALTH! IS OUR BUSINESS

PRESCRIPTIONS
 To compound your physician's prescriptions with the utmost precision is the prime responsibility of the registered pharmacist.

Palmer's PHARMACY
 DONALD R. PALMER, B.S. REG. PH.
 INVALID & SICK ROOM SUPPLIES
 HIGH ST. Parking Lot - Hampton
 Phone WA 6-3344

The **Beachcomber**

VOL. XXXI, NO. 3

Incorporating The Hampton Beach Advocate

WEDNESDAY, JULY 12, 1961

FREE

HIGH TIDES
 HAMPTON HARBOR
 Daylight Saving Time

Thursday	12:11 a.m.	8.9
July 13	12:46 p.m.	7.7
Friday	12:48 a.m.	8.9
July 14	1:22 p.m.	7.8
Saturday	1:25 a.m.	8.7
July 15	1:57 p.m.	7.8
Sunday	2:02 a.m.	8.6
July 16	2:40 a.m.	8.4
Monday	2:40 a.m.	8.4
July 17	3:13 p.m.	7.8
Tuesday	3:20 a.m.	8.1
July 18	3:53 p.m.	7.8
Wednesday	4:04 a.m.	7.8
July 19	4:37 p.m.	7.8
Thursday	4:51 a.m.	7.6
July 20	5:26 p.m.	7.9

First Amateur Talent Show Attracts Biggest Audience

FIRST TALENT SHOW WINNERS of the Junior Division Monday night were, left to right, Denise Dupuis, 1st place, Shirleen Caron, Donald Savage, Eileen Savage, 2nd, and Peggy LeBlanc, 3rd. —Staff Photo

The largest crowd of the beach season filled the sidewalk and street in front of the bandstand Monday evening to view the first talent program of the year.

A threat of rain the entire evening failed to disperse the large audience as it constantly expressed approval of the performances by bursting into shouts and applause.

Eighteen entrants took part in the junior division and 15 participated in the senior division.

The first to gain top honors for the summer was a local girl, Denise Dupuis, 8, Winnacunnet road, Hampton Beach. Denise, who has been dancing for only a year, won with a dance to Sweet Georgia Brown.

Second place honors went to a trio from 5 Haven lane, Exeter. Donald Savage, 13, his sister, Eileen, 12, and their cousin, Shirleen Caron, danced to Heartaches.

Peggy LeBlanc, 8, 107 Lafayette street, Burlington, Vt., won the third place trophy. She danced to the tune of Stepping Out With My Baby.

The senior division performers continued where their predecessors had left off in giving very capable performances.

First place went to John Kotsios, 21, from 51 School street, Concord. He sang Wild in the Country.

The second place award went to one of two bands who

Marina Haven For Weekend Cruisers

Hampton Beach Marina was the home port for nine yachts from the Metropolitan Yacht Club of Braintree, Mass. recently. The newly finished basin of the marina handled over 50 good sized yachts of all descriptions over the recent long holiday weekend. —Staff Photo

THE STANCHION ROOM

AT THE BARN MOTEL
Right In The Barn
Opp. Coast Guard Station
Jct. Rt. 101-C & No. Shore Blvd.
Enjoy Family Style Breakfast 99c
Served Daily 8 A.M. till Noon
Dinners Served 5 - 8:30 P.M.

FRIDAYS — Fish Fry
From 5 - 9 P.M. — \$1.85

SATURDAYS
New England Smorgasbord \$2.25
Served from 5-9 P.M.

SUNDAYS
Buffet Dinners \$2.85
Served from 5 until 8:30
WAverly 6-2587

Marsh Development Plan Wins Legislative Approval

The N. H. General Court adjourned Saturday at 11:55 a. m. after what was believed to have been the longest continuous session in the state's history.

An all night 24 hour and 55 minute session saw only a handful of weary lawmakers on hand when House Speaker Stewart Lamprey banged his gavel for the last time.

Perhaps the most significant of the bills, HB 108, the legislation creating the Hampton Municipal Development Authority, was signed by Governor Powell yesterday paving the way for the authority, which was first established by the 1959 Legislature as the Marsh Development Authority, to proceed with its work.

The local bill as amended, changes the method of bonding the town to require a customary two-thirds vote as is the case in all bonding issues where the faith and credit of the town are pledged.

Another amendment provides that such votes must be taken at a regular town meeting and not at a special meeting as originally planned.

The authority would develop marshland in Hampton, within boundaries as amended by legislative action, for residential and recreational purposes.

Another bill which has long been advocated by Governor Powell and Director of Forestry and Recreation, Russell Tobey, is the governor's so-called \$10 million "crash program" to expand New Hampshire's public and private recreational facilities. This bill caused the principal dispute of the final day marathon session.

The measure was finally passed in a compromise form. A portion of the bill is tentatively scheduled to include a \$150,000 beach front project and new band shell at Hampton Beach.

The compromise which was finally agreed to provides that \$9 million worth of the bonds will be spent on the development of the public park system with the projects to be designated by Director Tobey.

In a telephone call to Tobey Wednesday, the UNION learned that if the measure is signed, **MARSH**

(Continued on Page Five)

REMNANTS

COTTONS - WOOLENS - SILKS - SYNTHETICS

FUN on a RAINY DAY

Exeter Handkerchief Co.

Near B&M RR Sta. Lincoln St. Exeter

NEW ENGLAND'S GREATEST

BINGO

30 GAME PARTY

Every Wednesday

All Summer Games Start at 8 P.M.

LEGION HALL

EXETER ROAD HAMPTON

Spectacular Door Prizes

Free Busses

Leave Casino at 7:00 P.M. and Return after Game

PLENTY OF FREE PARKING — REFRESHMENTS AVAILABLE

Newberrys

The Seacoast Area's Most Complete Shopping Center

FIVE SHOPPING LEVELS

Air Conditioned for your shopping Comfort and Easily Accessible Parking Areas

WHITE APPLIANCES — STEREOS — T.V.'s

J.J. Newberry Co. 19 Congress Street, Portsmouth, N. H.

Young Tom - 12-13 Lb. Avg. **\$7.59**
TURKEYS Ready To Eat Stuffed & Gravy

3 1/2-4 Lb. Avg. **\$1.79**
CHICKENS Ready To Eat Stuffed & Gravy Holland Roll

Famous Little Jones Link Sausage lb. 89c Butter lb. 64c

HOME MADE PASTRIES
Baked Twice Daily — 8 A.M. & 7 P.M.

LARGE ASSORTMENT OF DONUTS
Honey - Plain - Jelly - Cinnamon & Crullers
HOME MADE BREAD — WHITE & OATMEAL 23c (Sliced)

CASINO MARKET INC.
Featuring S. S. Pierce Company's Groceries
Park In Front Of Market While You Shop

DEEP SEA FISHING TRIPS TWICE DAILY

The Ric Roc, 40-Ft. Party Boat

AL GAURON

ACROSS FROM THE STATE PARK

ON STATE PIER

SNACK BAR & TACKLE SHOP
LINES AND BAIT FURNISHED
TOILET FACILITIES
FREE PARKING
SHIP TO SHORE RADIO

Morning Trip Phone Afternoon Trip
8:00 A.M. WA 6-2469 1:30 P.M.

TWO BOATS: "ALICE G" & "RIC ROC"

Don't Risk Your Health During Your Vacation!

You can depend on the skill of your physician and the precision of Tobey's Drug Store in filling prescriptions — with the same assurance you have at home.

TOBEY'S DRUG STORE

FREE DELIVERY

HAMPTON CENTER WA 6-3864

Prescriptions — Not a Sideline but a Profession

Barn Restaurant

SANDWICHES - FRIED CLAMS
CAR HOP - 5 to 12 P.M.
Opp. Coast Guard Station
Amusement Arcade
Open Daily 'Til 12 P.M.

3 COTTAGES

- EXCELLENT LOCATION
- DEEDED LAND
- TAKE SUMMER INCOME

\$11,500

BRIDGE REALTY INSURANCE

Service Always

7 Ocean Boulevard
Offices WA 6-3174 or 6-2512
Al Bogrett Wally Robinson

MISS HAMPTON BEACH BEAUTY CONTEST entrants recently visited the Hampton Beach Marina. Left to right, Susan C. Smith, Sallyan Julian, and Patricia Hyde. —Staff Photo

Four Lovely Girls Seek Beach Beauty Title July 25

Applications continue to come in to the Chamber of Commerce office for the coveted Miss Hampton Beach beauty pageant. Rated as one of the prettiest contests of its kind on the Atlantic Seaboard, the beach pageant should prove to be one of the best ever this year.

The BEACHCOMBER, this week, introduces four more of the lovely contestants as they paused for a moment from their work and vacations to discuss the upcoming event.

Sallyan Julian, 16, 231 Venton street, Manchester, heads this week's list. Sallyan is a 5'3" blonde senior at Memorial High school, Manchester. She is a cheerleader at school and she likes to dance, swim and ski.

Her ambition is to attend the University of Hawaii, but she feels she will probably have to settle for her home state University of New Hampshire.

TITLE

(Continued on Page Ten)

Smith's Pharmacy

PRESCRIPTIONS

ASHWORTH HOTEL BLOCK DRUGS — COSMETICS — FOUNTAIN

Across from Marine Memorial WA 6-9194

CASINO BALLROOM

Dancing Every Night

IN PERSON

FRIDAY, JULY 14

LOUIS ARMSTRONG

This Week FREDDIE SATERIALE	Next Week TED HERBERT
Wednesday Afternoons RECORD HOP Up To 16 Years of Age 50c	Thursday Evenings TEEN AGE RECORD HOP 10:30 - 12:00 Dancing to The Orchestra of Bob Batchelder 75c

The Mt. Washington Observatory saw the pioneer research in rain making and snow making and the development of ways to prevent fatal icing on airplanes.

MARY ANNETTE'S BEAUTY SALON

ON THE OCEAN FRONT
Have Your Hair Styled With An Ocean View
GREYSTONE HOTEL
WA 6-2498 81 Ocean Blvd., Cor. 'K' St. Open Year Round

Margaret M. Junkins

Home Made Candies

Try our Hand-Dipped Chocolates

MADE ON THE PREMISES

SEE IT MADE! OCEAN BOULEVARD CANDY MAILED

Ashworth Hotel

- DINING ROOM -

SEAFOODS AT THEIR BEST
STEAKS - ROASTS - CHOPS
A Hampton Beach Dining Tradition

INTRODUCTORY OFFER

Monday, July 17
Prime Rib Roast of Beef **\$2.95**
Au Jus
Full Course Dinner

Buffet Every Tuesday, 5-8:30

Bakery And Delicatessen Specials

Roasts of All Kinds — To Order
BAR-B-QUE CHICKENS — COLD CUTS
POTATO SALAD — COLE SLAW
BAKED HAM

HOT ROLLS 4 P.M. Daily

A Complete Line of Bakery Products
In the Delicatessen

We Have a New Look...

... But we have not changed our old policy of dispensing prescription and other medicines of the same quality... and at the same prices... as in our Boston store.

DONOVAN & FALLON CORPORATION

Hampton Beach's **PHARMACY** Since 1926

Just South of The Casino on Ocean Boulevard

CASINO BEAUTY SALON
 OPP. BAND STAND
 (Next to Employment office)
WA 6-5076
 Specializing in All Types of Beauty Culture

The only way to get the best of an argument is to avoid it.

McNIFF'S BARBER SHOP
 Highland Ave. and Ocean Blvd.
 Opposite Marine Memorial
 Open Daily 8 A.M. - 6 P.M.
 Expert Barber Service
 Donald McNiff, Prop.

MINIATURE GOLF
Putt-A-Round
 AT THE WHISPERING PINES MOTEL
 Located on Route #1
 5 Miles North of Hampton Center

DEEP SEA FISHING

Lines and Bait Furnished — Toilet Facilities
FREE PARKING
PARTY BOATS
 Leave Hampton River Daily
 8:00 A.M. and 1:30 P.M.
ROW BOATS FOR RENT
 Tackle Shop Restaurant
OUTBOARDS FOR RENT

Smith & Gilmore Pier
 Hampton Beach Tel. WA 6-3503

HAMPTON BEACH MARINA
 Located at the South end of Hampton Beach, West of the junction of Ashworth Ave. and Ocean Blvd.
 Paved launching ramp — slip rentals — marine gasoline and diesel fuel — marine hardware and paint — boat and motor repairs and storage — propeller and shaft repair service — rest rooms with showers — free parking.

1961 JOHNSON OUTBOARD MOTORS
 Some good buys on used boats and outboard motors. Let us help you enjoy a safe and happy boating season
 George A. Smith, Manager Phone WA 6-2611

N. H. LOBSTER COMPANY
LOBSTER POUND AND FISH MARKET

- Alive
- Boiled To Order

Foot of Bridge at Smith & Gilmore Wharf
Native Lobsters, - Clams and Fish
 Visitors Welcome **FRESH DAILY** French Spoken
QUALITY UNSURPASSED
 Tel. (Hampton) WA 6-3424

For Your Vacation Pleasure!
BAND CONCERTS
 Four daily — Tuesday through Sunday. Afternoons 2-3, 4-5 p.m.
 Evenings 7-8, 8:30-9:30 p.m. Organ concert Monday 3-4 p.m.

FIREWORKS
 Wednesdays, July 12 thru August 30, 9:10 p.m. First shoot: July 4.

BEACH CALISTHENICS
 Classes on the beach behind the Bandstand every morning at 10:30 a.m. (Except Saturdays, Sundays, and Holidays)

TALENT SHOW
 Mondays from the Bandstand. Finals to be held latter part of August. Junior Division, 7:00 p.m. Senior Division, 8:30 p.m.

GET ACQUAINTED DANCES
 Mondays, 8:30 p.m. — Casino Ballroom (request ticket from your host)

TEEN AGE RECORD HOPS
 Wednesday — 2:00 p.m. Bandstand — Top tune of week drawing
 Wednesday — 2:30-5:00 p.m. — Casino Ballroom — Ages 16 and under
 Thursday — 7:30-10:00 p.m. — Casino Ballroom — Ages 16 and over

COMMUNITY SINGS
 Friday evening, 7:00 p.m. — Bandstand — Jack Bogarty, M.C.

SQUARE DANCING
 Fridays, 8:30 p.m. — Hampton Beach State Park

Mahoney's
 as famous as
 the Beach Itself

"Best on Beach" BEACON
 Submarine Sandwiches
 Cor. Ocean Blvd. & "I" Street

FORMAL WEAR
 OF ALL TYPES SALES OR RENTALS
 Nationally Advertised
 MEN'S & PREPS SPORTSWEAR & CLOTHING

Chet's EXETER

Golden Agers —
 (Continued from Page Six)
 ber of the Athol, Mass. Golden Age Club.
 The final award of the day went to Guiseppe Lanzar, 81, oldest man present. Mr. Lanzar is a member of the Leominster, Mass., Golden Age club.
 Mr. Elliot, of the Chamber of Commerce, noted that the Chamber hopes to make the event New England wide next year. Due to the success since being sponsored by the Chamber, officials felt it wise to invite all clubs in the New England area.

HI-FI COLOR
 You Need It — We Have It
 Direct Mail Advertising
 — For —
 Motels . . . Restaurants . . . Hotels
 Product Manufacturers and Jobbers
 Retail Store Announcements
 Service Stations . . . Automobile Dealers

Business Cards — Business Reply Cards
 Post Cards — Giant Cards — Panaramas
 Folders — all sizes — printed on 10 pt. Kromekote Stock
 For more information — write or call:

WA 6-5561

GOLF
 PAR 3
 PITCH & PUTT
 36 Full Size Greens
 25 Driving Range Tees
 18 Hole Miniature Golf Course
 Professional Lessons

Day & Night Golf
 U.S. Route 1 North Hampton

WILLIAMS
CAMERAS and SUPPLIES
 9 HIGH STREET HAMPTON, N. H.
 Commercial Photography
 Always FIRST in Color

A Famous Inn invites you to a new experience in dining out . . .

Sunday Night Buffet
 5:30 to 7 p.m. every Sunday only \$2.75 per person
 George Chapman at the organ
 Call for Reservations

the Exeter Inn
 DINE IN OUR NEW TERRACE ROOM
 OPEN 7 DAYS A WEEK

A Famous Inn In A Lovely Colonial Setting • Exeter, N. H. • Tel. PR 2-5901

The Mary Had A Little Lamb House, located in Guild, N. H., is where Widow Sarah Josepha Buell Hale taught school and is said to have written the famous jingle.

Relocation of the Federal Air Traffic Control Center to Nashua from Boston in the near future will add an annual payroll of \$3 million to the Granite State economy.

Marsh —

(Continued from Page Two)
 among other projects that will be recommended by the Forestry and Recreation department will be the self-liquidating, Hampton Beach front expansion program.

Representative Herbert Cassassa noted yesterday that \$25,000 has been included in the capital budget for the prevention of erosion at Boar's Head. Originally labeled SJR 9 and calling for \$50,000 in state funds to erect a "rip rap" type wall around Boar's Head as recommended by Army engineers, the appropriation was cut to \$25,000 during the final days of legislation and was added to the state budget.

islatore, yet to be signed, is one that will directly affect the Hampton area. The redistricting of New Hampshire's state Senate for the first time in 48 years, is almost a reality. Hampton is slated to be in new District 23 which will include Wards 1 and 2 of Portsmouth and will include the towns of Greenland, Hampton, Hampton Falls, Newington, North Hampton, and Stratham. The redistricting will cost Manchester a seat and will add one to Rockingham county.

HB 638, which would allow the sales of alcoholic beverages in licensed first-class hotels to residents of the town in which they are located, was approved by the Senate during the final week of work. This bill was vigorously opposed by many local residents.

Open House Held For Mrs. Curtis

Mrs. Roland Bragg, 156 Ashworth avenue, Hampton Beach, held open house for her daughter, Mrs. Byron L. Curtis, Jr., who is visiting here from Cocoa, Florida with her four children and her brother, John W. Snider.

Former classmates attending were Mrs. Neil Harvey, North Hampton; Mrs. Ronald Freeze, Seattle, Washington; Mrs. William Bassett, Fremont; Mrs. Stanley Stonesifer, Hampton Falls; Mrs. Jameison Holway, Rye; Mrs. Glenn MacDonal, Derry; Mrs. Dean Stevens, North Hampton; Mrs. Harold Tanner, Hampton Falls; Mrs. Donald Tobin and Mrs. Robert Wallace of Hampton.

The first 74-gun "line of battle" ship ordered by the Continental Congress for the new American Navy was the "America", designed and built by James Hackett at Portsmouth.

The claim of Wolfeboro to being the "oldest summer resort in America" is based on the fact that Gov. John Wentworth in 1768 built the first known summer home in the United States on the shores of Lake Wentworth.

The Hayloft
 HAMPTON FALLS, N. H.

A Year Round Country Casual Clothing and Gift Shop In A 200 Year Old Barn — On Rt. 1, South of Hampton Center.

Open Daily Except Sundays Until 9:00 P.M.
Come In And Browse Around
 Summer Dresses by The Villager, Glen of Michigan, Serbin, Midge Grant, Muriel Ryan, Branigan \$10.95 & up
 Men's Short Sleeve Sport Shirts \$3.95 & up

NEW! 2 & 3 BEDROOM COTTAGES

Easy Financing — Small Down Payment

- DEEDED LAND
- LARGE LOT
- TOWN SEWERAGE & WATER
- TILE FLOORS
- 2 & 3 BEDROOMS
- PRICED TO SELL \$7,500.

Jacques Real Estate
 AND INSURANCE
 Sales — Rentals — Insurance
 89 Ocean Blvd. Hampton Beach
 Between "J" & "K" Streets
 Tel. WA 6-5505

Starts Thurs. - 9 A.M. ALTERATION SALE
 (HAVERHILL STORE ONLY)
 The carpenters go to work next Monday — we must clear out the space at once — can't wait 'til August for our summer mark downs — everything goes on Sale Now!
Buy Now — Save Up To 50%

A Double Saving
 We now give S&H Green Stamps Free with all cash purchases.

Look At These Specials!
 2 PC. COTTON SUITS reg. \$10.98 \$5.99
 plus S&H Green Stamps Free

BERMUDA SHORTS reg. \$6.98 \$3.99
 plus S&H Green Stamps Free

Famous Make SHIRTS & BLOUSES reg. \$3.98 \$1.99
 plus S&H Green Stamps Free

Imported 100% Cashmere COATS reg. \$99 \$58.
 plus S&H Green Stamps Free

SUMMER DRESSES Val. to \$17.95 2 for \$11.
 plus S&H Green Stamps Free

A Store Full Of Other Values, Too!
GRAD'S
 87 Merrimack Street Haverhill, Mass.

2 GOOD GAMES

JACKPOTS — SPECIAL GAMES

Saturdays **B** Tuesdays
 7:30 **I** 7:30
 30 Games **N** 30 Games
G

Sponsored by Seabrook Firemen's Association

Sponsored by Post #70 American Legion

BIG PAYOFFS — DOOR PRIZES

SEABROOK FIRE STATION
 Free Bus Leaves Tobey's Drug Store, Hampton Center
 At 6:30 and Hampton Beach At 6:40

FOR SALE
 Continental Mark III
 Convertible - \$2400
 Call WA 6-2246

T.V. Rentals
 DAY - WEEK - MONTH
DOWNER APPLIANCE CO.
 822 LAFAYETTE ROAD
 HAMPTON, N. H.
WA 6-2340

Murray's
COTTON CANDY
Gum & Life Savers
(NEXT TO PLAYLAND)
George R. Murray
Ocean Blvd. near "C" Street

Sportswear
Center
HAMPTON BEACH'S LEADING
Sportswear Store
Standish Gift Shop
Ocean Blvd. at "A" St.

At Hampton Beach
TRY
Hudson's Restaurant
On The Boardwalk
Excellent Food

Hampton Playhouse

Winnacunnet Rd., Hampton, N. H.
New England's Finest Summer Theater

Presents — July 17 thru July 22

Reservations: WAverly 6-3073

Now Thru July 15
"THE PURSUIT OF HAPPINESS"
Or "The Birth of Bundling"

Always Free Parking Curtain 8:40
Scale of Prices: Monday - Friday, \$2.70, \$2.25, \$1.80, tax inc.
Saturday Evening, \$2.90, \$2.70, \$2.00, tax inc.

at HAMPTON BEACH
CASINO SURF

NOW THRU SATURDAY, JULY 15

Shows 2-7-9-15
His name is
PARRISH
TROY DONAHUE - CLAUDETTE COLBERT - KARL MALDEN DEAN JAGGER
and Parrish's three loves...
CONNIE STEVENS - DIANE MURRAY - SHARON HUGBURN

SUNDAY - TUESDAY, JULY 16 - 18

JOSEPH E. LEVINE PRESENTS
MORGAN THE PIRATE
in EASTMAN Color
with CINEMASCOPE
STEVE BEVERLY

GOLDEN AGE CLUB achievement award winners were presented trophies Sunday by William Elliot and Henry Hamel of the Chamber of Commerce. Left to right, Margaret Welch, Ellen Mary Shaw, Giuseppe Lanzar, and Hamel. —Staff Photo

Golden Agers Visit Beach

The second outing of the young beach season for the older age group was held Sunday at the beach. Golden Age Club day was sponsored, for the second straight year, by the Hampton Beach Chamber of Commerce. It followed by two weeks, a similar day held for Senior Citizens' groups which include the similar day held for Senior Citizens' groups and Golden Age clubs.

JULY SPECIAL
Early American COFFEE TABLES
Four Interesting Styles on Sale during July —
COBBLERS BENCH REG. \$35.00 — NOW \$29.95
WAGON SEAT REG. \$35.00 — NOW \$29.95
TRESTLE TABLE REG. \$28.95 — NOW \$24.50
36" ROUND DROPLEAF REG. \$21.50 — NOW \$18.00
These prices effective on tables bought or ordered during July Only. 25% Deposit on All Orders.

COLONIAL PINES
U. S. Route 1 Open 1-5 7-9
Closed Tues. North Hampton, N. H.

Several clubs, mostly from Massachusetts, spent the day at the beach. Cloudy skies failed to hamper the spirits of those who attended.

The highlight of the day was the reading of a familiar page written by former General Douglas MacArthur on growing old. It was read by Bill Elliot of the Chamber of Commerce as a prelude to the awards which were given. The gist of the reading was the fact that a person may grow old in body but he's as young as his heart makes him. The Golden Age members gave Mr. Elliot a tremendous ovation for his effort following the reading.

The oldest member present Mrs. Margaret Welch, 84, of Worcester, Mass., received a trophy symbolizing the Achievement Award of 1961. She is a member of the Happy Hours Senior Citizens group of Worcester.

Runner-up and also receiving a trophy was Mrs. Mary Shaw from Athol, Mass. This was her second trip to the bandstand as she celebrated her 50th Wedding Anniversary at the beach just six years ago. She was joined on the bandstand by her husband, Mrs. Shaw is a member of the Golden Agers (Continued On Page Four)

M. J. Doyle & Son
TRADING POST
KINGS HIGHWAY
at 7th Street

EILEEN'S
Laundri-Mat
AND DRY CLEANING
Corner Ashworth Ave. & "C" St.

For Real Estate See
BOBBIE
12 "I" Street
Rentals and Sales
TV RENTALS

AMERICA'S FOREMOST SUMMER THEATRE
July 17th thru 22nd

SUSAN OLIVER
SCOTT MCKAY in
"UNDER THE
YUM YUM TREE"
Now Thru Saturday
MYRNA LOY
CLAUDE DAUPHIN in
"THE MARRIAGE
GO-ROUND"
Mets Wed. & Fri. 2:45 pm
Eves: Mon.-Sat. 8:30 p.m.

Telephone Midway 6-8511

PRETTY SANDRA CALO will take part in the Miss Hampton Beach beauty pageant on July 25. —Staff Photo

The Mt. Washington Carriage road, 100 years old in 1961, is the oldest toll road in the U. S. still in operation.

Hampton Police Relief Association
2nd Annual Ball
Casino Ballroom
AUG. 1, 1961
Fred Saterial and His Orchestra
Tickets \$2.00 per couple

The Frolics
at SALISBURY BEACH
2 SHOWS
NITELY and
SUNDAY
9 & 11:30
ROUTES 1 and 1-A

COMING
July 16 — July 22

Ella Fitzgerald

NOW THRU SATURDAY
PAUL ANKA

DAIGLE'S
"At The Rotary"
— CLAMS —
Breakfast - Sea Foods
Italian Foods
— EAT IN OR TAKE OUT —

EASTMAN FISHING PARTIES
BOATS LEAVE
8 A.M. and 1 P.M.

Wed. Night Fishing
5:30 'til dark
SEABROOK END OF
HAMPTON BRIDGE
Seabrook Beach, N. H.
Tickets Sold at
Orange and Green Building
Tel. GRover 4-3461

Show

(Continued from Page One)

call themselves the Kingsman quintet. They consisted of Paul McKinnon, Paul Wagner, Roger Geoffrey, Dick Denjou, and Rick Zeiner and gave Lowell, Mass. as their address. They played Five Feet Two, Eyes of Blue.

The final award of the evening was captured by Janice L. Tripp, 17, 85 Saxton avenue, Westwood, Mass. She sang My Hero.

The winners were awarded trophies and the losers were given boxes of candy kisses from the beach merchants.

The first place winners will be given the opportunity to compete in the finals of the Talent Show August 23 at 7:00 p.m. from the bandstand.

KITTERY - YORK
DRIVE-IN THEATRE
U.S. Rte. 1, Kittery Me.

NOW THRU TUESDAY
MORGAN THE PIRATE
SECRET PARTNER

Lake Winnepesaukee navigation maps are available at the office of the Lakes Region association in Wolfeboro.

SALISBURY
DRIVE-IN THEATRE
Route 1-A Beach Road
Salisbury, Mass.
Tel. HO 5-0952

NOW PLAYING

One Eyed JACKS
Co-Hit
The Boy Who Stole
A Million

Sun., Mon., Tues., July 16-17-18

WILLIAM HOLDEN in *By Starbuck*
SUZIE WONG
Co-Hit
Foxhole In Cairo

HY-WAY DRIVE-IN THEATRE
AMESBURY-SALISBURY BOULEVARD ROUTE 110

Held Over — Sunday, Monday, Tuesday
"PARRISH"
with Troy Donahue - Claudette Colbert - Connie Stevens
And Co-Hit
"PORTRAIT OF A MOBSTER"
with Ray Danton and Vic Morrow
Wednesday, July 19
"HOODLUM PRINCE"
with Don Murray and Cindy Wood
— Co-Hit —
"MAGNIFICENT SEVEN"
starring Yul Brynner and Steve McQueen

Visit
FUNARAMA
AMUSEMENT
ARCADE

FUN FOR ADULTS AND
CHILDREN OF ALL AGES

Beneath the Nationally Famous
CASINO BALLROOM

PORTSMOUTH'S
COLONIAL
NOW THRU TUESDAY, JULY 18
Jerry Lewis
as **The Ladies Man???**
Technicolor
Co-Hit In Color!
"PRISONER OF THE VOLGA"
Matinees Daily at 2:00
Eves. Cont. from 6:30
Sat. & Sun. Cont. from 2:00
Starts Wednesday, July 19
"GIDGET GOES HAWAIIAN"

Capt. John Mason, founder of New Hampshire, was governor of Newfoundland from 1615 to 1621.

Belknap County in New Hampshire is the county with the greatest water area, 42,220 acres of water.

STAPLES

Featuring A Complete Assortment Of
5c to \$1.00 Merchandise & Beach Needs

- | | |
|-----------------|----------------|
| beach aids | beach toys |
| first aid needs | beach supplies |
| cosmetics | sun tan aids |

6 Transistor Top Line
PORTABLE RADIO
Complete with Battery, Earphone & Carrying Case
\$19.95

12-14-16 B STREET AT THE BEACH
COMPARE THESE VALUES!

Miss Hampton Beach Off To Miami And Beauty Pageants

Miss Diane E. Lipson, 19, Miss Hampton Beach of 1959, left Friday evening by plane from Boston for Miami Beach to participate in the Miss United States and Miss Universe pageants.

She was joined at Logan airport by Miss Maine, Barbara Dyer; Miss Vermont, Susan Neilson; Miss Rhode Island, Jeann Zellar; and Miss Massachusetts, Elaine Cusick.

Miss Lipson, never looking prettier, carried a special glass vial filled with Hampton Beach sand to be presented at the pageant. The vial was especially made by Mr. Patrick Dee, a

glass blower at Hampton Beach for the occasion. The glass was in the shape of a sea gull with white and blue tipped wings. The attached card was worded as follows: "The Hampton Beach Chamber of Commerce presents this vial of the best bathing sand in the world to the President of the Miami Chamber of Commerce."

It is the custom of the girls of each state to present a gift from their sponsors. Of all the girls Hampton contests, Diane is perhaps one of the closest as she is actually being partially sponsored by the local Chamber. All eyes at Hampton Beach will therefore, be on Miami Beach for the rest of the week.

Gifts were forwarded on behalf of Governor Powell to be given to the Governor of Florida and officials of the host state.

Miss Lipson will be staying at the Roney Plaza Hotel in Miami. This is one of three hotels being used during the ten days of the pageants.

Each girl will be constantly chaperoned. The girls are not required to show talent but are tested for mental alertness. They will perform in both bathing suits and evening gowns.

Research at the Mt. Washington Observatory in New Hampshire took the first steps in the development of radar.

THE MARILYN Dining Room
17 & 27 "I" St., Hampton Beach
Arthur J. Lebonite, Mgr.
Tel. WA 6-2456
BREAKFAST 8:30-11 A.M. ... \$1
DINNER 5:00-7 P.M. ... \$2
— Home Cooked Foods —
— Ici on Parle Français —

MARGARET'S HAMPTON BEACH BEAUTY SALON
INDIVIDUAL HAIR STYLING AND CUTTING
1 Ashworth Ave. Hampton Beach
WA 6-5441

Alice Mahoney's SANDWICHES — DINNERS
Booth - Counter - Take-Out Services
Specializing in SEA FOODS
Ocean Boulevard Between 'J' & 'K' St.

ROSS GARAGE
Ocean Blvd. Hampton Beach
AUTO REPAIRS
Storage and Road Service
Arthur Bickford
Tel. WA 6-3338

Western Auto
ASSOCIATE STORE

Where Your Dollars Go Further!

- TOYS
- SPORTING GOODS
- BEACH GOODS
- CAMPING EQUIPMENT
- BICYCLES
- FISHING EQUIPMENT
- APPLIANCES

Western Auto Associate Store
10 "C" Street Hampton Beach
Also At Hampton Center
Owned and Operated by Stan Brown

Edward J. Bradley, Jr. Accounting and Tax Service
Specializing in Hotels, Motels and Restaurants
Call FA 3-6884
Or Write
349 BAKER STREET
WEST ROXBURY, MASS.

SHOALS ROOM
Sunday Buffet
NOON 'Til 9 p.m.
Featuring Roast Meats and Specialty Foods
\$3.25 CHILDREN \$1.50
For Reservations Call Hampton WA 6-3616

- 5 Famous Dining Rooms
- Moderate Prices - Open To 10 P.M.
- 32 Modern Motel Units

Lamie's Tavern and Motor Inn
U. S. RT. 1 HAMPTON, N. H. — The Daily Family

BEACH SKIN DIVING SHOP OWNERS Bill Fellows, left, and Ray Gilmore, right, are shown with friend, Terry Bragg, after a spear fishing expedition. Catch includes eight Tautogs.

Skin Divers Set Up Shop

Skin diving enthusiasts, both local and visiting, in the Seacoast area will be pleased to learn that a complete new skin diving equipment shop has been opened at Hampton Beach.

The Hampton Beach Divers shop, the latest store to open for business at the beach, is located at 2 Bailey avenue at the Hampton river bridge. The new enterprise was started by two local men, William Fellows, High street, Hampton, and Ray Gilmore, Hampton town Beach.

A few years ago, Bill Fellows started skin diving as a hobby off the coast of Cuba while he was serving with the armed forces in 1955. When Bill returned home, he encouraged Ray Gilmore to try the sport. Eventually Ray started in 1960 and out of this friendship grew the new business.

Both men are young and have been brought up on the water, so to speak. However, they both feel such a thrill and fascination while under water that they will almost guarantee

that once a person starts diving, he will never stop. A visit to the shop and a chat with these fellows will almost fascinate one to the point of donning a suit and trying the sport.

DIVERS
(Continued on Page Ten)

FOR SALE
ALL WOOL HAND HOOKED RUGS
APRONS - JAMS & JELLIES
CALL GR 4-3863

Near the town of Greenville, N. H., is the original "Uncle Sam House," where Uncle Sam Wilson lived. Wilson supplied the U. S. Army with pork during the War of 1812. He stamped the barrels "Government, U. S." and the contents later became known as "Uncle Sam's Pork".

BOARS HEAD INN
Great Boars Head
• Excellent Home Cooked Food.
• Some Hospitality Since 1940
• Tested by Duncan Hines
• Special Family Dinners by Arrangement
• Meals Served at Regular Hours

Banking Services
IN ALL DIRECTIONS.....
... Limited neither by lack of foresight nor desire to serve. We invite you to profitably use the modern facilities of this strong and progressive bank.

Exeter Banking Company
ESTABLISHED 1894 • EXETER, NEW HAMPSHIRE
Member Federal Deposit Insurance Corporation

- CHECKING ACCOUNTS
- SAVINGS ACCOUNTS
- TRUST AND AGENCY DEPARTMENT
- PERSONAL CREDIT DEPARTMENT
- COMMERCIAL LOANS
- MORTGAGE LOANS
- SAFE DEPOSIT VAULTS

the Bradford Shop
fashions with Imagination

SWISS MISS LOVES OLD SOL
Darlene reshapes your shore line with slimming Swiss lace panels. Darlene's full fashioning knits the fit right in endowing you with a sleeker silhouette. The priceless fabric is Dartex, exclusive quick-dry blend of Ban-Lon and lastex that molds, holds, fashions your sun-days anew. In radiant new cruise hues.

darlene

OCEAN BOULEVARD
Between "B" & "C" Street
HAMPTON BEACH

THE BRADFORD SHOPS
of Bradford, Mass.
125 South Main Street
and Hampton Beach

Misses
Junior Misses
Half Sizes

While You're in Hampton

STOP AT WARREN'S
And Enjoy the Saving of SPECTACULAR PRICES!

COFFEE
2 lb. tin \$1.19

CHUCK ROAST lb. **29c**

TONIC Full Quart **10c**

TISSUE 12 - **89c**

CREAMS Full Pound **29c**

FRUIT COCKTAIL 3 - **89c**

WELCHADE **25c**

SWIFT'S PREMIUM — BLOCK STYLE

Located 1/2 Mile North Of Traffic Light Lafayette Road Hampton Center

Open 9 'Til 9
WHERE SHOPPING IS A Pleasure

WARREN'S MARKET

Bought Antiques Sold
CHINA - GLASS
DECORATIVE ACCESSORIES
WHITE SAILS
533 Ocean Blvd. - Near Rocky Bend
Hampton Beach

**Hampton Bay
Swimming School**
For All Ages - Young
Children a Specialty
Contact: Bill Gilligan, 5 "C" St.
Hampton Beach WA 6-3270

**OUR BAKING'S
a treat**

We're Famous For
Our Chicken Pies
ea. 45¢ 3 - \$1.29

Sea Tern Bakery
377 Ocean Blvd. WA 6-3347 Hampton Beach

BAR-B-QUE CHICKENS 3 lb. avg. \$1.39 ea.
Hot All Day Long 2 lb. avg. 99¢ ea.
Home Made Pork Pies 25¢

Birthday Cakes Made To Order
Extra Birthday Cakes On Hand At All Times
No Waiting
Special Rolls of All Kinds Made To Order

WHITE BREAD - CHEESE BREAD
100% WHOLE WHEAT BREAD
V-10 HEALTH BREAD - OATMEAL BREAD
Cinnamon Bread and Raisin Bread

SWEATERVILLE, USA

The Most Unusual Store In N. H.

**SWEATERS
SPORTSWEAR**

... for the Entire
Family

Portsmouth Mills Factory Store
MAPLEWOOD AVENUE
PORTSMOUTH, N. H.

A MUST During Your Vacation Here!

**How To Reach
Sweaterville, U.S.A.**

From Hampton Center proceed North on
Route 1. Use Portsmouth by-pass as if to go
to Maine. Just before Toll bridge use over-
pass to reverse direction. Proceed 200 yards
left on Maplewood Avenue.

ALWAYS
FINE
QUALITY
AT
LOW-LOW
PRICES!

**Ted Williams Visits
Friends At Beach**

Former Red Sox star, Ted Williams, finished fourth in the Frontier Week Fishing contest held in Maine this past week.

While enroute to enter the contest, the popular baseball player spent some time at Hampton Beach visiting with friends.

In the fishing tourney, the contestants fished lakes and rivers in northern Maine and New Brunswick during the week, climaxing the affair with an awards banquet in Calais, Maine, Friday night.

Top winners were Norman Hathway of Brewster, Me.; Dave Roberts, Cincinnati Enquirer sports writer; John Felton, a Philadelphia, Penn.; law-

Title -

(Continued from Page Three)

Our second girl is dark haired Susan C. Smith, 17, 45 Memorial road, Somerville, Mass. Susan recently graduated from Somerville High school and plans to attend Massachusetts College of Art in Boston. She was also a cheerleader in high school and was a member of the art club. She enjoys swimming, badminton and golf.

Auburn haired, 18-year-old Patricia L. Hyde is the third entry of the week. Patricia lives at 145 Wilmington road, Burlington, Mass. She was a high school cheerleader at Burlington High school from which she recently graduated. She is now Worthy Advisor of her local chapter of Rainbow Girls. She hopes to attend Dale Beauty Academy in the fall.

Sandra Calo, 21, 73 Goodwin street, Manchester, N. H., is the final entrant of the week. Sandra, a 5 ft. 6 in., auburn haired beauty, graduated from Anaheim High school in California. She was captain of the drum major team in high school and also worked on the school newspaper. She was vacationing at the beach from her job as a secretary when she signed up for the contest.

Mr. Henry Hamel, promotion director for the Chamber of Commerce, noted that there are still several openings left for entrants to the pageant. Any girl who is interested in taking part is asked to contact Mr. Hamel at the Chamber office.

**FAIRYLAND
FAIR**

HAMPTON
METHODIST
CHURCH

Sat., July 15

1 P.M.

Silver Tea

1 P.M.

Baby Contest
3 P.M.

Baked Ham Supper
5:30 P.M.

Adults \$1.50
Children 50c

Playhouse Comedy

Good Family Fare

"The Pursuit of Happiness" a highly amusing comedy of manners and morals, especially concerned with the art of bundling" which has long since been replaced by the parked car, provides the entertainment menu at the Hampton Playhouse this week with Katherine Helmond, Joel Thomas and Peter Bosche heading a strong cast.

If you wish to just relax and enjoy the entertaining lines and situations, the play will give you many opportunities for pleasure. However, if you wish to have the play penetrate more deeply, you will find it a biting criticism of America's failure to fulfill the promises found in the Declaration of Independence.

We have made progress - but the declaration that all men are created equal and that there will be equal opportunity for all for life, liberty and the pursuit of happiness is far from reality. The barbed lines in this play sink in deeply irritating our unfulfilled responsibilities.

A talented group of actors from top billing to bit roles has given the production a smooth and balanced performance aided by one of Robert Green's fine stage settings and colorful authentic Revolutionary costumes.

A new comer - Katherine Helmond - immediately captured the hearts of the audience with her charming portrayal of Prudence. Opposite her in a very strong lead is Joel Thomas, as Max, and the bundling scene between these two fine thespians is one of the best bits of acting seen for some time.

It is played delicately with just the right amount of naive and tenderness enchanting the audience with its loveliness.

Peter Bosche and Maggie Owens teamed up most effectively as Aaron and Comfort Kirkland and Trent Knepper added much to the performance with his interpretation of the Virginia colonel.

In quite opposite roles, two old scene stealing favorites did just that when Ailsa Dawson, as the boy crazy maid, and Dennis Drew, as the bluenosed preacher, claimed the audience whenever they were on stage.

JACKIE'S

Beauty Salon
"C" St., Hampton Beach
Specializing in All Types
of Beauty Culture
WA 6-3351
In The Dudley Building

**Hampton Beach
Garage**

9 Ashworth Ave. on the Corner
**Attendant
Parking**
Reasonable Rates
ICE Blocks or Bags
Washing - Polishing - Tire Service
Tonic Headquarters
All Flavors
Buy a Case and Save
Road Service - Call WA 6-3006
ESSO

Give two actors with star ability a minor role and you get a star performance.

Fred Hoskins, as the Negro servant, added still further strength by doing an excellent piece of acting in another minor role. Rubber faced, Ian Sullivan, played the sheriff and developed the giant share of the laughs. The two Sons of Liberty were Ed Witherall and Phil Growick.

"The Pursuit of Happiness" is not a "rock 'em-sock 'em" comedy. The first act moves quite slowly but continues to build up throughout the next two acts so that it booms into a fast moving final act. There is no question that the bundling scene is the most memorable of the evening and Massachusetts residents will thoroughly enjoy the liberal reference to "Blue

Tumble Down Dick mountain located in the town of Brook and Copple Crown mountain are field, New Hampshire.

**Miss Barbara's
BEAUTY SALON**

Located In The Avon Hotel
"B" Street Hampton Beach
Hair Stylist Color Specialist
Open Daily 9 - 6 Closed Sundays
Dial: WA 6-2131

**Jackie's
TRAVEL AGENCY**
FRED HALL, Prop.
Hampton Beach, N. H.
182 Ocean Boulevard
WA 6-2393

**This Store not only saves
you money, but valuable
vacation time, too...**

See how easy it is to breeze through this cool air-conditioned store on every shopping trip. Everything you need for summer housekeeping is yours at the modern, streamlined First National supermarket.

**Lafayette
Road**
adjacent to
Lamie's Tavern

**YOU'RE
DOLLARS
AHEAD!**

with our
**LOW
PRICES**
plus...

AS THE ONLY STORE AT HAMPTON BEACH DOING BUSINESS DIRECTLY WITH THE EASTMAN KODAK CO., WE BRING YOU THIS EXTRAORDINARY SERVICE:

Movie and other Kodachrome and Ektachrome film left with us for developing is rushed daily by special courier to the Kodak laboratories in Rochester, New York. It is returned to us just 48 hours later, excluding Sundays.

Black-and-White film is processed locally within 24 hours.

DONOVAN & FALLON
CORPORATION

Hampton Beach's PHARMACY Since 1926

Just South of the Casino on Ocean Boulevard

Heavy Fog Along Seacoast Keeps Coast Guard Busy

The heavy fog which enveloped the entire seaboard over the past weekend kept the men of the Hampton Coast Guard busier than usual. The fog trapped boats at sea and hampered search for the disabled vessels. A report of a 16-foot skiff with two persons aboard being overdue started the Coast Guard. The local Coast Guard cutter was sent to search for the craft which was two hours overdue. While on routine search the Coast Guard found the Lady Mar II, with three persons on board, disabled southeast of Hampton. The 18-foot cabin cruiser, operated by Eugene Carter of Woburn, Mass., was taken in tow to Hampton harbor. The Coast Guard cutter returned to sea to continue the search for the overdue skiff. However the search was again interrupted when the 26 foot cruiser, Dee-Art, was found lost at sea in the fog. Upon towing the Dee-Art to shore, the Coast Guard learned that the missing skiff had turned up safely at Seabrook. Still another call took the Coast Guard cutter to Hampton Beach where Robert Silver of North Shore boulevard reported sighting an object, which appeared to be a mine, floating towards shore. The Coast Guard, however, found it to be a deep sea fishing troll buoy. They took this to Hampton Beach. Mrs. Oscar Page of Fremont reported that the cruiser Jean Marie with her husband aboard was four hours overdue from a trip to the Isles of Shoals. The cruiser was eventually found and escorted to the Hampton pier.

On Saturday, the Hampton Coast Guard was sent two and one half miles out to sea in response to an urgent radio message from the Anne Josephine, a party fishing boat. Elizabeth Laugon of Williamstown, Mass. had become ill and requested help. She was transferred to the cutter and brought ashore at State pier. The fire department was called and responded with the rescuator. However, the Coast Guard reported that when she reached dry land, the woman refused medical assistance. She told them she would see her own physician.

Murray's

SNO KONE

13 Delicious Gold Medal Flavors
"The Special Rainbow"
Playland Ocean Blvd. & 'C' St.

YOUR HEALTH!

IS OUR BUSINESS

PRESCRIPTIONS
To compound your physician's prescriptions with the utmost precision is the prime responsibility of the registered pharmacist.

Palmer's
PHARMACY
DONALD R. PALMER, B.S. REG. PH.
INVALID & SICK ROOM SUPPLIES
HIGH ST. Parking Lot Hampton
Phone WA 6-3344

FERNCROFT RECREATION CENTER

"A" STREET

TEL. 6-3410

HAMPTON BEACH

OPEN YEAR 'ROUND

BICYCLING BOWLING BILLIARDS

150 Bikes
In Excellent Condition
20" - 24" - 26"
Tandems
3-Speeds
Regulars
Equipped with Lights at Night
Strollers & Trikes for Tots

With Automatic Pinsetters
Good Alleys
Good Pins
Courteous Friendly Service
Air Cooled
"Bowl to Stay Slim"

In the Penthouse Well Ventilated
Fluorescent Lighted
7 Brunswick Pocket Tables
Open Weekdays & Sundays.

OPEN WEEKDAYS
SUNDAYS

BOWLING
BILLIARDS
BICYCLES

10:00 A.M. TO MIDNIGHT
7:30 A.M. TO MIDNIGHT

1:00 P.M. TO MIDNIGHT
8:00 A.M. TO MIDNIGHT

When In Exeter, Why Not Try
EXETER BOWLING LANES
10 Columbus Ave. Tel. PR 8-8948 Exeter, N. H.
OPEN ALLEYS EVERY DAY AND EVERY NIGHT
"BOWLING'S GREAT FOR A DATE"
NOW . . . Air Conditioned For Your Comfort

COMPLETELY AIR CONDITIONED

The Beachcomber

VOL. XXXI, NO. 4

Incorporating The Hampton Beach Advocate

WEDNESDAY, JULY 19, 1961

FREE

HIGH TIDES

HAMPTON HARBOR	
Daylight Saving Time	
Thursday	4:51 a.m. 7.6
July 20	5:26 p.m. 7.9
Friday	5:42 p.m. 7.4
July 21	6:12 p.m. 8.0
Saturday	6:38 a.m. 7.3
July 22	7:06 p.m. 8.2
Sunday	7:37 a.m. 7.4
July 23	8:00 p.m. 8.6
Monday	8:35 a.m. 7.6
July 24	8:56 p.m. 9.1
Tuesday	9:33 a.m. 8.0
July 25	9:41 p.m. 9.6
Wednesday	10:28 a.m. 8.4
July 26	10:45 p.m. 10.1
Thursday	11:22 a.m. 8.8
July 27	11:39 p.m. 10.4

30 Lovely Girls Seek Title Of Miss Hampton Beach July 25

FINAL FOUR CONTESTANTS to enter the Miss Hampton Beach pageant are these lovely misses. Left to right, Nancie Whitworth, 18, Adover, Mass., Barbara A. Jordan, 17, Everett, Mass., K. Lorayne Hickey, 19, Peabody, Mass. and Peggy F. Harkins Waltham, Mass.

Miss Hampton Beach of 1961 will be chosen Tuesday evening, July 25, at 8:30 p.m. in the Casino ballroom. The annual highlight, of the many beach festivities planned for the summer visitors, will find one lucky girl from over 30 contestants being chosen to reign over the many events at Hampton Beach for the coming year.

It is expected that several of the girls who have won the event in past years will be on hand to greet the new winner.

Heading the long list of personalities who are expected to attend is former winner Carolyn Komant. Carolyn was signed to a long term contract by Warner Brothers after competing in the 1958 Miss Universe contest. She has completed 45 telecasts on such programs as Hawaiian Eye, 77 Sunset Strip and others. She recently finished her first moving picture which is nearly ready for release.

Last year's winner, Diane L. Jezak, Dracut, Mass. is expected to be on hand to relinquish her crown to the new winner, Miss Diane E. Lipson, 1959 winner, who represented New Hampshire at the Miss Universe contest at Miami last week is also expected to attend.

Five outstanding judges will have the difficult task of choosing the new winner. (Continued on Page Eleven)

200 Air Force Cadets Relax At Beach

The 817th Air Division, Pease Air Force Base, was host to some 300 Air Force Academy cadets from Colorado Springs, Class of 1964, for five days this past week.

More than 200 of the youths spent Thursday afternoon at Hampton Beach in a half day of relaxation from their training trip which is taking them to a host of Air Force military installations.

Major Mazuzan of Pease was in charge of the athletic program of the youths while they were at the Portsmouth base. A portion of the program consisted of the trip to Hampton Beach. Air police and an air corps ambulance accompanied the five bus loads of cadets on the outing.

The trip to Pease gave the CADETS (Continued on Page Twelve)

—AND THE CADETS CAME TUMBLING DOWN. About to break their human pyramid are a group of Air Cadets, Class of 1964, from the Air Force Academy, Colorado Springs, Colo., who visited Hampton Beach last week. —Staff Photo

