

— For Your Vacation Pleasure —

BAND CONCERTS
Four daily — Tuesday through Saturday. Afternoons 4-5 p.m. Evenings 7-8, 8:30-9:30 p.m. Sundays 2-3, 4-5, 7-8, 8:30-9:30.

ORGAN CONCERTS
Tuesday thru Saturdays, 2-3; Mondays only 3-4. Monday evening only, 8:30-9:30. Al Ouellette at the organ.

FIREWORKS
Wednesdays, following first shoot on July 3 throughout remainder of the season if weather permits. In front of the Sea Shell at 9:10 p.m.

TALENT SHOW
Mondays from the new Sea Shell stage beginning July 6. Finals to be held latter part of August. Junior Division begins at 7 p.m. Senior division immediately following. Register with Henry Hamel at Chamber of Commerce.

SQUARE DANCING
Fridays, 8:30 p.m. at the Hampton Beach State Park. Dances sponsored by Seacoast Regional Square Dance association. First dance under the stars June 26.

CALISTHENICS
Monday through Friday beginning Friday, July 6, on the sand in front of the Sea Shell beginning at 10:30 a.m. Miss Coca Cola your director.

RECORD HOP
Wednesdays from 2-4 p.m. for young teenagers; College Mixers, Thursday evenings for older teens. Both at Casino Ballroom. See the separate schedule of special weekly events each week elsewhere in the BEACHCOMBER. A complete schedule of summer events may be obtained for asking at the chamber of commerce office in the Sea Shell.

WBX DISC JOCKEY, Jim Perry, is shown as he works from Hampton Beach on the weekly broadcast out of the Portsmouth station. Jim is heard each Monday from Hampton Beach. — Staff Photo by Collins

10 New Members Qualify To Join Old Salts Club

Catches of a 50-lb. Blue Hake and 40-lb. and 42-lb. Codfish headed the catches made by persons who qualified for the Old Salts club during the past week.

Ten persons had their catches certified at either the Smith and Gilmore pier or by the Al Gauron officials at the state pier.

Picking up their certificates, ID cards and arm patches were the following persons: Clayton Grant, Epping with a 50-lb. Blue Hake. His catch was certified by Smith and Gilmore.

Barbara Ricker, Raymond, was credited with catching a 40-lb. Codfish. Her catch was certified by Al Gauron officials.

Over at the Smith and Gilmore fishing pier, Frieda Bourdon, Epping, qualified with a catch of a 42-lb. Codfish.

Sue Douglas, 1504 Buckham Pike, Nutter Fort, West Va. pulled in a 31½-lb. Blue Hake which was certified by Smith and Gilmore officials.

Bobby Jands, 11, Bolton, Mass. caught two 4½-lb. Haddock while fishing from an Al Gauron craft.

Five other persons qualified. They were Mary Conlin, Hawthorne road, North Grafton, Mass. with a Cusk; Kay Wagner, 225 Monastery avenue, West Springfield, Mass. with a 12-lb. Codfish; Edmund S. Wagner, West Springfield, Mass. with a 17½-lb. Codfish.

Edward Stanton, 50 Cottage street, Newton, Mass. with a 16-lb. Codfish and Barbara A. Gruebel, 65 Smith St., Greektown, New York with a 9½-lb. Codfish.

Vi's Antiques Has New Flair

Vi and "Flip" DeFillippo have done what many would like to do. They're in the Antique business — but with a flair!

That's why "The Ten Penny" — every visitor gets an antique ten penny nail as a souvenir of the visit.

"Flip" and Vi's interest in New Hampshire and old barns led to the beginning of the idea — and finally to the shop and its name. As specialists

in old barns, they have collected a wide variety of hinges, hardware, barn equipment, and a priceless collection of hand-made nails, becoming rarer and rarer as days go by.

Vi's "Ten Penny" doesn't stop at iron, however, for a visit to the charming barn, stable shop, and downstairs showroom is a treat for any collector of glass, fine furniture, and primitives.

Located on Exeter road 101D in North Hampton, the "Ten Penny" is easily found: it's at the biggest red barn between North Hampton and the Exeter-Hampton Expressway—and well worth a "ten penny" trip.

dorothy cheney

- Tops & Bottoms
- Bathing Suits
- Interesting Fashions
- Play Clothes
- Unusual Gifts
- Jewelry

In the Sea Gate Motel
Just a block from the ocean
9 Ashworth Avenue Hampton Beach

5 REASONS TO VISIT THE NEW BROADWAY

FROLICS

Salisbury Beach

DANCING NIGHTLY

Presenting Highlights From BROADWAY!

Presenting the finest in lively entertainment — a sparkling revue of excerpts from the outstanding hits of Broadway and its fabulous writers and composers. Here you will relive magic moments from such star-studded musicals as My Fair Lady, Music Man, Flower Drum Song, Take Me Along, Sound of Music, Oklahoma, South Pacific, and scores of others. Directed and Staged by Buddy Thomas

Four Performances Nightly, 9 - 10 - 11 - 12 P.M.

EXCITING TELSTAR LOUNGE

Soft lights, twinkling stars & complete telephone system.

SURFSIDE RESTAURANT

Picture windows on the ocean, colored lights on the water. Luncheons from \$1.50... until 7 P.M. daily.

SPACIOUS FROLIC FUNCTION ROOM

Accommodating private parties from 50 to 1500. For reservations call 465-7063.

NO ADMISSION, NO COVER

Top Off Your Night At
MAC JENNY'S
PEPPERMINT LOUNGE
28 Railroad Ave., Salisbury Beach
Where **TWIST & SHAKE**
are still king
with **THE HALLMARKS**
featuring Frank Capri nightly

The Beachcomber

VOL. XXXVI, NO. 4

Incorporating the Hampton Beach Advocate

WEDNESDAY, JULY 15, 1964

FREE

To All Advertisers . . .

The Beachcomber is published each Wednesday thru Sept. 12. Call 926-3322 for advertising representative.

17th Annual Beauty Pageant Set For Tuesday At Beach

JUST RELAXING at the Hampton Beach State Park prior to their big night next Tuesday evening. Five of the contestants for the Miss Hampton Beach Pageant spent a few minutes at the state park where they had their official photographs taken. Pictured above are Barbara Bodge, Donna Graham, Jean Paro, Janet Parker and Linda Mudge. Staff Photo by Elliot

Close to 40 girls from several sections of the United States are expected to take part in the 17th Annual Miss Hampton Beach Beauty Pageant. This years contest has attracted girls from as far away as Oklahoma and California and yet is interspersed with more local area girls than ever before participated.

For three consecutive years, the home state of New Hampshire has dominated the local scene. Last year statuesque Beverly Hebert of Manchester took top honors. A year earlier the first Hampton girl to cop the title in many years, Jonnye McLeod, and a year earlier Sandie Kaye of Plaistow walked off with the honors. All three girls have or will be officially representing the Granite State in the Miss Universe contest at Miami Beach, Fla.

This year's contest will present another bit of excitement for another lass. A local girl, Miss Francis Houlihan of Seabrook, present title holder of Miss New England, will be seeking to make history. Only one other girl, Sandie Kaye, has held the titles of Miss New England and Miss Hampton Beach simultaneously. A Winnacunnet High school senior, Francis will be endeavoring to duplicate this feat. Over the years the BEACH-PAGEANT

(Continued on Page Three)

Bunnies Find Home

Everything happens at Hampton Beach. One family, the Jacques', are beginning to think so.

The owners of the Sand Motel and the Springfield Hotel, the Jacques, approximately two weeks ago, became the "guardians" of new born rabbits.

Late one evening, Mr. Frank Morrissette, manager of the Sand Motel, observed a rabbit in an area in the front yard of the motel. Upon an ensuing investigation, he found five newly born baby rabbits. For a couple of evenings the mother rabbit returned to feed her young as Mr. Morrissette endeavored to protect the new family.

Suddenly the babies were orphaned when their mother was killed while attempting to cross busy Ashworth avenue.

It was then that the Jacques children, Reggie and Lorraine, stepped in to take over. Making use of a doll's baby bottle, the children managed to feed the hungry babies after they were transferred to the Springfield at 89 Ocean boulevard. After 10 days, four of the rabbits were progressing rapidly and had advanced to the eating stage. One rabbit died.

In addition to continued feedings from the baby bottle, the rabbits were fed rabbit food, water and lettuce.

All the rabbits were identical in color. All were brown and black with a white spot on the forehead.

The new family was attracting quite a bit of attention among the visitors to the Springfield and nearby neighbors. Mr. Jacques said there has been no decision as to what will be done with the rabbits once big enough to be on their own.

LIFE SAVING DEEDS, not quite like those performed by the Hampton Beach Life Guards, nevertheless life saving, made Lorraine and Reggie Jacques heroes recently. The 2 youngsters took in five baby rabbits born in the front yard of a beach motel after they were orphaned. They are shown above feeding the four surviving rabbits. Lorraine is making use of a dolls baby bottle and Reggie with lettuce which the rabbits had just started to eat. Staff Photo by Elliot

Seacoast Area Church Services

BEACH
 Community Church (Protestant, non-sectarian) D street and Ashworth avenue, Sunday morning, 10:30 a.m. Visiting pastors.

St. Patrick's Church (Roman Catholic) Church street, Sunday masses, 6-7-7:45-8:30-9:15-10-10:45-11:30 A.M. Sept. 22-Oct. 13, 10:30 a.m. only. Daily masses, 7:30 a.m., 8:30-9:30-10:30-11:30 a.m., 5:00 p.m. Benediction, Sundays, Holy days and First Fridays, 7:30 p.m. Confession, Saturdays, Eves of Feasts, First Fridays at 4 and 7:30 p.m.

TOWN
 Advent — High street, Hampton, 9:45 a.m., Sunday school; 11:00 a.m., sermon.

T.V. Rentals
 BY DAY OR WEEK
 All Portable Sets
BOBBIE'S
 KIMBALL REAL ESTATE
 Available 7 Days
 A Week 'til 10 P.M.
 12 'I' St., Hampton Beach
 Tel. 926-2359

TOM THUMB'S
 THE ONLY OUTDOOR COURSE ON THE WATERFRONT!
 375 Ocean Blvd. Opens at 9 A.M.

DEEP SEA FISHING

 Lines and Bait Furnished — Radio Telephones
PARTY BOATS
 Leave Hampton River Daily 8:00 A.M. and 1:30 P.M.
 Tackle Shop — Bait Shop — Restaurant
OUTBOARDS & ROW BOATS FOR RENT — FREE PARKING
Smith & Gilmore Pier
 Hampton Beach Tel. 926-3503
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 — free parking.
 1964 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 926-2611

TALENT SHOW LOSERS aren't losers in all respects. Gail Pierson, 8½, and Delia Donahue, 11½, Medford and Woburn, Mass. are shown following competition in a recent Monday evening talent show. The girls failed to place in the top three but are shown with one of Mrs. Margaret Jenkins' giant lollipops which were presented to all participants. Girls are viewing the Senior division competition. Staff Photo by Elliot

— Vacation Information Guide —

EMERGENCY LOCATION
 First aid station — Hampton Beach Police station, Waverly 6-3333. The officer on duty will CALL A DOCTOR FOR YOU IN CASE OF EMERGENCY OR DURING THE NIGHT. In the Sea Shell at the center of the beach.

Fire Station — Ashworth avenue between "D" and "F" Sts. Waverly 6-3316.

Police Station — Office on Ashworth Ave. Waverly 6-3334.

GENERAL LOCATIONS
 Municipal Offices — Town: Board of Selectmen, Noel Salomon, chairman, Robert Danelson and Herbert Trofatter; Town Manager, Kenneth Bohner; town clerk, Helen Hayden; tax collector, Hazel Coffin; treasurer, Norman N. Merrill. Town office hours: 9-5, Mon. thru Fri., except tax collectors desk closed 11:30-12:30 and town clerk's desk closed 12:30 to 1:30. Open 9-12 Saturdays. Chief of Police, John Roden; fire chief, Perley George. Town offices located 136 Winnacunnet road.

Precinct — Fred Gagne, Ralph T. Harris and John J. Foley. Treasurer and clerk, A. Roland Bragg. Offices located at 64 Ashworth avenue.

Chamber of Commerce — President, Joseph Flynn, Exec. Sec., William Elliot. Office hrs. are from 9:30 a.m.-9:30 p.m., 7 days a week during the summer months. Office located on Ocean boulevard in northerly section of Sea Shell.

Public Library — Located at Hampton Center on Winnacunnet road. Mrs. Margaret Noyes, librarian.

U. S. Post Office, Beach — Lobby open: 8 a.m.-5 p.m., Monday-Friday; 8:30 a.m.-12 Saturday. Window service: 8:30 a.m.-5 p.m., Monday-Friday; 8:30 a.m.-noon Saturday. No service holidays and Sundays. Hampton — Lobby open 7 a.m. to 7 p.m., Monday-Saturday. Window service: 8:30 a.m.-5 p.m., Monday-Friday; 8:30 a.m.-12 Saturday.

Golden Age Bowlers

At Lafayette Lanes, the Golden Age Club of Portsmouth takes part in weekly bowling practice. There are over 200 members and all must be Senior Citizens over 50 years of age. In the accompanying photo is Ralph Lessard, who runs an average of 160 although he is totally blind. Mr. Julian Barry, a team-mate, is also blind. They use a steel railing set up beside the aisle to guide them.

Members of the club also take part in woodcarving, hobby shows, card parties, and shuffleboard, to name but a few of the varied interests of this lively Golden Agers.

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

AMERICAN LEGION
BINGO
 30 Game Party
GRANGE HALL
 High St., Hampton
WEDNESDAYS
 7:30 P.M.
 Big Specials — Door Prizes
 PLENTY OF FREE PARKING
 FREE BUSES

YOUR HEALTH IS OUR BUSINESS
 Just as you trust your Doctor, you can trust your Registered Pharmacist to fill all prescriptions with professional precision.
Palmer's Pharmacy
 PHONE 926-3344
 Located in the High Street Parking Lot, Hampton Center
 Open Mon-Fri: 9 am-9 pm. Sat 9 am-6 pm. Closed Sundays & Holidays

LINDY'S TAKE-OUT
 Why Cook While On Vacation?
 Use Our Special CALL-UP Service
 Call Us For — 99c SPECIALS
 Large & Small Pizza
 Fried Clams
 Onion Rings
 Italian Sandwiches
 Fried Scallop Plate
 Fish 'N Chip Plate
 Fried Clam Plate
 Chicken in a Basket
FRIDAY SPECIAL TO GO
 Lindy's famous homemade Clam & Fish Chowder
 NO WAITING — Hours 11 a.m. to 12 p.m.
CALL 926-5512
 LOCATED IN THE
East Wind
 HOTEL and MOTEL APARTMENTS
 305 Ocean Boulevard
 Directly On the Ocean opp. Marine Memorial

Pageant —

(Continued from Page 1)

COMBER has had more than a passing interest in the show which has become probably the greatest single attraction in the Hampton Beach summer program. One of the Eastern seaboard's largest and most fascinating beauty shows, the Miss Hampton Beach pageant as it is known today got its start on an idea conceived by the former editor of the BEACHCOMBER, HAMPTON UNION and ROCKINGHAM COUNTY GAZETTE, the late Edward S. Seavey, Jr.

During the summer of 1946 and 1947, Mr. Seavey organized the Miss Cover Girl contests. In 1948, the local chamber of commerce took up the lead given by Mr. Seavey and thus was born, 17 years ago, the Miss Hampton Beach Beauty pageant.

FRANCES HOULIHAN, Winnacunnet High school senior, will be back this year in an attempt to make history as she tries for top honors in the Miss Hampton Beach contest. The present titleholder of Miss New England, Miss Houlihan placed second in the 1963 Miss Hampton Beach contest.

The story of the pageant down through the years has been nothing short of fabulous to say the least. Each year new history has been made. A search of the BEACHCOMBER files has revealed a few interesting statistics worth mentioning in conjunction with the 17th annual pageant.

Perhaps one of the most incredible stories connected with the contest over the years was brought to light two years ago by the previous titleholder, Miss Sandie Kaye of Plaistow. Competing in the program in 1960, after urging from her friends, Sandie placed second. A month later, she took top honors in the Miss New England contest and the next year she was back at the beach again. This time she captured the hearts of the judges and the audience to become the first girl to hold both the titles of Miss New England and Miss Hampton Beach simultaneously.

Not satisfied with these achievements, Sandie later became Miss New Hampshire in 1962 for the Miss Universe contest and set a sparkling example for other girls to follow as she placed fifth in the Miss USA contest.

Equally exciting has been the story of the first local girl to rise to local beauty contest fame, Jonnye McLeod likewise placed among the top five girls in two earlier beach contests prior to taking the coveted Miss Hampton Beach crown. At Miami, she was one of the youngest girls to participate in the pageant.

This year, another Miss Hampton Beach winner, Miss Beverly Hebert of Manchester is representing New Hampshire at Miami.

Over the years the contest has been both large and small. In 1950 only 11 girls competed, but in 1956 a record high of 44 young ladies took part. The early contests were held on the now historic bandstand which was demolished 2 years ago to make way for the new Sea Shell facilities. John Dieneen, past chamber president and owner of the Casino Ballroom, later offered the services of the ballroom for the staging of the pageant.

Perhaps the most incredible portion of the Miss Hampton Beach story is the work of the Production Manager Henry Hamel. In his 12th year with the local chamber, Henry, year after year, has persuaded girls to enter the contest with many being a little reluctant and scared to do so. But in the case of Beverly Hebert, Jonnye McLeod, Sandie Kaye, Diane Lipson, Carolyn Komant, Sally Ann Freedman, Sandra Ramsey, Sandra Sadowski, and Lyla Moran, among others, a

years, Massachusetts holds the honor of having the most winners with eight. New Hampshire now has three winners while Maine, Rhode Island and Canadian girls have all placed once.

The oldest girl to cop the title was Gaynor Jenkins, a Canadian lass who won at the age of 22 in 1952. Seven girls share the youngest winning honors at 17. Six girls including Jonnye McLeod, Caryle Cadaro, Sally Atkinson, Barbara Curran, Sally Ann Freedman and Sandie Kaye placed in the top five one year and then, displaying determination, came back in following years to take top honors.

The girls are chosen on a modified point system modeled after the Miss Universe contest. Following elimination rounds, the girls continue to accumulate points for poise, personality, face and form. No talent is required although many of the girls have much talent. Girls are attired in bathing suits and high heel shoes. Evening gowns are not displayed until the Coronation ball.

The pageant will be held Tuesday evening, July 21 beginning at 8:30 p.m. at the Casino Ballroom.

Summer Festival
 JULY 16, 10 a.m. - 8 p.m.
 Children's Midway
 Home Made Gifts
 Snack Bar
 Ham & Bean Supper
 Rummage Sale
CONGREGATIONAL CHURCH
 North Hampton, N. H.

HAMPTON CENTER BARBER SHOP
 4 MASTER BARBERS
 PROMPT SERVICE
 AIR CONDITIONED
 23 Years In
 The Same Location
 Across the Street From Tobey's Drug Store

AL GAURON DEEP SEA FISHING
 Trips Twice Daily

 2 Party Boats — Ric Roc and Alice G
ACROSS FROM THE STATE PARK ON STATE PIER
 Snack Bar & Tackle Shop — Lines & Bait Furnished
 Ship to Shore Radio — Free Parking
GAURON'S HARBORSIDE MOTEL
 AND KITCHENETTE APTS. MORNING TRIP 8 A.M. AFTERNOON TRIP 1:30 P.M.
 PHONE 926-2469

SWEATERTVILLE, U.S.A.
 the most unusual store in New Hampshire
SWEATERS and SPORTSWEAR
 For The Entire Family
 You Save Here at Mill Prices
 Hours: Monday through Saturday, 10 A.M. to 10 P.M.
 Air-Conditioned Free Parking
Factory Store
Portsmouth Mills
 MAPLEWOOD AVENUE PORTSMOUTH, N. H.
 How to Reach
 Sweatertville, 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 overpass to reverse direction. Proceed 200 yards left on Maplewood Avenue.

Beach Muster Plans Ready

ROSS GARAGE
Ocean Blvd. Hampton Beach
AUTO REPAIRS
Storage and Road Service
Arthur Bickford & Son
Tel. 926-3338

Car Trouble?
EXPERT
AUTO REPAIRS
*Don't Rave...
Call Dave!*
Emergency Road Serv.
926-5322
14 "G" Street
Hampton Beach
- Dove Saulnier -
24 HOUR SERVICE
7 DAYS A WEEK

Officials preparing the gigantic Hampton Beach Firemen's Muster celebration which will take place on August 29 reported that progress has been "excellent" from all angles. Highlighting the pre-muster festivities will be the Muster Queen Beauty contest. Any girl between the ages of 16 and 19 years of age, inclusive, is eligible to participate. Any girl who is interested in participating should register with Mr. Perry Tarleton of the Firemen's Muster committee. Further information may be obtained by contacting Mr. Henry Hamel at the Chamber of Commerce office. Mr. Tarleton announced this week that Col. Francis Cronin, USA (ret.) is expected to serve as chairman of the judges for the beauty contest. Meanwhile, hand tub entries have already been received from the states of Maine, New Hampshire, Rhode Island and Massachusetts. The local hand tub, Winnacnet No. 1, is expected to receive its first workout on Monday evening, July 20.

Records List Past Beach Beauty Queen Winners

Although the records are not entirely complete, the BEACHCOMBER, in conjunction with the 17th annual Miss Hampton Beach contest, has compiled a list of all previous winners. They include the following:
1963 — 37 girls competed. Beverly Ann Hebert, 18, Manchester, 1st; Francis Houlihan, Seabrook, 2nd; Lynda Rauding, Manchester, 3rd.
1963 — 38 girls competed.

Jonnye McLeod, 17, Hampton, 1st; Louise Ann Richardson, 17, Georgetown, Mass., 2nd; Martha A. Wiggin, 17, Hampton, 3rd.
1961 — 35 girls competed. Sandie Kay, 17, Plaistow, 1st; Sylvia Gustavson, 19, Winchester, Mass., 2nd; Su Su Smith, 21, Newton Upper Falls, Mass., 3rd.
1960 — 36 girls competed. Diane Jezek, 17, Dracut, Mass., 1st; Sandia Kay, 16, Plaistow, 2nd; Lorraine Bourgeois, 19, Manchester, 3rd.

1959 — 36 girls competed. Dianne Lipson, 17, Cranston, R. I., 1st; Marcia Zapaswick, 19, Somerset, Mass., 2nd; Debbie Zabriskie, 17, Newburyport, Mass., 3rd.
1958 — 38 contestants. 1st, Carolyn Komant, 17, Kittery, Maine; 2nd, tie between Marie Mungovan, 17, Belmont, Mass., and Sandra Murrow of Salem, Mass.
1957 — 32 girls. 1st, Sally Ann Freedman, 17, Peabody, Mass.; 2nd, Maureen Burke, 16, Methuen, Mass.; 3rd, Dianne Wallace, 17, Peabody, Mass.
1956 — 44 girls competed. 1st, Cynthia Fuller, 18, Brighton, Mass.; 2nd, Lyla Moran, 17, Boston, Mass.; 3rd, Sally Ann Freedman, 16, Peabody, Mass.
1955 — 23 contestants. 1st, Barbara Ann Curran, 18, Waltham, Mass.; 2nd Sandra Sadowski, 18, Kittery, Mine; 3rd Judy Anderson, Woburn, Mass.
1954 — 21 girls. 1st, Priscilla McNally, 20, Haverhill, 2nd, Barbara Ann Curran, 17, Waltham, Mass.; 3rd, Beverly Brindamour, 18, Hampton.

Haverhill, Mass. Resident, Paula Kikades, is eyeing the Miss Hampton Beach crown now held by Miss Beverly Ann Hebert. Paula will be among those girls participating at the Casino Ballroom next Tuesday evening. Staff Photo by Ellick

1953 — No data available other than the fact the first place winner was Joan Ahearne.
1962 — 1st, Gaynor Jenkins, 22, Montreal, Canada; 2nd, Doris Dionne; 3rd, Beverly Brindamour, 16, Hampton.
1951 — 26 girls. 1st, Sonja-Bounty Romer, 20, Montreal, Canada; 2nd Doris Findley, 21, Dorchester, Mass.; 3rd, Betty Marshall, 21, Brookline, Mass.
1950 — 11 contestants. 1st, Sally Atkinson, 18, of Ipswich, Mass.; 2nd, Betty Marshall, 20, Brookline, Mass.; 3rd, Barbara McLeod, 19, Portsmouth.
1949 — 12 girls. 1st, Carlyle Cadario, 18, Arlington, Mass.; 2nd, Sally Atkinson, 17, Ipswich, Mass.; 3rd, Virginia Stubbs, 20, Cuba.
1948 — 12 girls. 1st, Lorraine Doucette, 19, 2nd, Carlyle Cadario, 17, Arlington, Mass.; 3rd was Dolly Cassone, Lawrence, Mass.
The winners of the Miss BEACHCOMBER Cover Girl contest, which directly precedes the Miss Hampton Beach shows, were as follows:
1947 — 10 girls. 1st, Lyla Yell, 17, Hampton Beach, 2nd, Carlyle Cadario, 16, Arlington, Mass.; 3rd Jean Bilodeau, Waltham, Mass.
1946 — 16 girls. 1st, Marjorie Eaton, 20, Durham and 2nd, Virginia Stubbs, 17, Cuba; 3rd, Marilyn Sheehan, 19, Arlington, Mass., placing third.

LOCAL LASS, Miss Marcia Butler, will be a participant in the Miss Hampton Beach contest next Tuesday evening. Beauty contests will not be new to Marcia, however, as during the past winter she placed second in the Miss Portsmouth pageant. Staff Photo by Ellick

The Cocker and Kettle
Open Daily 7:30 a.m. to 10 p.m.
Recommended by "Nearly Everyone"

BREAKFAST	LUNCH	DINNER
Served Buffet Style 7:30 - 10:30	Buffet or Menu 11:30 to 3:00	Full Course Menu 3:00 to 10:00

OLDE KETTLE LOUNGE
Fully Air Conditioned — Entertainment Nightly 5 to 12:00 P.M.
YE COCKE AND KETTLE RESTAURANT
U.S. 1 Seabrook, N. H. Tel. 474-3761

"Gateway to the beach"
Sea Gate Motel
Dance Party Nightly 8-11:30 P. M.
Live Music
DOROTHY CHENEY SHOP
COFFEE SHOP
ALL NEW AIR-CONDITIONED MOTEL UNITS
All Units Facing The Ocean
Just off the Boulevard on Ashworth Avenue

The Collins View

By DICK COLLINS

DICK COLLINS
By DICK COLLINS

This week we started off with a look at the drive-in theaters in our area. We have the Salisbury, Mass. Drive-in wherein one can see all "the stars under the stars". Not too far a drive from Happy Hampton. Also we have a fine Seacoast Drive-in on Route 1 in North Hampton. Both of these "excellent" theaters have all the comforts of home. So jump in your car or what have you and enjoy an evening of first run motion pictures. You can be certain of being treated like a king at both of these theaters.

On the local ballroom front we see that Peter, Paul and Mary will be among the record stars to be coming to the Casino Ballroom. Louis Armstrong will be coming along soon. Jack Dineen's College Mixers continue to become popular with the college set and should be very well attended this summer. Also, Jack runs the Wednesday p.m. edition for the younger group along with his duties as manager of the Casino restaurant.

The new Stagate dance parties continue to draw good attendance. The dance parties are held Monday, Wednesday, Friday and Saturday nights with many fine local rock and roll dance bands being brought in to wail away. So, if you like rock and roll, that's the place to go — and it is come as you are.

As the Miss Hampton Beach contest draws near you will be seeing many pictures of nice looking girls. So keep your eyes on the pages of the BEACHCOMBER and see if you can pick a winner or winners.

Time now to check the "CIA" file. To Sally at the Casino restaurant — "Mixed Up Shook Up Girl". To Gus at the lockerroom — "I Like It Like That." Bill O'Neil — "A Hard Day's Night". To Gretchen at the Casino restaurant — "I Want To Hold Your Hand." To Judy Sullivan — "Dang Me." To Ed at a local bathhouse — "Blue on Blue."

Well that does it guys for another week. Have fun in the sun and all that jazz. I can't forget Sharon at Prestons wants a "Dream Lover." Swing always.

Summer Square Dancing In 14th Season At State Park

Summer square dancing under the stars moved into its 14th consecutive season on July 3 with Charlie Baldwin calling. Each summer thousands of persons enjoy dancing at the Hampton Beach State park on the pine floor. Each Friday evening under the sponsorship of the Seacoast Region Square Dance association the top callers of the area are on hand to greet those persons who come from far and near to participate. The event is worth a visit by newcomers to Hampton Beach even though they might not square dance. Costumes are colorful and the dancing provides an interesting spectacle. Headlining the list of top

callers are such persons as Rock Rockwell, Dick Leger, Ralph Lowell, Warren Popp, Dick Steele, Earl Johnston, Eddie Viera, Jim Mayo and Joe Casey. On tap for this week, Friday, July 17, is Dick Leger.

"SINGING MACS"
SUGAR SHACK
285 Ocean Blvd., Hampton Beach

NEW THIS YEAR!
McCOY'S
DRIVE-IN
AIR CONDITIONED
Self Service Dining Room
Featuring Flavor-Crisp
FRIED CHICKEN
CORNER OF G & ASHWORTH AVE.

BAR-B-QUE FAVORITE
U. S. CHOICE

CHUCK STEAK
1 39^c lb

MELLOGOLD SKINLESS
FRANKS
lb. 39^c
(2 lb. Bag Only)

VEAL CUTLETS
lb. 69^c

SWIFT'S RASHER
BACON
lb. 39^c

SAVE 96c MORTON FROZEN
CREAM PIES
4 - \$1
Strawberry, Chocolate, Lemon, Banana, Neopolitan

ROYAL FAMILY SIZE
INSTANT PUDDINGS
PAPER NAPKINS **10^c**

SAVE \$1
BURGERBITS
DOG FOOD
25 lbs. \$1.98

NBC. OREO OR
BARONET
COOKIES
43c LB. PKG.

LINCOLN
LO-CAL
FRUIT DRINK
qt. 19^c

DEL MONTE
303 CAN
FRUIT COCKTAIL
19^c

SEABROOK FRESH
LARGE EGGS
doz. 46^c

N. H. NATIVE
Summer SQUASH
Zucchini SQUASH ea. 10^c

GRAPEFRUIT ea. 10^c
LONG GREEN
CUKES 3 for 19^c

Savings In
Every Aisle
Plus

PRESCOTT Farms
SUPER MARKET
SEABROOK, N. H.
"NEXT TO LIQUOR STORE"

Supplies Limited — We reserve the right to limit quantities
Open Daily 8 A.M. to 9 P.M. — Including Sunday

Hampton Playhouse Review

"My Fair Lady" is at the Hampton Playhouse. For one of the most delightful evenings in the American theatre, see it! "My Fair Lady" needs no introduction to the American public. Its record smashing performance in New York for years, when getting a ticket to "My Fair Lady" was a status symbol of the highest order—its singable songs that all of us have warbled in the shower — its charming love story — all combine to make it the greatest, and the most talked about musical comedy of the century.

It has been released for summer stock for the first time and the Hampton Playhouse is

Hampton Playhouse
JULY 13-25
TWO WEEKS!

The Musical of the Century

Reservations 926-3073
Curtain 8:40
Scale of Prices Mon.-Thru Fri. 3.30, 3.10, 2.90, Tax Inc.
Sat. Eve 3.80, 3.50, 3.30, Tax Inc.
Matinee Weds. at 2.30. All seats Reserved, 2.50, Tax Inc.

one of the earliest birds along the Eastern seaboard to get it into production — and a fine production it is, too! The songs come alive—the barbed Shavian wit and humor come through loud and clear—the dance routines are lively and gay — and the delightful charm of it all permeates every scene from curtain to curtain.

The lovely, British-born singer, Christina Gillespie, brought great versatility to the role of Eliza Doolittle. She effected the real metamorphosis from the "bit of baggage" peddling flowers on the London to the beautifully exciting "princess" at the queen's ball. She gave a real sweetness and tenderness with her singing of romantic songs such as, "I Could Have Danced All Night" and "Show Me" and turned on the satire with "Just You Wait, Henry Higgins" while "Rain in Spain" is one of those rare theatrical treats where a singer produces a true dramatic climax with a song. Miss Gillespie physically, vocally and dramatically is bringing an exceptionally fine characterization of Eliza Doolittle to the Hampton Playhouse.

Joel Thomas — an accomplished and able actor—makes his first entrance into musical comedy with "My Fair Lady". His broad dramatic background provides a perfect reservoir upon which to draw for the acutely critical role of Henry Higgins. He never once underplays the wit and satire that George Bernard Shaw wrote into the character but sets a peak at his opening speech which he maintains to his closing line of "Eliza, where are my slippers?" — at which point you could gleefully wring his neck.

There is only one great moment when his misogynous attitude wavers — his moving rendition of "I've Grown Accustomed to Your Face" — but he negates all this "rot" with his closing line. Thomas was

GETTING ACQUAINTED is part of the pleasant chore of all contestants entered in the Miss Hampton Beach Beauty Pageant. Pictured above at the Hampton Beach State Park are June D'Duzak, Phillis Blazonis, Dolores Askamit and Frances Patti.

strictly Harrisonesque with his handling of the songs. The technique proved highly successful for Rex Harrison in New York — and equally effective for Joel Thomas can play is misogynyn. In the same position, is Lucy Landau, who superbly plays Mrs. Pearce, the understanding housekeeper. A sparkling gem, of the

show is Dennis Drew—master comedian and showman par excellence. Drew returns to the stage for the first time in over 18 months since an unfortunate accident paralyzed his leg. He was required to wear a leg brace but it had no effect on his tremendous ability to create a character. His Alfred P. Doolittle performance was fab-

ulous. His two songs — "Little Bit of Luck" and "Get Me To The Church On Time" — were hilariously funny and real audience pleasers. He was backed up by a lively, fast-stepping troupe of dancers and singers. Few summer stock performers have the great capability of Dennis Draw in being able to turn with ease from one type of role to another. His Alfred P. Doolittle will be one of the outstanding comedy characterizations in the history of the Hampton Playhouse.

David Canary can take a well-deserved bow for his rendition of "On the Street Where You Live". His voice was strong and he gave the words and music the lively, romantic lilt so necessary to bring it off successfully.

Ray Harrison's choreography was simple but most effective and Robert O'Brien's musical direction resulted in a smooth score. The stage settings created by Steve Nibda were mostly back drops but provided an adequate background for the performers.

The rest of the large cast was made up of George Paraturn, Phyllis Gottesman, James Whittle, Lee Pearce, Katherine Helmond, Trent Knepper, Fred Hoskins, Art Hahn, Sarah Christie, Betty Froman Bright, Ed Blake, Darryl Flam, Lisa Klienholz, Lucy Dines, Jeri Ashur, Barrie O'Brien, T. C. Carrier, Michael Saposnick, David Christian, Don Fendley, Michael Farrara, Jean Lewis, Kay Vencis, Phil Clark, and Katherine Brown. Arnold Gross was on the piano and Joel O'Brien, the drums.

"My Fair Lady" will be at the Hampton Playhouse until July 25th. Do not miss this entertainment highlight of the season along the New Hampshire seacoast. It is recommended for the entire family — and highly, highly, highly!

Keyboard Stars Win Talent Show

For the second consecutive week, the weekly talent show at the beach sponsored by the Hampton Beach Chamber of Commerce was a smash hit with the large audience.

A 13 year old organ player and a top pianist copped the two division trophies.

Joyce Ouellette, 13, 47 Wells street, Rockdale, Mass. with a medley of tunes on the chamber organ took top honors in the Junior Division competition. Joyce, playing like a professional, switched from one number to another with ease and had the audience applauding before she was finished.

Paul Montiniere, 60 Gilman street, Hartford, Conn., won the first place trophy in the Senior Division with one of the longest consecutive applause of the year by the audience. The top-notch pianist playing a medley of popular and classical songs had the audience applauding long before he had completed his brief performance.

Second place honors in the Junior Division went to an acrobatic dancer who literally turned herself inside out. Prudence Gray, 10, 92 Adams avenue, Saugus, Mass. danced to "The Merry Widow Waltz."

Charlene N. Crall, 11, Hazzard avenue, Cohoes, New York, gained the third place award with a baton twirling performance to "When the Saints Come Marching Home."

Others to compete in the Junior Division were Madelyn Spring, 9, singing "Has Anyone Seen Kelly?" She was accompanied by her sister Susan, 13, at the organ.

Betsy Brain, 10, 18 Union street, Methuen, Mass. danced to "Buckle Down Woonsocki". Her routine was an acrobatic dance.

Pat Nelson of 150 North 5th street, Lewiston, N. Y. also did an acrobatic routine to "Would You."

Thomas Quigley, 14, Nashua, took second place honors in the Senior Division with a trumpet solo. Third place honors went to Cindy Gray, 92 Adams avenue, Saugus, Mass. with a dance to "Ting-a-Ling and "Sunny-side of the Street."

Other contestants participating were Carolann Varney, 17, 3 Page street, Hallowell, Me. She sang "What Kind of Fool Am I?"

Darlene Jeanne Brown, 18, 252 Westford street, Lowell, Mass. did an interpretative jazz dance to "Eadie Was A Lady."

The two top place winners in each division received trophies while the 3rd place winners received boxes of candy from Margaret Junkins candy store. All contestants were given lollipops.

SANDRA SEVERANCE, Hampton, became the sixth local girl to register for the Miss Hampton Beach contest. For many years Production Manager Hamel had trouble convincing local girls to try for the coveted crown. Since Jonny McLeod took top honors two years ago, however, many girls have tried for top honors.

CATHERINE BISNETTE, Manchester, sponsored by the Causel, will be competing for the 1964 Miss Hampton Beach title next Tuesday. Nearly 40 girls are expected to take part in the program. Staff Photo by Elliot

Food Sale

The Ladies' Aid of the Hampton Beach Community Church will hold a Food Sale and Tea

in the church vestry on Wednesday afternoon, July 22 at 2 p.m. There will be home-cooked food and a tea will be served in the church vestry.

'Jail On Wheels' Now At Beach

One of the attractions which weekly receives considerable attention at the beach is the "jail on wheels".

The "jail" is set up near the southerly end of the Sea Shell. The bus display is aimed at curbing juvenile delinquency.

Inside, the public is given a run down on how difficult life can be for anyone with a police record.

The "jail" is sponsored by the New Haven, Conn. Sheriff's department.

OGUNQUIT PLAYHOUSE
"America's Foremost Summer Theatre"
John Lane Presents
NOW PLAYING THRU SATURDAY JULY 18
VAN JOHNSON in "A Thousand Clowns"
Comedy by Herb Gardner with Iggie Wolfington
JULY 20-25
LLOYD BRIDGES in "Anniversary Waltz"
Eves: Mon.-Sat., 8:40
Mat: Wed. & Fri., 7:45
Tel. 207-646-5511

The SEACOAST DRIVE-IN THEATRE
RT. 1, NO. HAMPTON, PHONE 964-8011
NOW... SEE IT - EXCLUSIVE SHOWING!
THE NO. 1
ATTRACTION OF ALL TIME
AT SPECIAL POPULAR PRICES!
SCHEDULED PERFORMANCES AT 8:45 Nightly
BOXOFFICE OPENS AT 7:15 Nightly
NO SEATS RESERVED
Admission \$1.50 Tax Inc.
CLEOPATRA
COLOR BY DE LUXE
Purchase Tickets Early To Assure Attendance

TEN PIN BOWLING
LAFAYETTE LANES
— AIR CONDITIONED —
SUMMER PRICES
9 a.m. - 6 p.m. 25c
6 p.m. - Closing 40c
(Sundays Open at 1 P.M.)
Rte. 1, 9 Lafayette Road
N. HAMPTON 964-5232

SALISBURY DRIVE-IN THEATRE
ROUTE 1A, BEACH ROAD SALISBURY, MASS.
Tel. HO 5-0952
— NOW PLAYING —
THE MAGIC OF GRIMM'S FAIRY TALES COME TO LIFE!
FILMED IN KING LUDWIG'S FABULOUS CASTLE!
THE MAGIC FOUNTAIN
in ULTRASCOPE and EASTMAN COLOR!
SIR CEDRIC HARDWICKE • HANS CONREID • BUDDY BAER
— 2nd Smash Hit —
Dean Martin and Jerry Lewis
"AT WAR WITH THE ARMY"
"MAGIC FOUNTAIN" SHOWN FIRST — FREE OTTO THE OWL MASKS FOR ALL CHILDREN DURING THIS ENGAGEMENT.
SUN. - MON. - TUESDAY
THE VICTORS
FROM THE MAN WHO FIRED "THE GUNS OF NARBORNE"
— 2nd Hit —
Laurence Harvey — Lee Remick
"THE RUNNING MAN"
Watch Newspapers for the Big Special Wed., July 22

NOW 926-2233
CASINO HAMPTON BEACH

NOW 926-3091
SURF HAMPTON BEACH

20th Century-Fox presents
SHIRLEY MacLaine
PAUL Newman
ROBERT MNCHEM
DEAN MARTIN
GENE KELLY
BOB CUMMINGS
DICK VAN DYKE
WHAT A CAST!
WHAT A PAST!
WHAT A SHOW!
"WHAT AWAY TO GO!"
CINEMASCOPE COLOR BY DELUXE
A J. LEE THOMPSON Production - Produced by ARTHUR P. JACOBS - Directed by J. LEE THOMPSON
Screenplay by BETTY COMDEN and ADOLPH GREEN - Based on a story by HEINER GARDNER - Choreography by GENE KELLY
COMING: Frank Sinatra
"ROBIN & THE 7 HOODS"

SLAM! BAM! HERE COMES SAM!
COLUMBIA PICTURES PRESENTS
JACK LEMMON - SCHNEIDER
TOMMY LEE
"GOOD NEIGHBOR SAM"
Dorothy Provine
Edward G. Robinson
COMING! At Popular Prices
"IT'S A MAD, MAD, MAD, MAD WORLD"

Just a Little Different

The **Troll Bridge**
"C" St., Hampton Beach
Good Food at Reasonable Prices

T. V. Rentals
DAY - WEEK - MONTH
DOWNER APPLIANCE CO.
822 LAFAYETTE ROAD
HAMPTON, N. H.
926-2340
926-8100

BOAT TRIPS
To The Isles Of Shoals
on the new **VIKING**
Ceres Wharf (off Market Street) Portsmouth, N. H.
Tel. 436-7927
Fare \$3.50 Round Trip, Children \$2.50
Leave Portsmouth 11:00 a.m., 5:10 p.m.
Saturday 11:00 a.m., 2:40 p.m., 5:40 p.m.

Grand Opening

STAN BROWN'S WESTERN AUTO
28 DEPOT SQUARE
July 17 & 18

FRIDAY 9 A.M. Ribbon Cutting
10 A.M. - 4 P.M. Free Refreshments
SATURDAY 9 P.M. Drawing of Prize Winners

Western Auto
...the family store
and **CATALOG ORDER CENTER**

CONGRATULATIONS FROM:
Town & Country Builders - General Contractors
North Hampton Supply Co., Norman Cleveland,
Norman Parsons & Lin Taylor
Sub-Contractors

PRIZES TO BE GIVEN AWAY:
• 26" Bicycle • 18" Electric Lawnmower
• Redwood Picnic Table • Melmac Dinnerware Set
• Ranger Lookout Tower • 3 H.P. Roto-Tiller

GRAND DRAWING GIVE-AWAY
Drawing Saturday Night (9 p.m.)
NAME _____
STREET _____
TOWN _____ STATE _____
Bring In Coupons For Prizes
Anytime Friday and Saturday

Fence Regulation To Be Enforced

Town Manager Kenneth Boehner said this week that Hampton selectmen recently completed an inspection tour of the Plantation lots at the beach and find that 12 property owners have not complied with a fence regulation stating that fences must be lowered to a maximum height of three feet. Following the inspection, the selectmen voted to forward one final notice to these property owners requesting that they comply with the measure. The owners will have until August 1 to lower the fences to a height of three feet according to Mr. Boehner.

The property in question is located in the Plantation lots which are those lots located between King's highway and Ocean boulevard from the intersection of High street to Winnacumnet road.

Selectmen originally acted upon the measure back in September of 1963. At that time the Board drafted a letter which was later forwarded to all lease holders. At that time, the selectmen pointed out that the conditions and regulations pertaining to fences were clearly spelled out in the leases. It was further pointed out that over the years the Board members agreed that fences of ornamental type not to exceed a height of three feet could be erected.

Last fall the Board reviewed the situation and found that a number of fences exceeding the original heights stated had been erected. The Board then took action and last week followed it up with an inspection of the area.

Selectmen Invoke Parking Restriction

There will be no more parking of vehicles in town owned parks except in areas designated by signs.

Hampton selectmen, at their meeting last Friday, voted to put an ordinance into effect to eliminate parking on the grounds of town owned parks. Although the ordinance will cover all town parks, it is aimed specifically at Sea Shore Park at North Beach. Town Manager Kenneth Boehner said many persons have been parking their vehicles in the area designated specifically for a park.

The new ordinance will give the police officers authority to ticket and/or have the vehicles towed away. These areas will be posted with signs.

The ordinance will be put into effect as soon as proper public notice is given.

GALE IMPRESCIA, Fitchburg, Mass., recently registered with Production Manager Henry Hamel for the Miss Hampton Beach contest. Gale will compete on July 21. Staff Photo by Elliot

Western Auto Utilizes Old Center Depot

Hampton center. Brown, a former sales and service manager for a local garage, plans a ribbon cutting ceremony for Friday at 9 a.m. and a drawing on Saturday at 9 p.m.

THE BIG ONE Murray's COTTON CANDY Gum & Lifesavers (NEXT TO PLAYLAND)
George R. Murray
Ocean Blvd. near "C" Street

"I opened my first store here in 1959," Brown said, "but I bought the railroad property two years ago because the old store was too small and offered little chance for enlargement."

The depot was once the center for freight and passenger activity in the area and also served as the freight shipping center for the Rye, Hampton, and North Hampton beaches. During the gas rationing of the 1940's, the depot also served as the bus station.

"Ralph E. Harris designed the new store," Stan continued, "and I asked him to keep some semi-balance of the old depot in his plans. The store now retains the curved arches in the front and the bay window in the rear."

The new Western Auto will be the largest retail store in

VI'S ANTIQUES
Vi and "Flip" DeFilippo at the opening of "The Ten Penny". Vi's Antiques on Exeter Road, 101-D, North Hampton. Vi's is now open at the Red Barn. A unique feature is the collection of primitive hardware. Each visitor receives a genuine antique ten-penny nail as a memento.

Remnant & Drapery Store
Real Treasures at Prices That Will Surprise You!
"The Remnant Shop"
EXETER HANDKERCHIEF CO.
Near B&M RR Sta., Lincoln St., Exeter

40 Contestants Are Expected To Vie For Beach Queen

Promotion Manager Henry Hamel continued to accept registrations this week for the rapidly approaching 17th Annual Miss Hampton Beach contest. As of press time for the BEACHCOMBER, the number of girls entered had swelled to 32 with more applications expected to bring the total girls to close to 40.

With the completion of this year's pageant, more than 500 girls will have competed since its inception 17 years ago.

The latest entrants include Frances Patti, 20, Methuen, Mass.; Phyllis Blazonis, 21, Methuen, Mass.; Dolores Aksamit, Worcester, Mass.; June D'Duzak, Boston, Mass.; Jean

Lloyd Bridges To Appear At Ogunquit

Lloyd Bridges, star of television's top syndicated "Sea Hunt" series, opens Monday evening, July 20, in "Anniversary Waltz" at John Lane's Ogunquit (Maine) Playhouse.

Written by two of the more successful authors of present-day stage comedies, Jerome Chodorov and Joseph Fields, "Anniversary Waltz" proved as popular as other hits from the famed collaboration which produced "Junior Miss", "My Sister Eileen", "Wonderful Town" and "The Ponder Heart".

"Anniversary Waltz" played before Broadway audiences for 17 months, followed by a successful national tour capped with a record-breaking 13 month run in San Francisco. Called "outrageously funny" by the N. Y. World Telegram, "Anniversary Waltz" relates a series of surprising upsets in the marital life of a more-or-less average American family . . . upsets triggered by the husband's champagne-induced impulse to tell a long-held secret on the couple's 15th wedding anniversary.

Lloyd Bridges, portraying the loose-tongued husband, gained an enviable reputation as a top young actor in Hollywood before he became America's best known skin diver on "Sea Hunt". Among his films are "High Noon", "White Tower", "Sound of Fury", "Home of the Brave" and "The Goddess". On Broadway he was seen in "Dead Pigeon" and "Oh, Men! Oh, Women!"

John Donnelly Selected For UNH Theatre

The Summer Repertory Theater at the University of New Hampshire has selected John Donnelly of Hampton Beach as a member of its resident company.

As a student at the University John was seen on stage in King Lear and Look Homeward Angel. This season he will play Tranio in The Taming of the Shrew, Servio in A Servant of Two Masters, and Dr. Rank in A Dolls House.

William Shakespeare's quadricentennial will be celebrated by the University of N. H. Summer Repertory Theater when it opens its second season July 16 with the Bard's popular comedy "The Taming of the Shrew." The second play of the season will be Ibsen's "A Doll's House." Comedy will again hold the stage July 23 as the company romps through Goldoni's "The Servant of Two Masters."

The last play to be added to the company's repertory will be a premier performance of a new adaptation of Hawthorne's "The Scarlet Letter." The above people are performing with the company for the season. They are, from left to right Chip Skoglund, Durham; Paul Cilley, Greenland; John Buksbazen, Durham; John Donnelly, Hampton Beach.

OUTDOOR "FLEA" MARKET
OPEN SAT. & SUN, 10 am-6 pm (Weather Permitting)
Antiques of Every Description
Come in and browse around, see something different.
B & J PINE SHOP
120 Lafayette Rd. (Route 1)
1 mi. north of Salisbury Square
Salisbury 465-0869
Burt and Jean Boyd

★ DINING ON THE TERRACE
★ PINE ROOM LOUNGE
★ FRIDAY EVENING SEAFOOD SMORGASBORD
★ SUNDAY NIGHT BUFFET

the Exeter Inn
EXETER, N. H. • For Reservations call 772-5901

CASINO BALLROOM DANCING
EVERY WED., FRI. & SAT.
WEDNESDAY & FRIDAY
JIMMY MOSHER
SATURDAY
FREDDY SATERIALE
THURSDAY NIGHT
JACK DINEEN'S COLLEGE MIXER
Added Guest Stars
(Coats and Ties Required)

THE SHOE HAVEN
131 Lafayette Rd., U.S. 1, No. Hampton, N. H.
Cancellation Shoes, Famous Brands
— DISCOUNT PRICES —
Open Mon, Tues, Wed, Sat, 10 am-6 pm—Thurs, Fri, 10 am-9 pm

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
Telephone (Hampton) 926-3424

DONOVAN & FALLON
CORPORATION
THE FAMILY STORE AT HAMPTON BEACH SINCE 1926
The **Rexall** Store
JUST SOUTH OF THE CASINO ON OCEAN BOULEVARD

Margaret's
HAMPON BEACH
BEAUTY SALON
1 ASHWORTH AVE.
926-5441
SPECIALIZING IN
PERSONAL SERVICES

THE
MIGHTY B
TAKE-OUT SERVICE
Southern Fried Chicken
Our Specialty
Open 'Til 12:30, 7 Days a Week
CABINS \$5 per Couple
Turn Right Off 110 at Plaza,
Salisbury, Mass.

SOUTH WIND CHINESE AMERICAN DINING ROOM
Special Luncheons daily 11:30 - 3 p.m.
Chinese Buffet Wednesdays, 6 to 8:30 p.m.
... all you can eat only \$2.95.
Dinner Dancing Saturday Evenings.
Reservations suggested.
Peg Norton at the Hammond — Wednesday, Thursday and Friday evenings.
Take out service.
ROUTE 1 — RYE, N. H. — 964-5545

WHERE TO DINE
In the Seacoast Area

ASHWORTH HOTEL DINING ROOM
295 Ashworth Blvd. Hampton Beach
Buffet Every Tuesday 5 - 8:30 P.M.
"COME AS YOU ARE"

HUDON'S RESTAURANT
Western Prime Beef Ocean Fresh Seafood
Hampton Beach, N. H.
279 Ocean Boulevard Tel. 926-5421

COVE MOTEL
and Coffee Shop
99c Daily Luncheon
Your Host and Manager, Yolanda
285 North Shore Blvd. Phone 926-2962

LOMAZZO'S RESTAURANT
Italian & American Foods
Breakfast Served — Open 8 a.m. to 10 p.m. — Ample Free Parking
Winnacunnet Road Near the Hampton Playhouse

THE MARILYN DINING ROOM
17 & 27 'I' Street Hampton Beach
Your Host and Manager, Arthur LaBonte
Home Cooked Meals — La On Parle Francais

THE ROCKY BEND
LOBSTER — STEAK — SHORE DINNERS
Fountain Service Serving from 8 a.m. to 1 a.m.
Boar's Head Hampton Beach

Captain John Smith Fished Off Isles Of Shoals In 1614

Mrs. Marjorie S. Neagle of the Star Island staff has written of Capt. John Smith and his discovery in the following article.
But for the daring and enthusiasm of one man, New England today might well be New Spain or New France.
By the early part of the 17th century the scene of the long power struggle between England and Spain had been transferred to North America. The Spanish were already firmly entrenched in the southern part of the continent. In the north Jacques Cartier had claimed Quebec for France. Other French explorers were pushing into what is now Maine, and westward to Lake Champlain. In order to keep her two rivals from closing the gap between Florida and the St. Lawrence River, England set out to colonize it herself.

Companies, pledged to support expeditions until they were self-sustaining, were formed. The London Merchants and Plymouth Companies were strong backers of emigrants bound for the section north of Virginia, where Captain John Smith had accomplished so much.
This erstwhile sailor, soldier, mercenary, and adventurer again offered his services to his sovereign. Under the aegis of the London Merchants he set sail with three ships and a crew of about forty men and boys. His orders were to "make tryalls of gold and copper mines, and take whales." If these failed, wrote Smith in his Description of New England, "then fish and furs should be our refuge."

Although the crew explored both the coast and inland from Newfoundland to the tip of Cape Cod, no gold or copper was found. As for whales, they "saw many, and spent much time in chasing them, but could not kill any." Smith bartered with the Indians for furs. He had thought the fishing around Newfoundland not much better than in England. Then, by chance, he came upon a group of islands, "a heape together, none neare them, against Acameticus (Mt. Agamenticus in York, Maine)." And here in this place, about ten miles off what is now Portsmouth, N. H., John Smith discovered something which was to effect the lives of thousands of his countrymen. The waters around the island were teeming with fish whose quantity and quality, had he not seen for himself, he would not have believed existed.

Hastily the crew set to work. Three months later, in July, 1614, they returned to England, their ships heavily freighted with fish.
John Smith went up and down the coasts of Devonshire, and, with almost evangelical fervor, exhorted fishermen to try their fortunes in New England waters.

"He is a poor fisher," he told them, "who cannot with a hook and line take, in a single day, one, two, three hundred cods. Moreover (we have) the helpe of the land for wood, water, fruites, fowles, corn."
The few adventuresome souls who followed his advice found that he had not deceived them. They pulled in such quantities of fish that nets broke under their loads. Too, the climate was peculiarly suited to their curing, a process of alternate drying and sweating, without the use of salt. Their market price was soon over 3 times as high as that in Newfoundland or elsewhere.

Shipload after shipload of this new source of wealth went back to English and European ports. The exodus began. The Pilgrims, hopes renewed, hastened their departure from Leyden. The Puritans followed. In 1623 a group of English adventurers sailed up the Piscataqua River to Portsmouth (which they named Strawberry Banke) and, with some of their number spreading out to the present Dover, began settling New Hampshire.

At the Shoals a trading post was established. From all along the New England coast men came to buy the wine, sugar, tobacco, foodstuffs, and other merchandise brought from England and Europe in exchange for Shoals fish. One of

BACK FOR ANOTHER TRY is Mary Lou Clinton, above. Mary Lou took part in the Miss Hampton Beach contest last year and will be one of the few girls returning for a second chance. The Casino ballroom will be a familiar sight for her next Tuesday, July 21.
Staff Photo by Elliot

these buyers was Capt. Myles Standish of Plymouth.
More and more English fishermen, merchants, and ship builders migrated to the new country. By 1660 six hundred persons were living on three of the eight islands that make up the Shoals. Others were penetrating deeper into the interior of the mainland. By the end of the century New England was a reality as well as a name.

Near the close of his brief life, at the age of 52, he could write without bitterness, "So long as my countrymen prosper, and the name of God be there praised, I have my content."

Hampton Bay Swimming School
For All Ages — Young Children A Specialty
Contact Bill Gilligan, 5 "O" St. Hampton Beach 926-3270

Rx

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
Hampton Center — Free Delivery — 926-3864
PRESCRIPTIONS — NOT A SIDELINE BUT A PROFESSION

Engaged

Mrs. Charlotte E. Dwyer of 10 Bragg avenue, Hampton Beach, announces the engagement of her daughter, Barbara Ann, to Mr. David Alan Goldthwaite, son of Mr. and Mrs. Goldthwaite of Whitehall road, South Hampton.
Miss Dwyer is the daughter of the late David A. Dwyer.
A September 12th wedding is planned.

Dow On Dean's List

Bruce Dow, 8 Sixth street, Hampton, has been named to Dean's List for outstanding scholastic achievement during the second semester at Wentworth Institute in Boston, according to an announcement by Dr. H. Russell Beatty, Wentworth president.
Wentworth trains industrial and engineering technicians in a program leading to an Associate in Engineering degree and is one of the largest accredited technical institutes in the country.

Schedule of Events

(July 15 - July 22)
July 17 — Square Dancing, 8:30 p.m., Hampton Beach State Park.
July 15-25 — "My Fair Lady", Hampton Playhouse.
July 19 — Rev. Strickland, Melrose, Mass., guest preacher, Hampton Beach Community Church.
July 21 — Miss Hampton Beach Beauty Pageant, 8:30 p.m., Casino Ballroom.

Margaret Junkins
Dietetic Candies
Hampton Beach

WORLD'S FAIR PERFORMERS from the Hampton area will be participating in the New England pavilion this week. Pictured above with their instructor Marie Patent are Mark Goodnough, Linda Sullivan, Maribeth Neddy, Denise Dupuis, Janice Palmer. "Bill" Elliot, executive secretary of the local chamber will accompany the group as will Mrs. Ethel Mann, No. Hampton, pianist.
Staff Photo by Elliot

Marie Patent Dancers At Fair On Hampton Day

Hampton Day at the New York World's Fair will be represented by dancers of the Marie Patent Dance studio of Hampton on July 17.
Accompanying the dancers to New York and serving as master of ceremonies at the Hampton Day will be "Bill" Elliot, executive secretary of the local chamber of commerce.
The dancers have been rehearsing steadily for the past month and will stage 2 shows on the 17th at the New England pavilion with a possibility of appearing at the United States pavilion the following day. Their dance numbers will represent the beach area at the fair and will include such songs as "In the Good Old Summer Time", "By the Sea" and many others.
Special costumes have been designed and made for the group by Wolff-Fordling theatrical supplies of Boston.
These persons participating will be Janice Palmer, daughter of Mr. and Mrs. Arnold Palmer; Denise Dupuis, daughter of Mr. and Mrs. Henry Dwyer of Hampton Beach; Mark Goodnough, son of Major and Mrs. David Goodnough of No. Hampton; Maribeth Neddy, daughter of Mr. and Mrs. Donald Neddy of Seabrook Beach; and Linda Sullivan of Newburyport.
Mrs. Patent will also dance

along with her students. She has operated her dance studio in the Hampton area for seven years and her students are well known for their performances throughout the region. A member of the Boston Dance Teachers' club and a member of the National Council of Dance Teacher Organizations of America, Mrs. Patent has also instructed at teacher's conventions and in local schools. The annual dance recital of the school has been held at Winnacunnet High school for the past two years for the benefit of the Winnacunnet High School Scholarship Fund. Reservations have been made at E. Elmhurst, New York and after their performances, the group will tour the fair. Accompanying the performers also will be Mr. Thomas Sullivan, Mrs. Henry Shute and Mrs. Margaret Dupuis who will serve as assistants backstage.

ROCKY BEND SUPERMARKET
Bakery - Meats - Groceries
Boar's Head Hampton Beach

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

— SPECIAL —
Plastic
BEDSPREADS
\$1.98
Drapes To Match
53 Steps Down "B" Street and Save!
12 - 14 - 16 "B" STREET AT THE BEACH
COMPARE THESE VALUES!

MARY ANNETTE'S BEAUTY SALON
- On The Ocean Front -
GREYSTONE HOTEL
81 Ocean Blvd., Cor. 'K' St.
Open Year Round
16th Season
WALK-IN SERVICE
926-2498

CLOTHING
For the Whole Family!
• BEACHWEAR
• PLAYWEAR
Everything for Camp & Home
Newburyport's Leading Department Store
H. W. PRAY
20 PLEASANT STREET, NEWBURYPORT
"15 Minutes from Hampton Beach"

— For Your Vacation Pleasure —

BAND CONCERTS
Tuesday thru Saturday. Afternoons 4-5 p.m. Evenings 7-8, and 8:30-9:30 p.m. Sundays 2-3, 4-5, 7-8 and 8:30-9:30.

ORGAN CONCERTS
Tuesday thru Saturdays, 2-3; Mondays only 3-4. Monday evening only, 8:30-9:30. Al Ouellette at the organ.

FIREWORKS
Wednesdays — if weather permits. In front of the Sea Shell at 9:10 p.m.

TALENT SHOW
Mondays from the new Sea Shell stage beginning July 6. Finals to be held latter part of August. Junior Division begins at 7 p.m. Senior division immediately following. Register with Henry Hamel at Chamber of Commerce.

SQUARE DANCING
Fridays, 8:30 p.m. at the Hampton Beach State Park. Dances sponsored by Seacoast Regional Square Dance association. First dance under the stars June 26.

CALISTHENICS
Monday through Friday beginning Friday, July 6, on the sand in front of the Sea Shell beginning at 10:30 a.m. Miss Coca Cola your director.

RECORD HOP
Wednesdays from 2-4 p.m. for young teenagers; College Mixers, Thursday evenings for older teens. Both at Casino Ballroom. See the separate schedule of special weekly events each week elsewhere in the BEACHCOMBER. A complete schedule of summer events may be obtained for asking at the chamber of commerce office in the Sea Shell.

PLAYHOUSE APPRENTICES at the Hampton Playhouse perform various duties in addition to acting. Pictured above are Lucy Dines, a local helper, and Cathy Brown. Staff Photo by Carl

Old Salts Catch Cod

Codfish were running heavy during the past week and most of the catches made by new members of the Old Salts club were good sized cod.

Heading the list of newest members was John Hondrellis, Windham Depot road, Derry. John pulled in a 50-lb. cod while fishing from the Ric Roc, an Al Gauron craft operating out of the state pier and captained by Capt. Bill Mahoney.

Bruce Chamberlaine, 13, Chesham, caught a 20-lb. cod. He, too, was fishing from the Ric Roc and his catch was certified by officials at the Al Gauron pier.

Mrs. Barney Churest, 288 Biles street, Lewiston, Maine,

hooked a 20-lb. codfish and qualified when her catch was certified by an Al Gauron official.

Edward Stanton, while fishing aboard a Smith and Gilmore party boat, landed an 8-lb. haddock. Edward resides at 50 Cottage street, Newton, Mass.

Gerald Basnar, 317 Merrimack street, Manchester, landed a 28½-lb. codfish while fishing from a Smith and Gilmore party boat. Also fishing from a Smith and Gilmore craft was Dr. Theodore A. Kames, 126 Front street, Bath, Maine. He qualified with a catch of a 5-lb. haddock.

Also qualifying with a catch of a 50-lb. haddock was Jean Kyroax, 5 Quimby St., Haver-

hill, Mass. The catch was made from a Smith and Gilmore party boat.

Mrs. Sally Michaud, 7 Morgan street, Nashua pulled in a 10½-lb. codfish to qualify while fishing from a Smith and Gilmore craft.

Felix Oliver Paradis, 45 Haines street, Nashua caught a 4½-lb. haddock while fishing from the Ric Roc, an Al Gauron craft.

Any person may become a member of the non-meeting Old Salts club by hauling in one of the fish as listed at either of the Hampton River fishing piers or at the chamber of commerce. The catches must be sanctioned by the officials at one or the other of the piers.

dorothy cheney

- Tops & Bottoms
- Bathing Suits
- Interesting Fashions
- Play Clothes
- Unusual Gifts
- Jewelry

In the Sea Gate Motel
Just a block from the ocean
9 Ashworth Avenue Hampton Beach

5 REASONS TO VISIT THE NEW BROADWAY

Salisbury Beach

FROLICS

DANCING NIGHTLY

Presenting Highlights From BROADWAY!

Presenting the finest in lively entertainment — a sparkling revue of excerpts from the outstanding hits of Broadway and its fabulous writers and composers. Here you will relive magic moments from such star-studded musicals as My Fair Lady, Music Man, Flower Drum Song, Take Me Along, Sound of Music, Oklahoma, South Pacific, and scores of others.

Directed and Staged by Buddy Thomas
Four Performances Nightly, 9 - 10 - 11 - 12 P.M.

1 EXCITING TELSTAR LOUNGE
Soft lights, twinkling stars & complete telephone system.

2 SURFSIDE RESTAURANT
Picture windows on the ocean, colored lights on the water. Luncheons from \$1.50 . . . until 7 P.M. daily.

3 SPACIOUS FROLIC FUNCTION ROOM
Accommodating private parties from 50 to 1500. For reservations call 465-7063.

4 NO ADMISSION, NO COVER

Top Off Your Night At
MAC JENNY'S PEPPERMINT LOUNGE
28 Railroad Ave., Salisbury Beach

Where **TWIST & SHAKE** are still king with **THE HALLMARKS** featuring Frank Capri nightly

The **Beachcomber**

AND
THE ROCKINGHAM COUNTY GAZETTE

VOL. XXXVI, NO. 5 Incorporating the Hampton Beach Advocate WEDNESDAY, JULY 22, 1964 FREE SIXTEEN PAGES

HAMPTON TIDE TABLE

JULY	HIGH	LOW
22	10:57 AM	4:52 PM
23	11:38 AM	5:34 PM
24	12:00 N	6:15 PM
25	12:57 PM	6:48 AM
26	1:35 PM	7:27 AM
27	2:13 PM	8:07 AM
28	2:54 PM	8:47 AM
29	3:38 PM	9:30 AM
30	4:25 PM	10:15 AM
31	5:16 PM	11:04 AM

Sheila Scott Wins Miss Hampton Beach

Miss Sheila Theresa Scott of 12 K Street, Hampton Beach, became Miss Hampton Beach of 1964 Tuesday evening at the Casino Ballroom before a large, enthusiastic audience which filled the hall to near capacity.

Miss Scott became the fourth consecutive New Hampshire girl to cop the crown and only the second Hampton girl to take first place honors since the series was renewed. This was the 17th annual contest.

Sheila, sponsored by the Somerset Lodge, is a 16 year old Winnacunnet High School senior. The young beauty is 5 ft. 2 in. tall, weighs 115-lbs., and her vital statistics read 34-24-36. She is a talented vocalist and is currently the defending champion of the Senior Division of the weekly beach talent shows having grand honors in August of 1963.

The first runner-up in the contest was Miss Frances Houlihan of Seabrook, present holder of the Miss New England title. Fran, sponsored by the Tides Hotel, also placed second last year in the Miss Hampton Beach contest. Also a senior at Winnacunnet High, Fran is 17 years old, weighs 110-lbs., is 5 ft. 4 in. tall, and has statistics of 34-23-34.

Placing third in the contest of 38 girls was Frances Janes, 18, of 23 Red Rock Street, Lynn, Mass. Weighing 114-lbs., 5 ft. 5 in. tall, and measuring 35-22-34 her vivacious personality easily won her the third spot.

Mr. William Elliot, executive secretary of the Hampton Beach Chamber of Commerce served as the master of ceremonies during the gala competition. He introduced the judges, Stanley Selib, the New England manager of the Miss Universe contest; Mr. John Vari, distinguished TV and stage actor and owner of the Hampton Playhouse; Arnold Parklow, New England

(CONTEST—Continued on page Two)

Photo by Cole

N. H. Port Authority Work Progressing

Work is progressing rapidly on the new N.H. State Port Authority docking facilities at Nobles Island but Authority directors are still trying to interest Central New England and Northern New York companies in the facility.

Eugene Soles, Port Authority Chairman, said recently that dedication ceremonies are planned for the early Fall but many who might make use of the docking facilities are taking a wait and see attitude.

When completed, the dock will serve ships carrying fuel, bulk cargo and containerized cargo.

THE N. H. PORT AUTHORITY docking facilities are still in the process of being completed at Nobles Island near the Interstate Bridge in Portsmouth. The project began in 1961. Staff Photo by Randall

BULK RATE
U. S. POSTAGE PAID
HAMPTON, N. H.
Permit No. 27

RURAL OR LOCAL
STAR ROUTE
POST OFFICE
BOX HOLDER