

ember 26, 1929

and most impressive groups from any the Central Air- This port really a main airport marked with the all plane at 9:30. Because of the event scores of private ports and are present. One air circus was carried out. el contests, back flying, parachute ability and an tion to the air Mar-Va planes ants in each of the Del-Mar-Va e opening of the a., where they and stunt flying signal honor to ng second prize racing events.

Battery AND YOUR BATTERY SERVICE BATTERY CO. 207 STS. Wilmington

The Newark Post

VOLUME XX

NEWARK, DELAWARE, THURSDAY, OCTOBER 3, 1929

NUMBER 36

LIONS CLUB IS STARTED WITH 21 MEMBERS

DR. G. W. Rhodes Is Named Temporary Chairman And Ira S. Brinser Secretary At Meeting Held Monday At Farmers' Trust Co.

FIRST SERVICE CLUB

Newark's first service club is in course of organization. At a meeting held Monday night at the Farmers' Trust Company it was decided to go ahead with the organization of a Lions Club.

Dr. G. W. Rhodes was named temporary chairman and Ira S. Brinser, superintendent of the public schools, temporary secretary. Another meeting will be held next Monday night at Old College, University of Delaware, when it is expected the organization will be completed.

The Wilmington Lions Club is sponsoring the organization of the local club and sent ten members to the meeting Monday night to aid in the preliminary work. E. P. Line, field director of Lions International had personal charge of the organization work Monday night.

Mr. Line gave a short talk during which he told of the work of Lions clubs and said he would make application at once to Lions International for the granting of a charter. Vaughn Clavey and James P. Jones, of the Wilmington club, also gave short talks. Mr. Clavey spoke on welfare and Mr. Jones on the work of the Lions Club.

Those, in addition to Dr. Rhodes and Mr. Brinser, who are forming the club are the following: J. H. Hutchison, Dr. P. K. Musselman, J. E. Daugherty, Daniel Stoll, I. Newton Sheaffer, R. T. Jones, A. F. Fader, Dr. Wallace M. Johnson, Lester W. Tarr, Alex. D. Cobb, D. A. McClinch, W. C. Waples, W. H. Evans, John R. Fader, J. P. Cann, Dr. J. R. Downes, James Hollingsworth, Edward L. Richards.

NEWARK MUSIC SOCIETY HAS FINE PROGRAM

Schedule Arranged For Fall and Winter Musicales, Begins October 17

Dr. George H. Ryden as president of the Newark Music Society has announced that the following program will be given by the Society this year:

October 17—Musical at the home of Mr. and Mrs. J. Pearce Cann, 201 E. Main street.

November 14—Musical at the home of Mr. and Mrs. W. E. Holton, College avenue and Kent way.

November 21—Concert by Artist Students from the Curtis Institute of Music, Philadelphia.

December 12—Concert by the Lester ensemble from Philadelphia.

In January, the annual meeting of the Society will be held at the home of Dr. and Mrs. Walter Hullahen, at The Knoll.

February 20—Concert by Artist Students, Curtis Institute of Music, Philadelphia.

March 20—Concert by Artist Students, Curtis Institute of Music, Philadelphia.

April 10—Musical at the home of Mrs. Mary E. Wright, Orchard road.

May 8—Musical at the home of Mr. and Mrs. E. W. Cooch, at Cooch's Bridge.

May 29—Musical at the home of Mr. and Mrs. J. O. G. Duffy, Cooch's Bridge.

The society membership is open to any one in the community interested in and appreciative of music. Mr. Warren A. Singles, the treasurer, will receive membership dues which is the nominal sum of One Dollar.

VISITING NURSE'S REPORT

The report of the Newark Visiting Nurse for September is as follows:

Number of visits, 250; Nursing, 199; Advisory, 51.

Kind of cases: Prenatal, 3; Maternity, 5; Deliveries attended, 5; No visits, maternity, 41; Intestinal disorders, 9; No visits, 40; Cancer, 2; No visits, 12; Asthma, 1; No visits, 2; La Grippe, 1; No visits, 4; Burns, 1; No visits, 12; Treatments, 88; Miscellaneous, 51.

State Work: Held 1 tuberculosis clinic, 10 a. m. to 12 noon, first Monday of month. Present, 3.

Held 4 health clinics, 1.00 p. m. to 5 p. m., each Wednesday, average, 64. Delivered 7 birth certificates.

CARD PARTY

Newark Chapter No. 10, O. E. S., will hold a card party in Center Hall, Thursday evening, October 10. Bridge and Five Hundred. Refreshments will be served.

STREET WORK IS PROGRESSING

Council May Have Enough Funds Left To Improve Elkton Road

Good progress is being made by the Olivere Construction Company of Wilmington in the local street work, according to a statement by Mayor Frank Collins this week. The street work to date, Mr. Collins says, is slightly ahead of schedule.

The total of the contract let to the Olivere Company is between \$26,000 and \$27,000, awarded under the unit system. The contractors are now working on South Chapel street. They started work at the Pennsylvania railroad and are working north.

The curb and gutter work is probably more than half completed, which is a large portion of the work. The street is to be built to about the Continental Fibre Company's office at a point to join with the work previously done.

After the work on South Chapel street Center street alongside of the new post office building is to be improved.

The indications are that Council will have more funds than was at first anticipated and, if this is true, some curb and gutter work on the east side of Elkton road may also be done this fall.

VISITORS' DAY AT DELAWARE COLONY

Invitations have been issued to the various organizations interested in Delaware Colony, the State Home for Feeble-minded at Stockley, to attend the Annual Visitors' Day and Pound Party to be held at the Institution, on Saturday, October 19, between the hours of two and four o'clock in the afternoon.

The Delaware Commission for Feeble-minded will hold a meeting at the Colony at one o'clock at which time a treat of ice cream and cake, furnished at the personal expense of the Commission, will be given all of the children. At two o'clock all of the buildings, including the new dormitory which is nearing completion, will be open to the visitors, and at three o'clock the children attending the Colony school will give a play and the Superintendent will make a report.

The public is cordially invited. Members of the Board of Lady Visitors will be at each cottage to greet the visitors and show them around. Those bringing donations should label them with the name and address of the donor. The members of the Commission are, Mrs. Coleman du Pont, chairman, Wilmington; Robert G. Houston, vice-chairman, Georgetown; John G. Townsend, Jr., vice-chairman, Selbyville; John B. Hutton, secretary, Dover; Arley B. Magee, treasurer, Dover; Thomas F. Gormley, Wilmington; Mrs. James Pennell, Dover; and Mrs. S. H. Messick, Bridgeville. The Board of Lady Visitors includes: Mrs. John B. Hutton, president, Dover; Mrs. Etta Gray Jones, treasurer, Bridgeville; Mrs. S. M. Ellis, Delmar; Mrs. Clara Marshall, Lewes; Mrs. Walter Hynson, Smyrna; Mrs. Blanche Lockwood, Middletown; Mrs. F. B. Watkins, Odessa; Mrs. Robert Smith, Wilmington; Mrs. Garret Harrington, Harrington; Mrs. L. A. Drexler, Bethany Beach; Mrs. George B. Carter, Smyrna, and Miss Ida Rosa, Milford.

A. O. U. W. ELECTS OFFICERS

Anchor Lodge, No. 4, A. O. U. W., elected officers last Friday night, at their regular meeting in Fraternal Hall. The officers-elect are, Past Master Workman, Miss Edith Jackson; Master Workman, Miss Elizabeth Lindell; Foreman, Miss Alice Fell; Overseer, Lewis Fell; Guide, George Gravenor; Inside Watch, Walter Campbell; Outside Watch, Mrs. David Cronhardt; Recorder, Robert J. Crow; Treasurer, Mrs. Devonshire.

These officers will be installed by Grand Master Workman McCall and his staff within a few weeks, the date not being definitely set as yet. At the time of installation, an open meeting will be held and the entertainment committee is now making plans for an interesting program.

DISTRICT MEETING

The Women's Home Missionary Society of the Methodist Episcopal Church will hold their District Meeting, on Thursday, October 10, in the Lecture Room of the Church, beginning at 10 o'clock a. m., having an all-day meeting. Ladies from Wilmington will have charge of the program. Lunch will be served at the church at noon for fifty cents. We hope to have all members present, as this will be a very interesting meeting.

TREAT WHEAT TO CONTROL SMUT

County Agent Willim Urges Farmers To Be Careful With Seed Wheat This Fall

"All wheat growers should treat their seed this fall to control smut," says County Agent Ed Willim, Jr., in a statement issued recently. "It is very important," continues the statement, "that every farmer should continue to treat for smut until the whole county is rid of this wasteful disease. It has been brought to the Agent's attention that many wheat growers have decided not to treat their seed this fall. They treated their seed last fall in most cases, and few had enough smut to cause their wheat to be graded 'smutty.' Hence the prevalent idea that the seed they sow this fall needs no treating. Many say that their seed is clean. As a matter of fact nearly all seed wheat contains a few grains of this smut fungus and enough of the smut dust spores or seeds will be present on the wheat grains to grow into the disease and make the entire plant diseased if we have a wet cool fall, which retards the growth of the wheat but aids in the germination of the smut spore."

Since the wheat man cannot predict the kind of weather we will have this fall during the seeding season, it is best that he take every available measure to insure a smut free crop next harvest season. To do this he can use any of the copper or mercury dusts on the market in treating the seed he sows this fall. The cost per bushel for treating the wheat is very small compared with the damage he might have to take next year because his wheat goes smutty.

The Extension Agent in New Castle County is continuing to recommend the use of Copper Carbonate, "Copper Carb," and "Ceresan" for this treatment. It can be done at home with a barrel outfit on a rainy day or there are several treating outfits available for the farmer who wants to have it done that way. In either case, whether treated with the home outfit or by a larger cleaning and treating outfit, the rate of application should be two ounces of the dust per bushel, and it should be treated for about five minutes. Shoveling the grain over on the barn floor with the addition of the dust disinfectant during that operation is not recommended, because this does not give a complete covering on all of the grains in the pile and be-

(Continued on Page 4.)

NEWARK POST TO ISSUE HISTORICAL EDITION

The Newark Post is going to take a photograph, in type, of Newark and its surrounding territory. The records of Newark's history are only too short and unconnected. During the next few weeks The Post is going to remedy this condition, by getting the history of every firm and institution in and around the town, to be gathered together in one great Industrial, Agricultural and Historical Review.

Every community is in a state of perpetual change; The Post is endeavoring to make a snapshot of Newark as it is today, that future generations may find today's records with ease. It will be of tremendous value to the historian of twenty or thirty years from now to have such a record.

Let every business and professional man in town have the facts ready and when The Post representative calls on him all the necessary information will be at his finger ends. Also any individual who has authentic data on the history of the town will do us a great favor by allowing us to use it.

DR. C. M. WHARTON NEWARK VISITOR

Dr. Charles M. Wharton, of Dover, nominee on the Democratic ticket for Governor two years ago and who is also head of the physical department of the University of Pennsylvania, where he was a star football player during his student days, was a Newark visitor on Sunday. Dr. Wharton while here called on Claude P. Hearne, at the Blue Hen Farm near Newark, who is chairman of the Board of Trustees of the Ferris Industrial School.

JACOB SEW IS STRICKEN ILL

Jacob Sew, for 20 years superintendent of lights for the Town of Newark, was stricken ill suddenly at his home on Delaware avenue at noon Monday. It is thought that Mr. Sew suffered a slight paralytic stroke of the throat as his speech was affected. Dr. Wallace S. Johnson was called to attend him. Dr. Johnson has advised Mr. Sew to rest for several weeks and thinks he will then be able to resume his work but will not likely be in shape to do some of his old work, like climbing poles.

QUOTA MEMBERS DINE AT NEWARK

Dean Winifred J. Robinson Chairman Of Affairs At Women's College

The dinner meeting of the Wilmington Quota Club was held at Kent Hall, Women's College, Monday evening, with about 36 members of the club and the faculty of the University present. Dean Winifred J. Robinson, of the Women's College, was chairman of the affair.

President Walter Hullahen made an address on "The University of Delaware." He gave an interesting history of the growth of the town and the University. He showed how the Women's College had grown out of the original strictly male school, and had coordinated with the Men's College, until at present the two colleges are on an equal footing and of almost an equal number of students.

In discussing the upkeep of the University, President Hullahen pointed out that the income tax of the State of Delaware equals the combined income tax of nine other states.

A greeting was read from Arthur G. Wilkinson, business administrator of the University. College singing, led by Miss Mary E. Gillespie, was enjoyed by the guests. Following the dinner members of the faculty of the University entertained at a social hour in the Faculty Club rooms in Residence Hall. Cards were played and a generally informal time was enjoyed.

Members of the club attending the affair were: The president, Miss E. B. Mullen; Miss Sarah H. Truax, first vice-president; Mrs. Nettie Baynard Davis, third vice-president; Miss Florence M. Elliott, secretary; Miss Mary L. K. Armstrong, Mrs. Bertha Bailey, Miss E. Virginia Baynard, Miss Idarene F. Black, Mrs. Helen G. Brown, Miss Louise C. Davis, Miss Virginia Davis, Miss Alta M. Durstein, Miss Grace E. Ellingsworth, Miss Violet L. Findley, Miss Ella M. Fisher, Mrs. Bertha M. Foster, Miss Mabel S. Haley, Miss Emma S. Jackson, Miss Mary A. Jones, Mrs. Anna D. Justis, Miss Grace Martin, Miss B. E. Mullen, Miss Carrie M. Richards, Mrs. Anna Roberts, Miss Winifred J. Robinson, Miss Sallie Sharp, Miss Edna Stuart, Mrs. E. M. White, Miss Addie Williams, Miss Mary C. Zebley, president, and Mrs. Walter Hullahen were guests of the affair.

ANNIVERSARY DAY AT WHITE CLAY

Special services were held at White Clay Creek Presbyterian Church on Sunday, in honor of the second anniversary of first anniversary of the incorporating of the White Clay Creek Cemetery Association. However, this to many of the two hundred attended was more than the first anniversary of the new Cemetery Association as this old Church is 208 years old this year and this to many was of more importance than the other celebration.

At the services in the morning there was a special sermon by the Rev. Henry Rumer, D. D., of Wilmington, while Wesley Dempsey, of Newark, sang a solo, "At the Old Church Door." After lunch, which was served to all, J. Rankin Davis, president of the Cemetery Association gave a short talk on the history of the old church. The directors were re-elected as follows: J. Rankin Davis, S. L. Irvine, S. B. Morrison, Frank W. Whiteman, Charles H. Rubencane, Nathaniel Richards, Leslie Derickson, Benjamin L. Dickey and Lewis H. Lynam.

CHRISTIAN ENDEAVOR SOCIAL

On Thursday, September 26, the Christian Endeavor Society of the Newark Presbyterian Church held a social at the home of one of the member's relatives, near Newark. A nearly full attendance of the members was supplemented by the presence of some very congenial visitors. The cooking of "hot dogs" and later of marshmallows was interspersed with songs, the playing of games, etc. Altogether it was a most enjoyable social.

Six cars carried to the scene the following young people: Miss Dora Gibb, Miss Josephine Roscoe, Miss Joan Fletcher, Miss Beattie Jones, Mr. Austen Ober, Mr. Ned McCully, Mr. Kent Preston, Mr. Marcus Preston, Miss Betty Moses, Mr. Paul Lovett, Jr., Miss Jane Ann Lovett, Miss Hazel Malcom, Miss Blanch Malcom, Miss May Malcom, Miss Ann Chalmers, Mr. Alvin Wakeland, Mr. James Gailey, Mr. Lymann Byam, Mr. Paul Lovett, Mrs. Paul Lovett, Mr. Van Jackson.

WOMEN'S CLUB TO MEET

The first meeting of the Newark New Century Club will be held on Monday afternoon, October 7. The interior of the house is being renovated at the present time in preparation for the winter season.

ELECT OFFICERS FOR HOME ROOMS

Fire Prevention Week Will Be Observed In Local School, Starting Next Monday, With Special Programs For Several Days

On Tuesday morning, at the home room period in the High School, officers for the respective home rooms were elected. The organization of the home rooms is the beginning of the student participation in school government organization for the Junior-Senior High School. It is the aim of the home room organization to guide pupils educationally and vocationally, to teach the discipline of self-control, to develop individual initiative, to train in parliamentary procedure and to bring about an honest, friendly, and cooperative spirit between the teacher and the pupil.

The home room officers, together with the members of the various committees who make up the departments of the General Association, are the leaders for each respective group in helping to build up class pride and school pride, promote team work and group spirit, as well as serve in the capacity of an administration board for all school activities and social functions.

At the election on Tuesday the president, vice-president and secretary for each home room were elected by secret ballot after the nomination held last week. The following pupils were elected president of their home room for one semester: Eleanor Van-sant, of grade twelve Charles Pies, grade eleven; Bill Meredith, grade ten; Roland Jackson, grade 9; Beatrice Jamison, grade eight-1; Margaret Murray, grade eight-2; Bernard Doordan, grade seven-1; Arthur Huston; grade seven-2; Eric Mayer, grade seven-3.

Fire Prevention Week will be observed in the Newark School during the coming week. For a number of years throughout the country there has been a special week set aside during which time the school pays special attention to the matter of safety in fire prevention. During the coming week the thought of fire prevention will be especially correlated in all grades and subjects.

The Industrial Fire Chiefs' Association of Delaware has offered prizes for the best essays on the subject: "What the School Child Can Do to Prevent Fire and What Should Be Done After the Fire has been Discovered." The prizes are as follows: First prize, \$10 in gold; second prize, a fountain pen and pencil; third prize, \$5 in gold.

For the best essay submitted by a child under 12 years of age a prize of \$2.50 will be awarded. The Association is also offering a special prize of \$2.50 for the neatest and most legible essay.

The Association, in announcing these prizes, said: "This contest is held in order that school children may keep in their minds the necessity of preventing fires, which are both costly and dangerous and for this reason this contest is held during Fire Prevention Week."

The Delaware Safety Council is again distributing special lessons in fire prevention, with special application to a survey of the community by the pupils of the school in the interests in safety and fire prevention.

Fire Chief Ellison, of Newark, is planning to explain the workings of the Newark Fire Department to the classes visiting the fire house next week.

American Legion and Auxiliary Offer Prizes

J. Allison O'Daniel Post No. 10, of the American Legion of Newark, has offered a prize of \$2.50 in gold to the boy who attains the highest mark in American History at the end of the junior high school.

The Ladies' Auxiliary of J. Allison O'Daniel Post No. 10, American Legion of Newark, have again offered a prize of \$2.50 in gold for the girl attaining the highest mark in American History and School Citizenship in the junior high school. Last year the Auxiliary offered two prizes, one to a boy and one to a girl. James Stoll and Ruth Maritz were awarded the prizes at commencement. This year the Auxiliary is offering one of the prizes and the Legion is offering the other.

SUPPER

The annual fall supper of Friendship Temple No. 6, Pythian Sisters, will be held Friday evening, October 11, in Fraternal Hall.

OBSERVE JEWISH NEW YEAR

The L. Handloff Department Store will be closed Friday afternoon and all day Saturday, in observance of the Jewish New Year.

EXTRA SESSION OF LEGISLATURE MAY BE CALLED

Mistake In Inheritance Tax Law It Is Feared Will Lose State Hundreds Of Thousands Of Dollars Unless Legislators Are Called Back To Take Action

UP TO GOVERNOR

Unless the Legislature is called in special session by Governor Buck to remedy the defects, it is feared that Delaware, in the next two years, will lose hundreds of thousands of dollars in inheritance tax, because of a mistake made by the Legislature last winter. Attorney General Reuben Satterthwaite, Jr., who has investigated the matter has given it as his opinion that owing to the mistake of the last Legislature there is now practically no state inheritance tax law. Governor Buck has the matter of calling the Legislature into special session under advisement and may announce his decision in a few days.

Attorneys said they know of no other way in which the law could be revised and made effective.

The defects in the law, it is declared, leaves the State virtually without an enforceable inheritance tax law and will, until removed, make it impossible for the State to obtain its share of inheritance taxes.

Governor Buck has expressed the hope that it will not be necessary to call a special session. He said he has as yet not placed the matter before Attorney General Reuben Satterthwaite, Jr., and the State judges.

Mr. Satterthwaite expressed the unofficial opinion that a special session of the Legislature will be necessary to further amend the law to include a section specifying what property is subject to the levy of inheritance taxes. There is now no such section in the law.

Estates will not profit by the defects, it is declared. The entire inheritance tax, however, will go to the Federal government and none to the State. Thus the State will be the loser of a portion of the tax unless the defects are remedied.

During its sessions early this year the Legislature decided to change the schedule of inheritance taxes. It adopted an amendment to the inheritance tax law.

The first defect is in the title of the amendment amends "Chapter 98" and the body sets forth the amendment as amending "Chapter 6." The amendment amended Chapter 6 and not Chapter 98.

The second defect is said to have come about through a mistake made by one of the attorneys for the Legislature.

The attorney is said to have not been aware that the inheritance tax law had been amended by the 1927 Legislature. The 1927 Legislature adopted a section which set forth

(Continued on Page 4.)

MOORE FAMILY HAS HARD LUCK

Members of the Moore family of East Newark have been unfortunate this week. On Sunday night Mrs. Elizabeth Moore became ill, it is said, as the result of taking too many aspirin tablets. She was removed to the Wilmington General Hospital in the local ambulance.

Her husband, John Moore, following the ambulance in an automobile met with an accident when his car skidded. The machine was wrecked but he was not seriously hurt.

Monday another Mrs. Elizabeth Moore, a sister-in-law of the first Mrs. Moore, visited her at the hospital. On leaving the hospital the second Mrs. Moore slipped on the hospital steps and sprained her ankle. She was carried back into the hospital where she also was a patient for a time.

FORMER STATE SENATOR HAS NARROW ESCAPE

James McIntyre, of near Glasgow, a former State Senator of Delaware, who owns a farm near Singery Station, in Maryland, narrowly escaped being gored to death by a young bull on Monday, and was released only by the timely arrival of a colored farm hand, who drove the enraged animal off with a pitchfork, after he had rolled the farmer for some distance in the barn yard.

While no bones were broken, Mr. McIntyre is suffering painful bruises.

BINGO PARTY

The Orpah Rebekah Lodge Social Committee will hold a bingo party next Tuesday evening, October 8, at 8.30 o'clock, in their room in the Odd Fellows Building.

NEWS OF THE NEIGHBORING TOWNS

AS TOLD BY OUR CORRESPONDENTS

Elkton

Mrs. Ethel Vinyard Johnson, aged 41 years, wife of Professor Guy Johnson, principal of the Elkton High School and president of the Susquehanna Baseball League, died at her home in Elkton early Tuesday morning of meningitis. She had been ill only four days. Mrs. Johnson was formerly a teacher in the Elkton public schools and was an active church worker. She is survived by her husband and one daughter, Sarah J. Johnson; also her mother, several brothers and sisters. Funeral services will be held at her late home on Thursday afternoon at 2:30 o'clock. Interment in Elkton Cemetery.

At the close of the Sunday services in the Elkton Presbyterian Church, the Rev. Irvin F. Wagner, for the past five years pastor of the church, gave a surprise to his congregation by announcing his resignation, to become effective Sunday, December 1.

Among the many visitors to Judge Owens' court, in North East, for violation of the motor vehicle laws, was Yohio Sato, a Japanese, proprietor of an oriental shop, in Baltimore, who paid a fine of \$50 and cost for speeding on the road from Perryville to Elkton.

Frank Krause, a former passenger conductor on the Pennsylvania Railroad, is in a most serious condition in Union Hospital, Elkton, suffering with a compound fracture of the right leg and other injuries received when struck by an automobile near Farmington, Saturday night. The driver of the car made good his escape.

Mrs. C. M. Charchee, of Wilmington, announces the marriage of her granddaughter, Miss Elizabeth Thorpe, of Elkton, to Samuel P. Fisher, Jr., of Ashley, Pa. The young couple were married at the Elkton M. E. parsonage by Rev. W. G. Harris, on September 25. The bride for several years has held a position in the Elkton Banking and Trust Company, while the groom is in the employ of the Bell Telephone Company, Wilmington.

North East has started a movement for a Halloween parade in their town this year, and have appointed Charles A. Ferguson, Abel C. Cameron, C. E. Rothermel, Joseph B. Grant, and Paul Sweet, a committee to have the affair in charge.

The annual fall meeting of the Cecil-Harford Dental Club was held Thursday evening at the Howard Hotel, Elkton. Dr. A. Y. Russell, of Baltimore, made the address of the evening on "Radiographic Interpretation." Dr. S. Claude Sykes, of Elkton, presented a gavel made of historic wood. Among those present were: Drs. J. C. Segar, president, Havre de Grace; H. R. Cooper, secretary-treasurer, Perryville; A. Y. Russell and C. G. Karn, Baltimore; J. S. Hopkins, C. S. Warner, M. E. Little, Belair; W. S. B. Coombs, Middletown, Del.; Paul Wilhelm, Cardiff; E. S. Boule, Port Deposit; E. V. Binns, J. A. Cronin, Aberdeen; G. A. Willis, Havre de Grace; D. S. Bartlett, Perry Point; T. B. Moore, Rising Sun; J. L. Trone, J. Fred Fehler and Sylvester Claude Sykes, of Elkton.

The Fourth District Auxiliary of Union Hospital, Elkton, met Saturday at the home of Mrs. Ernest Janney, of Andora.

The Orphans' Court for Cecil County, in Elkton, took action on the following estates: Bonds approved, Wilmer J. Falls, administratrix of Ella V. Falls; Adeline H. Coulson, administratrix of William T. Coulson; Jacob Howard Ash, administrator of Josephine McConnell; additional bond of Robert M. Black, guardian of Edward S. Francis; accounts passed, first and final account of Ella Wythe, administrator of Martha Ann Bechtel; first and final account of Charles H. Frederick, administrator of Ida E. Frederick; first and final account of Helen L. Cameron, administratrix of Philip Cameron.

Coal retailers of Cecil County have adopted the net tons of 2000 pounds a legal ton. The long ton always has been used in this section. The last session of the Maryland Legislature made the short ton legal for coal.

Plans for the annual mercantile show, held annually by Cecil Post, American Legion, are now under way, and Karl M. Currier, will again be in charge of the event. The show will be held in the Elkton Armory, November 6, 7, 8 and 9.

Mrs. Warren W. Boulden, has been chosen president of the Women's Auxiliary, American Legion, for the ensuing year, with Mrs. John McCloskey, vice-president; Mrs. L. Edward Phillips, secretary; Miss Bessie Branton, treasurer; Mrs. Lucy Garrett,

Sweet Cider

For your autumn festivities. Made from hand-picked apples.

J. E. MORRISON

Phone 238 J

Newark, Del.

RULES ELKTON MAY CUT TREES

Court Lays Out Procedure in Row Between Council And Foresters

The Circuit Court for Cecil County, which heard the demurrer to the injunction petition of the State Forestry Department of Maryland, to restrain the President and Town Commissioners of Elkton, from cutting and removing certain trees on Church street, handed down its decision, which overrules the demurrer.

Counsel for the town contended that the Town of Elkton, was a municipality, and that the Forestry department had no right to be granted an injunction to restrain the Council from removing trees from along its streets.

The opinion says that whenever the Town wishes to remove a tree along the streets, it must first obtain a permit from the Forestry Department, before it can commence the work, but that if the department should refuse to grant the permit, as requested, the Town Commissioners have the right to sue out a writ of mandamus to compel them to do so. This would result in the Court being called upon to decide whether or not the reason advanced by the Commissioners for the removal of the trees were sound and logical.

The trees on Church street, which the town wishes to remove, it is argued, are unsafe and should be taken out to save the possible loss of life and damage to property. It is also contended that Church street is too narrow for the building of a sidewalk and at the same time allow the trees to stand. The Town had started to lay a concrete pavement along the entire east side of the street, and the work was brought to a standstill on account of the injunction proceedings.

chaplain; and Mrs. Kirk Jones, historian. The Auxiliary is planning for its usual social activities to be held throughout the winter months.

Clarence McGonegal, of Havre de Grace, employed as a lineman for the Northern Maryland Electric Company, suffered painful injuries when he fell from a tree while at work in Elkton. He was removed to Union Hospital, where it was found he had suffered a broken left arm and bruises about the body.

JAMES GIFFORD HANGS HIMSELF

The body of James Gifford, 37, butcher and huckster, living near Calvert, Cecil County, was found hanging by the neck from a rafter in his calf shed near his home late Monday afternoon, by one of his children who was playing nearby.

He had been gone from his home for only about one and one-half hours when the body was found hanging with the feet barely off the floor of the shed.

Mr. Gifford was the son of Joseph Gifford, a farmer, and a brother of Kirk Gifford, former sheriff of Cecil County.

According to officials Mr. Gifford had made other attempts to take his life, and recently, it was said, his father took a pistol away from him, fearing that he would commit suicide. He leaves a wife and several children. Coroner Howard W. Green will hold an inquest.

Stanton

Unity Lodge No. 41, I. O. O. F., at their regular meeting on Wednesday evening, elected the following officers for the ensuing year: Noble Grand, John A. Bedwell; Vice Grand, Francis G. Michael; Assistant Recording Secretary, Wm. E. Downham; Recording Secretary, Clarence E. McVey; Financial Secretary, J. Harvey Dickey; Treasurer, H. Vernon Lynam; Trustee, W. Paul Weir. The outside of the hall has been painted and adds greatly to the appearance. This lodge is wide awake and working hard. They contributed \$150 to the Stanton Community Association as their share of the proceeds of the Carnival held during the summer.

Mrs. Jesse J. Howett is representing Friendship Lodge No. 4, O. S. O. B., at the meeting of the Supreme Lodge, now in session at Washington, D. C.

The Epworth League of the Stanton M. E. Church, at their last regular meeting, planned to hold a Halloween party in the Odd Fellows' Hall at Stanton, on October 29. There will be a small fine for those who do not mask. Prizes will be awarded for the best costumes.

At the meeting of the teachers and officers of St. James' P. E. Church School, plans were made for the season's work, it was decided to hold Rally and Promotion Sunday on Sunday, October 6. Announcement was made of the Teachers' Institute, to be held in St. Andrew's Parish House,

Wilmington, on Wednesday evening, October 2. Those who will attend are: Messrs. R. Earle Dickey, John M. Lacey and Albert Jeffers, Mrs. Wm. H. Hollett, Mrs. Rena R. C. Newlin, Mrs. John McCarter, Mrs. Harold Mitchell, Mrs. Chas. P. Dickey and Miss Helen Fordham.

The Parish Aide, at their regular monthly meeting, made arrangements for their annual Chicken Patty Supper, which will be held in the Masonic Hall, Newport, on Thursday, November 14, 1929, and a Rummage Sale on November 22, 1929.

The first Fall meeting of the Stanton Community Association was held in the Friends' Meeting House at Stanton, on Friday evening last, and was largely attended. Representatives were present from Forest Oak and Sunnyside Districts, these districts have consolidated with Stanton and the presidents of the three districts—Dr. Seth Hurdle, president of Forest Oak; W. Paul Weir, of Sunnyside; and Charles P. Dickey, of Stanton—conferred on the matter of a joint meeting of three district organizations and it was decided to call a meeting on Thursday evening, October 17, in the Friends' Meeting House, Stanton, with a view of forming one strong and active Parent-Teacher Association. Announcement was made that the new school would be ready about November 1. Part of the school furniture is already here.

The Community Association discussed the extension of lights out to the new school and towards the depot. Miss Lora H. Little and Alvin Satterthwaite were appointed a committee to investigate the situation.

The Misses Ruth Maywhor, Hazel Webber, Ella McCray and Margaret McMahon, of Philadelphia, were the guests of Miss Margaret Ruth on Sunday.

Mrs. Clara Dennis, of Elkton, Md., spent Friday with Mrs. Herbert Rothwell.

The Maintenance Department of Krebs Chemical Co. gave Mr. and Mrs. Frank Marshall, who were just recently married, a serenade on Saturday evening. They presented the bridegroom with a floor lamp.

Mr. and Mrs. John McClurg and Mr. and Mrs. Minck, of Philadelphia, were the guests of Mr. and Mrs. Chas. P. Dickey on Sunday.

Mrs. Gilbert Chambers and daughter, Edna, were the guests of her brother, Chas. P. Dickey, on Saturday evening.

Mr. and Mrs. R. Earle Dickey, of Christiana, were the dinner guests of his parents, Mr. and Mrs. Chas. P. Dickey on Sunday.

Mr. Paul Dennis and family, of Wilmington, spent the week-end at the home of his mother, Mrs. Lidie Dennis, who is seriously ill.

Mrs. Mary Jones and daughter, Dorothy, was the recent guest of her aunt, Mrs. Lidie Dennis.

Mrs. Turner and son, Bradford Turner, and family, of Middletown, spent Sunday with Mr. and Mrs. Lemuel Anderson.

Mr. and Mrs. David Lucas, of Mount Jackson, Va., spent the past

week with their son, Mr. Clayton Lucas, and family.

Mr. and Mrs. Joe Lucas and Mrs. Rosie Lucas and family, of Essex, Md., were the guests of their brother, Mr. Clayton Lucas, and family.

Mr. and Mrs. George McCrone and family, of Chester, Pa., were the Sunday guests of Mr. and Mrs. G. W. Boulden.

Miss Annabelle Singles, of Chester, Pa., was the week-end guest of her parents, Mr. and Mrs. Charles Singles.

Mr. and Mrs. David Poffenberger, Jr., of Gordon Heights, were the Sunday guests of Mr. and Mrs. W. T. Boyce.

Mr. Robt. Lynam, of Richardson Park, spent Wednesday with Mr. and Mrs. O. D. Foote.

The Rev. E. A. Rich attended the meeting of the clergy held at Rehoboth on Wednesday and Thursday of last week.

Mrs. Annie Harris, of Wilmington, was the recent guest of her niece, Mrs. Lulu M. Chambers.

The services at St. James' P. E. Church next Sunday will be as follows: The celebration of the Holy Communion at 11 a. m.; Church School at 9:45 a. m. Rev. E. A. Rich, rector, in charge.

Mr. L. M. Mousley, Miss Jessie Mousley, Miss Phoebe Mousley and Miss Emma Welch were the Sunday guests of Miss Lora Little.

Mr. and Mrs. J. Harold Mitchell and children were the guests of Mrs. Rene Maris, of Kirklyn, Pa., on Sunday.

Glasgow

Mr. and Mrs. Harry Hurst, of Bellfonte, spent Sunday with Mr. and Mrs. Thomas Brown.

Mr. and Mrs. Harry Dayett, Jr., and Mr. and Mrs. James Miles attended the races at Havre de Grace on Saturday afternoon.

Friends of Miss Mildred Wilson are glad to know she is able to be home from the hospital, where she was operated on for appendicitis.

Mr. and Mrs. Julius C. Barr and Mr. and Mrs. Allen Brown and daughter Louise spent Sunday with Mr. and Mrs. J. Leslie Ford, of Cooch's Bridge.

Bear in mind the pie social and package sale to be held on Thursday evening, at the home of Mr. and Mrs. Theodore Laws.

The Home Demonstration Club will meet at the home of Mr. and Mrs. Harry Wilson on next Tuesday, October 8. Every home maker is invited to be present. Mrs. Helen McKinley will have charge. A foundation pattern will be fitted and cut out. Any one interested in sewing will be benefited by attending these meetings.

Mrs. Harry Dayett, Sr., Mrs. Harry Dayett, Jr., and Mrs. Flora Brooks spent Tuesday in Wilmington.

Delaware Laws, Trustee of Poor, spent Wednesday at Farnhurst.

Mr. Edward Brown spent Sunday with his brother, Richard Brown, and family.

Mr. and Mrs. Harvey Steele, of Newark, spent Sunday with Mrs. Steele's aunt, Miss Annie Alrich.

WARM CONTENT AND RUDDY LIGHT FOLLOW THE NEW FIRELIGHT HEATER

SEE PERFECTION HEATER

WITH

(Wicks) PYREX GLOBE (Wicks)
H. B. WRIGHT CO. Phone 121

Safe Automatic Heat

—The—

Electric Furnace Man

Does with COAL What An Oil Burner Does With Oil

IMPOSSIBLE TO EXPLODE
NO GREASY OR SOOTY DEPOSIT
BUYS AND PAYS FOR ITSELF
NO RIDER ON YOUR INSURANCE

Terms to Suit

See Our Exhibition at the Better Homes Exposition
Wilmington Armory, October 7-12

J. V. DEAN CO.

609 ORANGE ST.

PHONE 5620

WILMINGTON

AMERICAN STORES CO. AMERICAN

Headquarters for Quality Foods!

Your neighborhood ASCO Store is ready to supply you with New Pack Canned Fruits and Vegetables. Our usual ASCO Standard of Quality and Low Prices will mean a saving to you as well as a convenience.

Buy All Your Table Needs Where Quality Counts!

CALIFORNIA SARDINES 10¢

Regularly 13¢ a can

Delicious and Tasty. Packed in a Spicy Tomato Dressing.

Bean Hole Baked Beans 2 cans 25¢
ASCO Buckwheat (Freshly packed) pkg 10¢
ASCO Pancake Flour (Freshly packed) pkg 10¢
ASCO Golden Syrup can 11¢
Maypole Pancake Syrup hot 19¢
ASCO Sliced Pineapple Big can 29¢

New Pack—1929 Crop

Tender or Ripe
PEAS or TOMATOES
3 cans 25¢

ASCO or Del Monte Apricots tall can 15¢
ASCO or Del Monte Sl. Peaches tall can 15¢
Libby's Rose-Dale Peaches big can 21¢
Snider's Fancy Tomatoes glass jar 19¢
Snider's Table Peas glass jar 25¢
ASCO Toasted Bread Crumbs pkg 10¢

New Pack—1929 Crop

Farmdale Sweet Tender

PEAS 2 cans 25¢

Easily 49¢ quality!
49¢ — 39¢ = 10¢ Saved!

ASCO Coffee 39¢

Richly fragrant and satisfying

Victor Coffee 35¢

Farmdale Evaporated Milk 4 cans 29¢
ASCO Evaporated Milk 3 cans 25¢
Best Pure Lard lb 13 1/2¢
Country Gentleman Corn 2 cans 25¢
ASCO Sweet Peas 3 cans 49¢
Ritter Tomato Soup 2 cans 15¢
ASCO or Ritter Beans & Pork 3 cans 25¢
Choice Tender Peas 3 cans 25¢
ASCO Maryland Tomatoes med. can 12¢

ASCO or Del Monte Cooked

SPINACH 17¢

Regular Price 19¢. (3 cans 49¢)
Just Heat and Serve. Very Healthful.

VICTOR and BREAD SUPREME—The bread you will buy if you appreciate Quality.

Bread Supreme 8¢
Victor Bread 5¢

IN OUR MEAT MARKETS

FINEST NATIVE BEEF

Rump or Round Standing Rib
Steaks 43¢ Roasts 39¢

FRESH KILLED

Broiling Frying Chickens 42¢

FRESH KILLED Stewing Chickens 37¢ up to 3 1/2 lbs.

Long Island Ducklings 29¢

Cudahy's Puritan Smoked Skinned HAM Whole or Shank Half 27¢

STRING ENDS 18¢ up SLICES OF HAM 49¢ BUTT ENDS 32¢

Little Pig Roasting Hams 29¢

Pork Cutlets 45¢

Lean Boneless Breakfast Bacon Whole or Half Pieces 35¢

Genuine Spring Lamb

Loin Chops 48¢ Shoulders 27¢
Rib Chops 42¢ Neck 25¢
Rack Chops 35¢ Breast 12¢

COOKED WHOLE Hormel's Flavor Sealed Chicken 63¢

These prices effective in our Newark stores

Marshallton

Trolley car service between Price's Corner and Marshallton, through Brandywine Springs and the Cedars, will be discontinued on October 26, according to recent announcement of the Delaware Electric Power Company, and a bus service will be established between the Cedars and Wilmington.

For the past few years, since buses have been operated between Marshallton and Wilmington, there have been very few passengers on the street cars and the power company contends that the revenue obtained has not been sufficient to pay operating expenses, without considering any return on the investment.

The large slaughter house on the property of Mrs. Ella Guest, has been leased to Haldas Brothers, of Wilmington.

Miss Carolyn Mullins, a member of the senior class of the Wilmington High School was last week elected a member of the Wilmington chapter of the National Honor Society. Miss Mullins is one of twenty-two students from the entire school to receive this honor. She has been very active in school affairs and has had a high scholastic standing throughout her high school course.

Practically all of the teachers and officers of St. Barnabas' Church School attended a meeting in St. Andrew's Church, Wilmington, last evening, when the new course of lessons which will be adopted by Episcopal churches throughout the state, was explained.

Several hundred persons attended the chicken supper held last Saturday evening by members of the Ladies' Aid and the Men's Bible Class of the Marshallton M. E. Church.

Several young people enjoyed a marshmallow and hot dog roast last week near Hockessin. They were the Misses Lois Crouch, Winifred Broadbent, Roberta Ford and Grace Armstrong and Henry Smith, James Calk, Harry Smith and Walter Gollbeck.

Frederick Bringham, of Wilmington, superintendent of St. Barnabas' P. E. Church School, was reelected president of the Christian Sunday School Association at the annual convention held last Thursday in the Brack-Ex M. E. Church.

Raymond Wivel is spending a month's vacation in Saranac Lake, N. Y.

Warden Elmer J. Leach, of the New Castle County Workhouse, Joseph S. Hamilton, A. Victor Hughes and A. V. Lesley George, trustees, have returned from the annual convention of the National Prisoners' Association held in Toronto, Canada, last week. During the warden's absence from the workhouse, J. Frank Ball, president of the Board of Trustees, and Darlington Flinn, a member of the Board, supervised affairs at the institution.

Benjamin Pierson, formerly of Marshallton, was acquitted last Friday on a charge of leaving the scene of an accident. He was charged with running down Clarence Mannering at Tenth and Market streets, Wilmington, on July 22. He contended he thought he had only run over one of the "mushroom" markers of the safety zone and did not realize that he had struck a man.

Dr. and Mrs. S. H. Hurdle, of Eastburn Heights, are in Minneapolis, Minn., where Dr. Hurdle is attending sessions of the National Medical Convention. They expect to return home next week.

Mrs. F. Bogia last week attended a party given by Mr. and Mrs. F. Bogia, in their home at Pennsville, N. J., for their son, Benjamin G. Bogia, of the U. S. S. Mahan, who has been on leave.

Charles Ostegren, of the U. S. Navy, is on leave and is visiting with his cousin, Harry Smith. On Sunday Ostegren observed his 21st birthday anniversary.

Mr. and Mrs. Carl Roehm, Miss Elizabeth Roehm and Carl Roehm, Jr., of The Cedars, spent last week-end in Washington, D. C.

Mermaid

Harmony Grange

Plans were made for several of the October meetings of Harmony Grange at the weekly meeting on Monday night. On October 14, an "Every Member Present" night will be observed. The women will have charge at this meeting. Special invitations are being sent to each family urging them to attend.

A variety sale will be held on October 21 for the benefit of the heater fund and on October 28, the annual Halloween party will be held.

Miss Amy Hicks was in charge of the program on Monday night which opened with singing "Carry Me Back To Ole Virginia." George Hicks recited "The Dual," by Eugene Field. Sherman Wivel played several selections on the accordion after which a spelling match was conducted with Miss Emilie Mitchell and Paul Mitchell as captains of opposing sides. Miss Mitchell's side won with Marvin Klair receiving the prize, having remained in line until the end. Refreshments were served by the hospitality committee.

A birthday dinner was held at the home of Mr. and Mrs. Willard Klair,

on Sunday, in honor of the birthday anniversaries of Mrs. Klair, Mrs. Clifford Simpson, her sister, and Clarence Brackin, her brother, whose birthdays are all on September 26. Those present at the dinner were: Mr. and Mrs. Clarence Brackin, of Hockessin, Mr. and Mrs. T. Clifford Simpson and Billie and Martha Virginia Simpson, of Marshallton, Mr. and Mrs. Willard Klair and daughters, Jane, Rebecca and Sara Elizabeth Klair.

Mr. and Mrs. Laurence Colmery had as dinner guests on Sunday Mr. and Mrs. Wilmer Marple and sons, Walter and Wilmer, Jr., of Brack-Ex.

L. H. Pennington and Frank Hufnal are attending the New Jersey State Fair at Trenton.

More than two hundred people gathered on Sunday in the old White Clay Creek Presbyterian Church located near Newark, to celebrate the second annual church home Sunday services. This church was organized in 1721, but was celebrating the first anniversary of the incorporating the cemetery into an association known as White Clay Creek Cemetery Association.

Special services were held in the morning with the sermon by the Rev. Henry Rumer, D. D., of Wilmington. Wesley Dempsey, of Newark, sang a solo, "At the Old Church Door."

After the lunch which was served in the Lecture Room to about one hundred and fifty people, a business meeting of the cemetery corporation was held. This was presided over by J. Rankin Davis, of Wilmington, the president. Mr. Davis also gave a short account of the earliest history of the church, which is 208 years old this year. The first mention of a church edifice was at a Presbytery meeting on June 5, 1723. However, the present church was erected in 1855.

Reports were given by the treasurer, S. B. Morrison, and the secretary, S. L. Irvine. The present board of directors was selected to serve for the coming years, as follows: J. Rankin Davis, president; S. L. Irvine, vice-president; S. B. Morrison, treasurer; Frank V. Whiteman, Charles H. Rubenace, Nathaniel Richards, Leslie Derickson, Benjamin L. Dickey, Lewis H. Lynam.

The many flowers used for the decoration of the church were sent to the members of the congregation who were ill.

Tuesday evening the people of this community met at the home of Lewis Colmery and were addressed by Mr. Shelton of the Delaware Light and Power Company in regard to the extension of electric light lines through the locality.

Mr. and Mrs. Frank Hufnal, Miss Gladys Hufnal, Mr. and Mrs. Frank Hufnal, Jr., spent Sunday with friends in Millville, N. J.

Mrs. Liddle Ball and Miss Frances Ball, of Newport, were guests during the week-end at the home of Ed Ball, at Milltown.

Mrs. Mary Dennison has returned to her home in Kennett Square, Pa., after having been the guest of Mr. and Mrs. A. B. Dennison.

Miss Helen Pennington, a teacher in the Morrisville public schools, Morrisville, Pa., spent the week-end at the home of her parents, Mr. and Mrs. L. H. Pennington.

Harry Brackin is confined to his home with illness.

Mr. and Mrs. Roscoe Walker, of Milltown, had as their Sunday visitors Mr. and Mrs. Vail, Mrs. P. Roland Dill, Mrs. Reese Boyer and daughter, Mrs. Irvin Bodypot, Albert Gray, all of Wilmington, and Mrs. Annie Smith, of Philadelphia.

Miss Gladys Hufnal resumed her studies this week at New Castle High School after having been confined to her home for the past week with an attack of tonsillitis.

Marshall Phillips and son, Bill Phillips, of Kennett Square, Pa., were Sunday callers at the home of A. B. Dennison.

Mrs. George Pierson and daughter, Annabelle, spent the week-end as the guests of Mr. and Mrs. John Enright, of Wilmington.

Paul Collins, who is taking graduate work at Columbia University,

New York City, was a week-end guest of his brother and sister-in-law, the Rev. and Mrs. Oliver Collins, at their home, the parsonage of the Ebenezer M. E. Church.

Mrs. Elizabeth Moore, of Wilmington, is spending some time at the home of Mr. and Mrs. Harvey Ball.

Mrs. Fred Whitehead and infant son, Morris, Mrs. Blanche Whitehead, of Wilmington, and Mrs. Elizabeth Moore spent last Thursday with Mrs. A. B. Dennison.

The Young People's Society of White Clay Creek Church met on Tuesday evening at the home of Miss Ruth Johnston near Milford Cross Roads.

Mrs. George Jones of Wilmington, is the guest of Mrs. Nellie Peach. Week-end guests at the Peach home were Mr. and Mrs. L. R. Burch, of Plainsfield, N. J.

Miss Lillian Frazier spent the week-end with her brother-in-law and sister, Mr. and Mrs. Will Hammond at their home in Felton.

Miss Virginia Walker, daughter of Mr. and Mrs. Roscoe Walker of Milltown, was given a surprise party on Saturday evening in honor of her birthday anniversary by her schoolmates at Alexis I. du Pont public school. The evening was spent in playing games.

Summit Bridge

Miss Grace Murray, of the Wilmington General Hospital, was a Sunday visitor with her parents, Mr. and Mrs. Harry Murray.

Mr. and Mrs. Winifred Frazier, of near Elkton, Md., were Wednesday evening visitors with Mr. and Mrs. William Dickinson.

Mrs. Arthur Mackey, of Providence, Md., made several calls in the village Friday with old friends.

Misses Edith Golt and Florence Calhoun were overnight visitors with Mr. and Mrs. Merritt Kirk, of Kirkwood, Friday.

Mrs. Maude Slack, of Wilmington, spent a few days last week with her parents, Mr. and Mrs. Harry Voshell.

Messrs. William Pagan, Sr., William Pagan, Jr., of Wilmington, were Sunday visitors with Mr. and Mrs. Mitchell Golt.

Mr. and Mrs. Aubrey McMullen, son and daughter, from near Christiansburg, were guests on Sunday with Mrs. McMullen's mother, Mrs. Katie Hushelbeck.

Mr. and Mrs. Leroy Bloomer, of Newport, were Saturday evening visitors with their mother, Mrs. Belle Salmon.

Mr. and Mrs. William Elliott and son, Howard, of Christiansburg, and Mr. and Mrs. Leroy Hawthorn, of Ogleton, were Sunday visitors with Mrs. Katherine Kane.

Miss Myrtle Cavender was an overnight visitor with her aunt, Mrs. Katie Calhoun, Friday.

Mr. and Mrs. Ollie Snyder, Mrs. Lizzie O'Brien, Mrs. Annie Workman and Miss Thelma Snyder, of Philadelphia, Pa., spent Sunday with Mrs. Eliza Bendler.

Mrs. William Dickinson, Mrs. Katherine Kane and Mrs. Eliza Bendler were Wilmington visitors Friday.

Mrs. Louisa Griffingburg, Mr. and Mrs. Benjamin Davis and children, of Wilmington, spent Tuesday with Mrs. Lou. Griffingburg.

Miss Levina Lynch, of Mt. Pleasant, was a Friday visitor with Mrs. Katie Kaiser.

A most peculiar accident happened Monday morning, when Mr. Thomas (Continued on Page 7.)

Christiana

The quarterly Communion service will be held in the Presbyterian Church next Sunday evening at 7:30, with Sunday School preceding it at 6:45.

On Sunday, October 13, the annual Home-Coming service will be held, an all-day session being planned for this year, with preaching both morning and afternoon, and a lunch served at the church at noon. This is the time when special attention is paid to the cemetery and the fund for its upkeep, and so all interested in the old burying ground are specially urged to be present. There will be special music by the combined senior and junior choirs of the church.

The Aid Society connected with the Presbyterian Church will meet at State Road Chapel next Wednesday evening, October 9, as the guests of Mr. and Mrs. Harry Hance. Mrs. B. Moor, chairman of the entertainment committee, is preparing an interesting program for the occasion.

The Wilmington Chapter of De Molays were guests of Rev. Preston W. Spence, Jr., at the Christiana M. E. Church last Sunday. Due, however, to the storm, which was much heavier in Wilmington than here, there was a smaller attendance at the service than is usual on such occasions. Rev. Mr. Spence, being a member of the chapter, he has frequently invited the

members to worship in a body at his church.

On Tuesday afternoon the pupils of the upper room of the local school, grades five to eight, under the direction of their teacher, Mrs. Ethel M. Hill of Newark, arranged a remarkably beautiful and successful flower show. Practically all the commonly known varieties of fall flowers were represented in the collection, both garden and wild flowers, and all were most artistically arranged, being banded on the school platform, rising in tiers from front to back, and covering the entire space of the platform. Mrs. Hill, herself, contributed some of her own wonderful dahlias, as a background for the display. The exhibits were to have been judged by members of the Christiana improvement and Parent-Teacher Association, whose regular meeting time was Tuesday evening. But on account of the rain, the meeting was postponed until next Tuesday evening, October 8, when plans for a Halloween party will be discussed.

Last Thursday evening the Christiana Fire Company once more distinguished itself, when in a firemen's parade at Marcus Hook, the Christiana boys won first prize for the company from outside the state having the greatest number of men in line.

The Ladies' Auxiliary connected with the Fire Company are planning to hold their first square dance of the (Continued on Page 7.)

Electrical Supplies Covered Garbage Cans
Lawn Seed Paints and Varnishes
Carpenters' Tools of Every Description

Alfred D. Peoples
507 Market Street Wilmington

Cleaned **HATS** Blocked
MADE GOOD AS NEW PRICE 75c
BANDS REPLACED

NEWARK SHOE SHINE PARLOR
Opposite State Theatre John Frank, Proprietor.

SCHOOL SUPPLIES Every Need
For School Equipment
has been anticipated

Brief Cases — Pen and Pencil Sets — Colored Crayons
Blankbooks — Notebooks — Drawing Equipment
Inks — Rulers — Atlases — Etc.
Hot Water Bags — Syringes, Etc.

GEORGE W. RHODES
DRUGGIST

Ardis, Warwick & Company

MEMBERS NEW YORK STOCK EXCHANGE

Associate Members New York Curb Market

Telephone 10843 Industrial Trust Bldg. Wilmington, Del.

SUPPLIES

FOR THE

FALL HARVEST

A FINE LINE OF

CORN BASKETS, FODDER YARN
FODDER KNIVES

THOMAS A. POTTS

Phone 228

Your nearest neighbors
may be miles away, but
they're always within
talking distance...

TELEPHONE
for friendly chats!

The Telephone Books Are the Directory of the Nation

Look Ahead!

Bigger profits are now being made raising broilers than ever before in the history of the poultry industry. The most successful raisers use Perfection Chicks because they have the reputation for growing fast. Play safe—look your chick order now for delivery when you want them.

PERFECTION INCUBATOR CO.
Foot of Grange St. Phone 1857 Wilmington, Del.

BOURBON
Poultry Medicine
is a valuable medicine and system regulator for fowls. Aids digestion, improves the appetite, cleans the intestines of food poisons, builds strength and vitality. Keep your fowls healthy and they will grow faster and lay more eggs. Small size 50c, half-pint \$1.00, pint \$1.50. At druggists, or sent by mail postpaid.

BOURBON REMEDY CO., Box 8, Lexington, Ky.
Sold by JACKSON HARDWARE STORE

BIRD & JEFFERSON
Hauling of Every Description
Let Us Estimate on Your Work
PHONE WILMINGTON 6125

FALL Shoe Styles
NOW SHOWING

Graceful in Line Perfect in Fit Modest in Price

are three characteristics of the new modes in Ladies' Footwear which we are offering in our Fall Showing. Each shoe styled individually for this season by leading shoe designers.

M. PILNICK
NEWARK'S EXCLUSIVE SHOE STORE

The Newark Post

Founded January 26, 1910, by the late Everett C. Johnson

Issued Every Thursday at the Shop Called Kells
Newark, Delaware

The Post Publishing Company—Publisher
Charles B. Jacobs, Jr.—Editor

Entered as second-class matter at Newark, Delaware,
under Act of March 3, 1879.

Make all checks to The Newark Post.

Telephone, 92 and 93
The Subscription price of this paper is \$1.50 per year in advance.
Single copies 4 cents.

We want and invite communications, but they must be signed by the
writer's name—not for publication, but for our information and protection.

**"Good Roads, Flowers, Parks, Better Schools, Trees,
Fresh Air, Sunshine, and Work for Everybody."**
—OUR MOTTO.

OCTOBER 3, 1929

A Letter To Delaware Clergymen

The following letter has been sent to clergymen throughout the State of Delaware by the Du Pont Chapter of the National Sojourners. Incorporated in this letter is material which should be of vital interest to every patriotic citizen of the State and we have the permission of its author, Lieutenant Victor E. Devereaux, to give it publication.—Ed.

"This letter is sent to you in the hope that you will give it the serious, unbiased consideration it deserves, and that you will respond to it in the spirit in which it is written. Addressed to some of the most prominent clergymen in the State of Delaware, it will constitute a survey of opinion upon the subject of Americanism and National Security that will create a powerful check upon the efficacy of the insidious and destructive influence of Communism-Pacifism which is rapidly gaining foothold in the educational and religious institutions of your country and mine.

"You may question the reason for hyphenating the words Communism and Pacifism. I do so because of the definite relationship which is known to exist between the two. Pacifism is an integral part of the communist program which has no other purpose than the destruction of religion, family relations, eternal truths, patriotism, property right, inheritance, law and government, in order that the world may be brought under the sway of its mendacious teachings. Communism and Pacifism go hand in hand, and one cannot be explained without involving the other.

"There is perhaps no question in the minds of most intelligent American citizens of the menace of communism to our ideals and institutions, although they may not know the lengths to which it has gone and to which it will go in order to attain its end. But, I believe, the great majority of us do not realize the part that pacifism plays in promoting the subversive activities of this thing that would destroy civilization.

"When I say that pacifism is an integral part of the communist program, I mean that it is, in general, the tool of socialism, insidiously peddled by paid propagandists of the American Section of the Communist (Third) International. Because related facts are purposely and cleverly so widely separated that a close study of the situation is necessary to determine the connection between communism and pacifism, it readily finds support among the uninformed, in the misguided sentimentalism of women, in a mistaken, though perhaps carefully guided, interpretation of Christianity of many clergymen, and in the inexperience of youth. Through its sentimental appeal for peace, pacifism is centering its efforts against adequate national defense, and says and does many things that are highly pleasing to the communist body. Indirectly obeying, whether unconsciously or otherwise, the dictates of its master, which emanate from the 'Red Square' at Moscow, it fights every military measure for the protection of the nation. It consistently distorts the meaning of the word 'militarism,' and broadcasts propaganda on the 'militarism' and 'imperialism' of America, all of which is intended to completely disarm the nation, and all of which is in line with the openly avowed intention of Soviet Russia to overthrow the government of the United States.

"This movement is carried on, boring from within in the churches, in women's clubs and in schools and colleges, by means of numberless organizations with interlocking directorates. To the initiated these subversive organizations are easily discerned. They operate as national councils for the prevention of war, international leagues for peace and freedom, peace societies and fellowships and unions of every sort. They attack the Constitution of the United States; they maintain lobbies which urge Congress to refuse appropriations for national defense; they carry on 'no more war' campaigns, and promulgate slacker oaths accompanied by absurd misrepresentation. There is no doubt that many well-meaning persons are affected by this slow poison of communism. There is equally no doubt that those fatuous Americans who follow the path so plainly laid out for them are slowly and unerringly pushing to destruction one of the greatest citadels of civilization—the Church.

"National Sojourners do not want war, but we are not pacifists. No sane thinking American citizen wants war. We believe in adequate national defense, but we are not militarists. We want to be prepared, when hot human passions burst their bonds and nations grapple for supremacy, to defend our country, and to save to America those fine ideals and institutions for which our forefathers unselfishly gave their lives and fortunes. We stand unreservedly for God, home and country, and we will bear arms in their defense. I know that you feel likewise, and I hope that you will lend the influence of your opinion and action to the battle being waged by patriotic organizations and individuals against the onslaught of the destructive forces of Communism-Pacifism.

"The President of the War Mothers' Association, those wonderful mothers who willingly gave their sons that the world might become a better place in which to live, has said: 'It had as well be known now as later that as long as a non-resistance policy is advocated and the song of the slacker is heard in the land, and as long as the refrain "Onward Christian Slavers, We're Marching to the Rear" floats back to us and the Socialist-Communist activities continue, the War Mothers' Association will never be demobilized.' To which we, as National Sojourners of the United States of America, say Amen, that these brave American mothers will not have sacrificed in vain.

"I am

Very sincerely yours,
Victor E. Devereaux, 2nd Lieut., Eng.-Res.,
Secretary-Treasurer."

EXTRA SESSION OF LEGISLATURE MAY BE CALLED

(Continued from Page 1.)

What kinds of property would be subject to the law.

The 1929 amendment struck out all of the law after the first paragraph. The attorney is said to have consulted the 1925 volume of laws and struck

out all after the first paragraph. The 1925 law with the 1929 amendment then went to the printers. Thus the law as it now stands does not contain a section which specifies what property is subject to the tax.

Mr. Satterthwaite said that because of the fact a section showing what property is subject to tax is not in the law, he does not see how the State can collect any inheritance tax.

Prosperities can only be enjoyed by those who fear not at all to lose them.—Henry Giles.

TREAT WHEAT TO CONTROL SMUT

(Continued from Page 1.)

cause the dust coming from this open treatment is liable to make the operator sick.

Crothers Brothers, of Mt. Pleasant, and Thomas McWorther, of Middletown, have power machine outfits available for use of the farmers in this campaign to reduce the smut of wheat. George M. D. Hart and Son, of Townsend, have barrel outfits which they are loaning to the farmers of their territory. The dust disinfectant can be purchased from nearly all grain dealers and in some hardware and other stores in New Castle County.

"All grain dealers in the county are pleased with the progress of the smut eradication work," concludes Mr. William, to date, but they hope that all grain growers will continue to treat for smut as long as there is any chance of another outbreak of this disease. When questioned about this project all said that they hoped the County Agent would do all possible to try to get the farmers to continue the treating practice for the growers' own economic good.

R. O. T. C. APPOINTMENTS

The following appointments in the R. O. T. C. Battalion of Delaware College, and assignments to duty are announced:

Cadet Major—H. D. Simpson, Battalion Commander.

Cadet Captains: C. R. Ford, commanding Battery "B"; J. R. Steele, Battalion Adjutant; A. J. Taylor, commanding Battery "A"; L. S. Taylor, commanding Battery "C"; J. H. Smith, commanding Band.

Cadet First Lieutenants: C. B. Middleton, commanding 1st Platoon, Battery "C"; H. W. Fritz, commanding 1st Platoon, Battery "B"; H. H. Pyle, commanding 1st Platoon, Battery "A"; A. E. Veysey, commanding 2nd Platoon, Battery "B"; J. L. Brannon, commanding 2nd Platoon, Battery "A"; J. J. Moran, commanding 2nd Platoon, Battery "C"; T. R. Snowberger, to Band.

Cadet 2nd Lieutenants: W. B. Simpson, to 1st Platoon, Battery "C"; R. W. Hopkins, to 1st Platoon, Battery "B"; R. H. Holt, to 1st Platoon, Battery "A"; C. M. Wright, to 2nd Platoon, Battery "C"; T. H. Howell, to 2nd Platoon, Battery "B"; W. L. Tindell, to 2nd Platoon, Battery "A"; J. M. Vessels, to Band.

Cadet Master Sergeant W. F. Kohl, Battalion Sergeant Major.

Cadet Technical Sergeants: R. M. Morrell, 1st Sergeant, Battery "A"; A. W. Rogers, 1st Sergeant, Battery "C"; H. W. Ryan, 1st Sergeant, Battery "B".

Cadet Staff Sergeants: W. R. Draper, Platoon Sergeant, 1st Platoon, Battery "A"; M. J. Torrelli, Platoon Sergeant, 1st Platoon, Battery "C"; W. E. Wilgus, Platoon Sergeant, 1st Platoon, Battery "B"; C. L. Reynard, Platoon Sergeant, 2nd Platoon, Battery "A"; F. R. Swezey, Platoon Sergeant, 2nd Platoon, Battery "C"; H. T. Miller, Platoon Sergeant, 2nd Platoon, Battery "B".

Cadet Sergeants: R. S. Goffigon, Color Sergeant, attached to Battery "B"; K. M. Frisbie, Color Sergeant, attached to Battery "B"; F. A. Thoroughgood, to 2nd Platoon, Battery "A"; D. B. Ward, to 2nd Platoon, Battery "A"; W. H. Clomo, to 1st Platoon, Battery "B"; J. A. Moran to 1st Platoon, Battery "A"; E. C. Lecarpentier, to 1st Platoon, Battery "B"; R. L. Harris to 2nd Platoon, Battery "B"; H. C. Harris, to 1st Platoon, Battery "A"; J. C. Boggs, to 1st Platoon, Battery "C"; H. M. Fox, to 1st Platoon, Battery "C"; E. E. Cannon, to 2nd Platoon, Battery "C"; J. S. Parkinson, to 2nd Platoon, Battery "A"; S. M. Fox, to 2nd Platoon, Battery "B".

Cadet Corporals: E. F. Smith, to 1st Platoon, Battery "A"; R. S. Glover, to 1st Platoon, Battery "C"; W. H. Ruth, to 1st Platoon, Battery "B"; W. H. Brown, to 1st Platoon, Battery "C"; R. E. Cooper, to 2nd Platoon, Battery "B"; W. L. Adams, to 1st Platoon, Battery "B"; R. L. Bell, to 2nd Platoon, Battery "C"; F. N. Gladden, to 1st Platoon, Battery "A"; M. Harwitz, to 2nd Platoon, Battery "C"; H. B. Plummer, to 2nd Platoon, Battery "C"; H. L. Robertson, to 1st Platoon, Battery "C"; A. W. Burton, to 2nd Platoon, Battery "B"; G. L. Ricard, to 2nd Platoon, Battery "A"; P. C. Townsend, to 1st Platoon, Battery "B"; R. E. Kopple, to 2nd Platoon, Battery "C"; J. J. Petticrew, to 2nd Platoon, Battery "A"; W. F. Kraemer, to 1st Platoon, Battery "C"; H. McCully, to 1st Platoon, Battery "A"; M. Hopkins, to 1st Platoon, Battery "B"; I. F. Warren, to 2nd Platoon, Battery "C"; J. A. Urian, to 1st Platoon, Battery "A"; C. G. Sparks, to 2nd Platoon, Battery "C"; S. M. Sloan, to 1st Platoon, Battery "A"; W. W. Donohoo, to 2nd Platoon, Battery "B"; J. L. Crooks, to 1st Platoon, Battery "C"; S. J. Rosenblatt, to 2nd Platoon, Battery "A"; H. O. Morris, to 2nd Platoon, Battery "A"; B. Cohen, to 2nd Platoon, Battery "A"; J. D. Caulk, to Band; E. M. Conaway, to Band; W. G. Ott, to Band; J. A. Waddington, to Band; J. E. Willoy, to Band.

When not at ceremonies, the Color Sergeants will drill with Battery "B." Assignment of Privates, 1st Class, and Privates will be shown on the Bulletin Board.

Sophomore non-commissioned officers will procure their chevrons from the Supply Officer and have them

sewn on their uniforms before drill, October 3rd.

The list of cadet officers and non-commissioned officers will be revised at the end of the present semester, taking into account the manner in which each man has performed his duties.

TO ASK FOR INCREASE IN FEDERAL AID

The necessity for an increase, to \$100,000,000 in the Federal-aid program of the United States Government, for the purpose of speeding up highway construction, was emphasized this week in a survey by the American Motorists' Association, National Body of the Delaware Automobile Association, Eleventh and West streets, Wilmington.

Highlights of the survey show that, taking the country as a whole, traffic on the highways has doubled in the last four and a half years. In some of the eastern, and more populated states, traffic from a mileage standpoint, has doubled in the last three years. Registration of motor vehicles is increasing at the rate of approximately six per cent each year. Motor production in 1928, when 4,357,384 vehicles were produced, increased 29.9 per cent over the previous year. Of the 1928 production only 18 per cent was exported, the remainder being sold in the United States. The net increase in registration last year was 1,359,883 vehicles. To accommodate this increased registration, there were added to the Federal-aid system in the 48 states, but 7,022 miles of improved highway.

The Federal-aid program was launched in 1921. Up to and including 1929 a total of 78,096 miles have been improved in the Federal-aid system. In 1921 the Federal government's contribution towards the cost was 6.9 per cent, while motor car owners contributed 11 per cent. During the present year the Federal government's share of the expense has decreased to less than five per cent, while motor car owners are contributing approximately 40 per cent, the A. M. A. national body of the Delaware Automobile Association points out.

"The total highway costs in 1929, for county, state and Federal roads, will approximate \$1,675,000,000, of which the Federal government's share is but seventy-five millions. This should be increased, at the very least, to \$100,000,000, which applied to the Federal-aid system, would mean an impetus of 25 per cent in the Federal-aid program," declares J. Borton Weeks, president of the A. M. A.

A brief urging an increase in Federal-aid funds, for the fiscal year beginning July 1, 1930, to \$100,000,000, and for \$125,000,000 for the next three fiscal years thereafter, has been filed with the House Committee on Public Roads and the Senate Post Office and Post Roads Committee by the A. M. A. Affiliated clubs of the A. M. A. have voted to support enactment of the increased appropriation.

SLOW MOVING CARS DANGEROUS TO TRAFFIC

That road creepers often add to the dangers on main highways is explained by Linnaeus L. Hoopes, executive secretary of the Delaware Automobile Association, A. M. A., Wilmington.

According to Mr. Hoopes the motorist who insists upon crawling along, despite the protesting horns, not only adds to the danger of the road, but is doing anything but insuring the protection of himself or any passengers in his car.

Slow-moving cars that block scores of cars behind them merely compel the trapped motorists to take extra chances and create unnecessary highway hazards. The result is that the motorist cutting around the crawling car often is compelled to cut back to this own side of the road at too sharp an angle—and then the crash follows.

Mr. Hoopes further states that the slow driver's car is often damaged by the car racing around it. At times the damage is confined to battered fenders, but there is the possibility of the car being overturned resulting in serious injury to the occupants.

Russia Places Ban On Religion In Its Schools

In connection with the intensified anti-religious agitation which has been a feature of the last year in the Soviet Union, the schools are instructed to direct their teachers along atheistic lines. Before the revolution a certain amount of religious instruction in the doctrines of the Russian Orthodox Church was given in the Russian schools.

The revolution proclaimed the separation of church and state, the icons, or pictures of saints, were removed from the school buildings and religious instruction was stopped. During the first decade after the revolution, however, while religious instruction was forbidden, there was no very strenuous or systematic attempt to inculcate anti-religious ideas. The tendency of the schools was non-religious rather than actively anti-religious.

No Neutral Attitude Allowed

During the last year there has been a marked change in this respect. Anatole Lunacharsky last spring, when he was Commissar for Education, published in the newspaper Pravda an article in which he made it clear that the Soviet authorities would no longer be satisfied with a neutral attitude toward religion on the part of teachers. The teachers, Mr. Lunacharsky declared in this article, would be required on certain occasions to take part in anti-religious meetings, to deliver anti-religious lectures; and any refusal on his part to engage in such activities would be regarded as a serious disqualification for his post. In general, Lunacharsky characterized as anomalous the presence of religious teachers in Soviet schools, and recommended that they be replaced by anti-religious pedagogues as soon as circumstances should make this change possible.

A number of circular letters of instruction issued by educational departments in various Russian cities confirm and make more concrete the recommendations contained in Mr. Lunacharsky's article. Every agency which is calculated to impress young and impressionable minds; books, moving picture performances, lectures and excursions to the anti-religious museums which are springing up in

Russia will be employed to attack religion.

So far as actual courses of instruction are concerned, it does not seem that atheism will be made a separate object of study. But the schools will endeavor to impart an anti-religious tone to their instruction in various ways. Thus a purely materialistic conception of the origin of the universe will be emphasized in natural science courses. When history is taught the alleged anti-revolutionary character and influence of various religions will be stressed. Children will be encouraged to prepare anti-religious entertainments and plays, especially on the occasion of such religious holidays as Christmas and Easter.

Orthodox Church Attacked

The anti-religious movement, which is now to be promoted in the schools, makes no discrimination as between various forms of faith. The Russian Orthodox Church is attacked as an agency of the Tsarist Government in the oppression and exploitation of the people. The Baptists, Evangelical Christians and other sectarians are denounced for their alleged connection with religious groups in "capitalist" countries and for their alleged influence on the "kulaks" or richer peasants in the villages. There is equally vigorous propaganda against the Jewish and Muhammadan faiths.

That children are expected to play an important role in spreading atheism throughout the country is evident from the following excerpt from a magazine. Godless, one of several Soviet anti-religious journals.

"At the beginning of the school year it is necessary to convene regional or city conferences of active child-atheists. These conferences must discuss the problem of anti-religious work in the school and in the detachments of Pioneers (the Young Pioneers are the Communist organization for children between the ages of eight and 16). In all schools groups of young atheists and school anti-religious circles must be organized in order to guarantee the full development of this work and its correct political lines it is necessary to develop work for the anti-religious education of the Pioneers,"—Christian Science Monitor.

The peculiar thing is that in the cities, where ordinances and police commissioners hold the speed limit to a low pace, practically every car owner devotes a portion of his time to voicing an indignant protest. Yet, on the country roads, where state laws permits a safe speed of 35 miles an hour, hundreds of motorists refuse to proceed at a speed as fast as is permitted in the cities.

ACCEPTS CHAIRMANSHIP

Honorable George W. K. Forrest, Mayor of Wilmington, has announced his acceptance of the honorary chairmanship for the State of Delaware of the Atwater Kent Foundation, of the purpose of which is to find young singers in this state to participate in the National Radio Audition. Mayor Forrest believes the state will this year be represented in the national finals and will participate in the division of the \$25,000 and the ten musical scholarships the Foundation offers ambitious young singers.

Miss Alyce Nichols, of Wilmington, state chairman in charge of the Delaware auditions, is especially enthusiastic over the appointment of Mayor Forrest and the outcome of the local auditions, now taking place throughout the state. The National Radio Audition, this year, she regards as especially attractive to young singers, because of the additional cash awards and scholarships offered. During the first two years of the contest scholarships were given only to those who finished first, second and third in the national finals and there were much smaller cash awards. This year every national finalist will receive a scholarship.

"The idea behind the increase in cash awards and number of scholarships is to give every finalist a chance to pursue further study," said Miss Nichols in discussing the auditions. "Mr. A. Atwater Kent, of Philadelphia, president of the Foundation, has been so impressed with the quality of voice and ambitious spirit of all the finalists with whom he came in contact that he authorized scholarships for all of them this year with sufficient increase in the cash awards to give the young singers freedom from material worry while studying."

FAIRVIEW SCHOOL No. 90

The attendance record at Fairview School, No. 90, for last month was as follows: Boys, 98.4 per cent; girls, 100 per cent; school, 99.8 per cent.

Perfect attendance: Pearl Vaughn, Carrie Lynam, Kathleen Little, Mary Smith, George Lynam, Earnest Hollingsworth, Earnest Whiteinan, Warner Hollingsworth, Howard Rhoades, Billy Jackson, Delbert Smith.

Good attendance: Talmadge Murphy, George Lynch, Harold Lynch.

CARD OF THANKS

We wish to acknowledge with sincere thanks the kind expressions of sympathy and assistance received from our friends and neighbors during our late bereavement.

—Stewart Hopkins and Family.

Just a Skin Game

Mother—If you get a job in the chorus, I hope you won't wear tights. Daughter—Oh, but they don't wear them any more.

Mother—Well, I'm very much relieved to hear that.—Selected.

HABERDASHERY

We have assembled from the finest manufacturers of America and England this wonderful stock of fine haberdashery consisting of neckwear, hosiery, pajamas, sweaters, robes and many other articles that we feel will meet with your approval.

MANSURE & PRETTYMAN
DU PONT BUILDING

Note—Ask to See the New Collar to Match Shirts.

SOCIAL NEWS OF THE WEEK

Schools

ed to attack
of instruc-
not seem
a separate
schools will
anti-religious
in various
materialistic
of the uni-
d in natural
history is
evolutionary
of various
Children
repare anti-
and plays,
on of such
Christmas and
tacked
ment, which
the schools,
as between
The Russian
acked as an
government
of the
Evangelical
arians are
direct con-
in "cap-
their alleged
or richer
There is
da against
dan faiths,
ed to play
adhering athe-
is evident
from the
of several
the school
were broad
of active
ences must
i-religious
the detach-
young Pio-
organization
of eight
groups of
anti-re-
ganized. In
develop-
correct
y to de-
y-religious
Christian

crease in
of scholar-
a chance
said Miss
auditions.
Philadel-
ation, has
quality of
of all the
in con-
olarships
wards suf-
from from
g."

p. 90
Fairview
was as
t; girls,
cent.
Vought,
e, Mary
est Hol-
n, War-
Rhoades,
e Mur-
ynch.
th sin-
ions of
received
rs dur-
family.
in the
ights.
t wear
ach re-

Mr. and Mrs. Walter H. Hilton and son, Roderick, who have been spending the summer months at their home in Marion, Mass., have returned to their home here for the winter.

Mrs. Everett C. Johnson, of Washington, spent Saturday and Sunday at her home here.

Announcement has been made by Mr. and Mrs. Walter Hampson, of Baltimore, Md., of the engagement of their daughter, Eleanor Miller, to Mr. Charles Bush, of Wilmington. Miss Hampson is a graduate of Goucher College. Mr. Bush is a graduate of the University of Delaware and has studied at Oxford University, England. At present Mr. Bush is principal of the Wilmington Friends' School.

Mrs. W. Ray Baldwin, of Elk Mills, Maryland, was a Baltimore visitor this week.

Miss Margaret Layton, of Georgetown, Del., was a recent guest at the home of Mr. and Mrs. Ernest Wright.

Mrs. George W. Rhodes entertained at bridge at her home on Delaware avenue, on Tuesday afternoon.

Mrs. Ada L. Bower, of Washington, will be a guest this week-end at the home of Mrs. J. H. Hossinger.

Mr. Wm. Grant Levi, Jr., who was formerly connected with the English department of the University, and who is now living in Galesburg, Illinois, was a guest last week at the home of Mr. and Mrs. H. Clay Reed.

Mr. and Mrs. Calvin Cabbage, of Philadelphia, spent last week here as guests of Mr. and Mrs. W. E. Holton.

Mr. and Mrs. James Mercereau, of Germantown, Phila., were guests last week-end at the home of Dr. and Mrs. Walter Hurlihen.

Mrs. Fred Ritz left on Sunday to spend a month visiting in Ohio.

Mr. and Mrs. Harry Bonham entertained at their cottage at Rehoboth over the past week-end the following guests: Mr. and Mrs. Ernest Wright, Mr. and Mrs. J. Pearce Cann, Mr. and Mrs. Wm. Holton and Mr. and Mrs. C. A. McCue.

Mr. George Wilson spent last week-end visiting in Philadelphia.

Miss Ann Gallaher will visit this week-end at the home of Mr. and Mrs. Theodore Adams, in Royersford, Pa.

Mr. and Mrs. Fenton Daugherty had as their guests last week-end the latter's parents, Mr. and Mrs. Geo. A. Henry, and their son, Mr. B. A. Henry, and Mrs. Henry, all of Reisters-town, Md.

Mrs. Charles H. Jarmon returned on Sunday from a visit at the home of her daughter, Mrs. William Holloway, at Newark, Maryland.

Miss Helen Fader entertained at bridge on Monday evening, in compliment to her sister, Mrs. Edward Thompson, of Ohio. Mrs. Thompson will be remembered as Miss Violet Fader.

Mr. and Mrs. Clifford Calloway visited last week-end at the home of the latter's parents, Mr. and Mrs. W. A. Blackwell. Mr. and Mrs. Calloway have been living in Ocean City, but are moving to Baltimore, where they will spend the winter months.

Mr. and Mrs. Walter Geist had as their guests last Sunday the following relatives: Mrs. John E. Geist, Mr. and Mrs. Roy Geist and Miss Akehurst, all of Baltimore County, Maryland.

Miss Marian Pixley, of Swarthmore, spent Sunday here at the home of Mr. and Mrs. Thomas Ingham.

Miss Blanche Malcom will visit friends in Philadelphia, this week-end.

Mrs. Mollie McKean spent the week-end with her sister, Mrs. Joseph Wickersham, in Wilmington.

The Officers' Club of the University of Delaware held a dinner at the Blue Hen Tea Room, Wednesday evening.

Mr. Francis Brooke, of Washington, is a guest this week at the home of Mr. and Mrs. Charles A. Owens.

Mr. and Mrs. T. Ray Jacobs, Mr. and Mrs. James L. Vansant and Miss Helen Vansant were Bridgeville visitors on Sunday.

Miss Marian Pixley, of Mary Lyons' School, Swarthmore, Pa., and Miss Jean Bumgarner, of Philadelphia, were the guests last week-end of Mr. and Mrs. Thomas Ingham.

Cards have been issued by Mrs. Ed Willim for a bridge luncheon, to be held at the Blue Hen Tea Room on October 12.

Mr. Weldon Waples was a visitor in Rehoboth last week-end.

Mr. and Mrs. Carl Rankin had as their guests recently, the latter's aunt and uncle, Mr. and Mrs. Gustav Blumhardt, of East Orange, New Jersey.

Miss Elsie Wright and Captain and Mrs. Linwood Jacobs are on a motor trip to New England. They will spend some time with Mr. and Mrs. Benj. Proud, at New Bedford.

Miss Margaret Wilson, of Wilmington, is spending some time at the home of Mrs. Helen Wilson.

Mrs. Fred Ritz, who returned on Saturday from a three weeks' stay with her son, Walter Ritz, in Boston, left on Sunday to spend the month of October with relatives in Ohio.

Mrs. George Moore and children have returned from a two weeks' visit with Mrs. Moore's relatives, in upper New York and Canada.

Mr. and Mrs. Clyde Baylis and children, Mildred and Clyde, Jr., motored to Philadelphia and vicinity over the week-end.

Nelson J. Tubbs, an Engineer connected with the Geographic Survey Department of Washington, accompanied by his wife, spent the week-end as the guest of Miss Frances B. Hurd.

Mrs. Randolph Lindell, who was seriously hurt on Labor Day in an automobile accident, is expected home from the hospital on Saturday.

Miss Elsie Springer, of Wilmington, is visiting her cousin, Mrs. David C. Chalmers.

Mr. and Mrs. Paul O. Jones, of Germantown, have returned from their wedding trip to Niagara Falls and Canada. They spent the week-end with Mr. Jones' parents, Mr. and Mrs. Harry T. Jones, of Milford Cross Roads.

Mr. Frank L. Filar, of Darby, is spending this week with his sister, Mrs. Harry T. Jones, of Milford Cross Roads.

Mr. and Mrs. Norman Slack, Misses Lydia Ford and Miss Delena Leak have returned home after a trip to Canada.

Ann W. Chalmers, a sophomore at Temple University, resumed her studies on September 25.

Mr. and Mrs. George Taylor, of Pike Creek, Miss Ola Clark and Mr. B. F. Whiteman, of Newark, were the guests on last Thursday evening, of Mr. and Mrs. Harry Stanton, of West Eighteenth street, Wilmington.

Mr. and Mrs. James A. Jones, of Germantown, were Sunday guests of Mr. Jones' parents, Mr. and Mrs. Harry T. Jones, of Milford Cross Roads.

Miss Gertrude Wolfley and Miss Bonnie Walker, who are teaching at Hollyville, Del., spent the week-end with the latter's parents, Mr. and Mrs. J. W. A. Walker, on Kells avenue.

Mr. Levi K. Bowen has rented his house to Mr. J. H. Berry, and will make his home with his daughter, Mrs. J. Earl Newman, in Kennett Square, Pa.

Midshipman W. R. Le Favour, of Peabody, Mass., spent several days last week at the home of his cousin, Mrs. L. R. Detjen and Prof. Detjen. He left on Thursday to resume his studies at the U. S. Naval Academy, Annapolis, Md.

Mr. and Mrs. H. J. Gaerthe spent the week-end visiting in Philadelphia.

Mr. and Mrs. Barton Mackey spent the week-end with Mrs. Hester C. Lewis.

Mrs. Lee Lewis entertained at bridge on Tuesday evening, at her home on East Main street, in compliment to Mrs. T. L. Wingate, who has recently moved to Newark from Rehoboth.

Miss Elizabeth Steiner, of Havre de Grace, was a recent Newark visitor.

Miss Edith Passmore and Miss Helen Elliot, of Glassboro, N. J., spent the week-end with friends in Newark.

Rev. and Mrs. R. B. Mathews, who have been ill with gripe, are somewhat improved.

Mrs. N. P. Wheeler, of the Hotel Coolidge, White River, Vermont, Mrs. Mary K. Brown and Mrs. Carrie Lassell, also of White River, while on a motor trip to Washington, stopped over for a short visit with Mayor and Mrs. Frank Collins last week.

Miss Agnes Miller, who is in training at the Hahnemann Hospital Training School for Nurses, Philadelphia, spent the week-end with her parents, Mr. and Mrs. John B. Miller.

Miss Marian Owens left last week for Washington, where she will become a pupil at Gunston Hall. William Owens left last week also for the Northwood School at Lake Placid, N. Y.

Mrs. William J. Rowan and Miss Violet Rowan were recent visitors at the home of Mr. and Mrs. Theodore Adams, at Royersford, Pennsylvania.

Dr. Seth Hurdle, who is at the head of the Health Center here, accompanied by Mrs. Hurdle, left this week on a ten-day trip to Minneapolis. While there, Dr. Hurdle will attend the sessions of the National Medical Convention.

Miss Marian Brown, of Wilmington, was a guest this week with the Misses Fader.

Mr. Charles Owens, Jr., will leave next week to spend the winter months with friends in Maine.

Mr. and Mrs. Howard Owens and daughter, Beatrice, of Hammorton, Pa., were guests last week-end at the home of Mr. and Mrs. R. S. Gallaher.

Mrs. John Beller had her tonsils removed at the Flower Hospital, on Monday of this week. Dr. Davis, of Baltimore, performed the operation.

A meeting of the Visiting Nurses will be held on next Monday evening, at 7 o'clock sharp, at the home of Mrs. C. O. Houghton, on West Main street.

The Newark New Century Club will hold a benefit bridge and five hundred party at the clubhouse on October 16, at 8 p. m.

Mr. Edward Ginther and Mr. Courtland Houghton went to Philadelphia on Monday to take part in the Pro-Amateur Golf Tournament, held at the Ashbourne Country Club. Because of the rain only part of the tournament was played, however.

BIRTHDAY PARTY

A pretty birthday party was held last Saturday afternoon when Frank H. Balling, Jr., celebrated his seventh birthday. The time was spent in playing games, after which a cake, representing a log cabin, and ice cream were served. Among those present were: William Lewis, Marjorie Rittenhouse, Naudain Slack, Nancy Day, Ann Hamilton, Florence Cranson, Rita Balling of Elkton, Masters Billy Hamilton, Conrad Lewis, Edmund Lewis, Herbert Slack, Steve Gilligan, Alfred McClaine, Bobby and Russell Miller, Francis Balling of Elkton, Frank Balling, Jr., Billy Balling and Russell Miller of Collingdale, Pa.

BIRTHS

Chalmers.—To Mr. and Mrs. David W. Chalmers, a daughter, at the Flower Hospital, on September 30.
Strong.—To Mr. and Mrs. Curtis Strong, of Philadelphia, a son, September 29. Mrs. Strong will be remembered as Miss Edith Fell.
Herbener.—To Mr. and Mrs. Harry Herbener, of Principio, Md., in Elkton Hospital, on September 30, a nine and a half pound girl.

RESOLUTIONS OF RESPECT

Whereas, in the all-wise providence of God it has seemed well to Him to remove from our midst a member of our Council, Nancy Hopkins, therefore be it
Resolved, that we bow in the acceptance to the will of God and pray for those who are bereft the comforting grace of our Heavenly Father.
Be it resolved, that a copy of these resolutions be spread upon the minutes of Mineola Council and also a copy sent to the family of the deceased.
Signed by the Committee,
Melissa Eissner,
Margaret McAllister,
Viola Ewing.

IN MEMORIAM

On September 23d, 1929, death invaded our ranks and took as its toll our beloved sister, Nancy Hopkins. Our sympathy goes out to her husband and family in this dark hour of sorrow. May they have an abiding faith in Him who doeth all things well and feel the blessed assurance that the day will come when we will meet in that Beautiful Temple above where there is no parting. We extend to you heartfelt sympathy in this your sad hour of sorrow and in Purify and Love we extend to you and your family our sympathy, and in Fidelity we point to the "Grand Chief of the Universe" who, if we are but faithful to the end we shall all be on equality and shall hear the Grand Ruler of the Universe say, "Well done good and faithful servants, enter thou into the joy of thy God" which is the prayer of her sisters.
Be it resolved: That a copy of these resolutions be sent to the family of Sister Hopkins and a copy be spread upon the minutes of the records of Friendship Temple No. 6, Pythian Sisters, and our charter be draped for thirty days.
One by one the links are severed
From the golden chain of love;
One by one may each be welded
In the Father's home above.
Committee,
Gertrude B. Jacobs, Clara Morris,
Florence Leverage.

Blending the Old With the New

Antique and Modern Furnishings Not Necessarily Antagonistic, Says Adeline De Voo

Many, many home makers are asking what to do about the new movement in interior decoration. Is it possible to introduce the modern note into rooms where furnishings are conventional? May one use ultra-modern accessories with period designs. Or must the entire accumulation of older furnishings be scrapped and replaced with new in order to enjoy the modern movement "correctly?"

The room illustrated—one arranged by Adeline DeVoo for an exhibition of the Women Decorators' Club of New York—combines with rare skill, beautiful antique pieces, a modern chair and table, objects of art, and modern draperies. And the result is delightful.

Speaking of this and other settings in which she has used the old with the new, Miss DeVoo says: "It is difficult to put into words a rule that can be used as an unerring guide to success; but it is safe to say this: The way to combine mixed periods, or period and modern pieces, is to see that each piece, each element of decoration, fits in scale, in color, in feeling, in purpose with the general scheme. Then the appointments of the room will be assembled according to the principles of good decoration, and the result must be harmonious, correct."

On the subject of purely modern decoration Miss DeVoo has much to say as the result of her recent stay in Europe. Of the Paris Salon with its

rooms and decorative arts she observes:

"On the whole the work seemed much simpler and finer than last year's expression. There was less attempt at making strange, exotic-looking furniture, and a better sense of color was displayed. There was less taupe, gray, bois de rose, and a little more gayety."

"One sitting-dining room planned for a simple house with not much space was quite charming in its directness and utility as well as its color scheme. Walls were pale yellow stucco; the rug a rough druggot in orange, brown, black and white. The window was a great wide one with a twelve-inch shelf giving room for the radiator and cupboards. Its only ornament was a huge rough pottery vase resembling somewhat our Indian ware."

"A low couch built up next to the window was covered with deep orange hand-woven fabric of rough texture, as were also the curtains, which had two broad bands of brown for trimming. Cushions of striped hand-woven material in tones of yellow, orange and brown were thrown at the window end of the couch, and at the other end was a small bookstand of macassar wood."

"In front of the sofa and window was a low square table with smaller sections pulling out from the four sides, instead of from one side like our nests of tables. It made a very comfortable place for four to dine without crowding. On the opposite wall was a long, narrow sideboard, with two wooden shelves in the center and two at the ends of glass. Books were kept in the center section and decorative things on the crystal shelves. Another smart modernistic piece was a low stand like a wardrobe trunk which opened and disclosed little shelves with compartments for bot-

ties, a cocktail shaker and smoking things.
"And, curiously reverting to the old 90's, the chief chair in the room was a real Morris type with upholstered back and cushions of the same striped fabric used elsewhere in the scheme!"

Churches

First Presbyterian Church

Rev. H. E. Hallman, Pastor
9:45 a. m., Church School.
11:00 a. m., Communion service.
6:45 p. m., Christian Endeavor.
7:30 p. m., Preaching by Pastor.

Holiness Christian Church

Rev. W. F. Hopkins, Pastor
The attendance is large at the old fashioned revival, being conducted in the Holiness Christian Church every night at 7:30. The messages of Rev. A. E. Frederick, Evangelist, are well received, and the singing by Sophia M. Hess and Harold B. Hess, gospel singers and musicians, is enjoyed by all those who are attending.
Sunday services: Sunday School, Howard Leak, Superintendent, 10 a. m.; Preaching 11 a. m., 3 and 7:30 p. m. Everybody welcome.

FLORIST DIRECTORY

J. ELMER BETTY

FLOWERS
FOR ALL OCCASIONS
DIAL 2-6122
407 Delaware Ave., Wilmington

HERBERT E. THORNETT

MARSHALTON
DIAL PHONE 2-1462
FLOWERS
OF ALL KINDS

SINES THE FLORIST

SAY IT WITH FLOWERS

202 W. 7th Street
Formerly of 205 W. 7th St.
Bell Phone 2-0512 Wilmington

Broadway Flower Shop

FLOWERS

FOR ALL OCCASIONS
Specializing in Green Potted Plants
708 W. 4th St. Phone 2-4644
Wilmington

GEO. CARSON BOYD

FLOWERS

1400 Delaware Ave. Phone 4388
Wilmington

Holden's Oil Process of Permanent Waving
SPECIAL FALL RATES

\$10 Wave Now \$7 for Long Bob
\$10 Wave Now \$5 for Shingle Bob

HOLDEN'S

Phone 28054 223 W. 9th Street

REOPENING OF

Miss McClafferty's School of Dancing

Gilbert Studio—704 Delaware Avenue

Adult beginners every Wednesday evening at 8 o'clock. High School class, Saturday evenings, 8 o'clock. Orchestra. Beginners and assembly Monday, 8 until 11:30 p. m. Lloyd Shorter's Orchestra.
Children's classes Saturday, Sept. 28th. Classes forming in tap, ballet and Musical Comedy under Byrd Dougherty.

Mr. Dougherty's Tap Dance class will start Friday, October the 4th at 4:45 p. m.

Mrs. Joseph Dallett will be chaperone this season for the children's private classes.

The advance Ballet dancing class will open Wednesday, October 2d, at 4:30 p. m., under direction of Marie L. Jackson.

DIAL 2-1717

Announcement

The Opening

Of the

Betty Ann Tea Room

829-31 Jefferson Street

Tuesday, October 1st

Under the Supervision of Mrs. H. K. Rutter
Formerly of the Betty Ann Tea Room, Arden, Del.

DINNER SERVED

5:30 to 7:30

Except Sunday

Bridge Luncheons and
Suppers by Apointments

SELECTED CHRISTMAS CARDS

MANY varied and attractive Christmas Cards have been obtained for an early showing. Why not take advantage of our liberal 10 per cent discount on personal cards ordered during the month of October?

FADERS' BAKERY

NEWARK, DEL.

GRAND OPENING

Mrs. Clifford Young's

STUDIO OF DANCING

Saturday, October 5th, 2 o'clock

Pythian Castle, 908 West Street

Dancing Classes Every Day . . . 4.30 P. M.

Adults' Tues. & Fri. Evenings. . . Tap, Musical

Comedy, Toe and Conditioning Classes.

Mrs. Young will be in her studio every afternoon this week for registration of names, etc.

GOLF TITLE GOES TO PIE FAMILY

P. F. Jr., And Charles Pie Will Battle For Championship Of Country Club This Week

Paul F. Pie, Jr., and Charles Pie, brothers, will battle for the golf championship of the Newark Country Club on Saturday or Sunday. In the semi-finals of the first sixteen for the club championship played last Saturday, Charles Pie defeated S. H. Stradley 4 and 3, while P. F. Pie, Jr., defeated H. A. Turner, Jr., 1 up in 20 holes.

Paul F. Pie, Sr., father of the two brothers, was also in the fight until the third round play Saturday, September 21, when his youngest son, Charles, by defeating the father, eliminated him.

In the second sixteen on Saturday F. I. Crow defeated Leon Spencer 2 up, while H. C. Souder defeated Dr. Walter Hulten, 5 and 4.

On Saturday the Newark Country Club golf team defeated the Coatesville, Pa., C. C., 10 to 7. Newark had about thirty players ready to enter this match, but when Coatesville arrived they brought but seven players with them.

HIGH PLAYS FIRST GAME SATURDAY

Injuries To Players Makes It Necessary For Coach Gillespie To Develop New Backfield

Coach Gillespie, of the Newark High School football team, is much pleased with the interest that is being shown in the sport at the school this year and the large number of candidates that have reported for practice and are battling for places on the team. He is drilling practically three teams more than 30 candidates having reported.

Newark will open the season on Saturday of this week, when they will have West Nottingham as opponents on the local grounds. The first game of the D. I. A. A. schedule will be with Middletown on Friday of next week, also on the local grounds. The remainder of the schedule follows: October 18, du Pont, away; October 25, Dover, at Dover; November 1, Middletown, at Middletown; November 8, du Pont, at Newark; and November 15, Dover, at Newark. Other games may be added to the schedule.

Despite the bad weather of this week, Coach Gillespie has been working the squad each afternoon, either on the field or giving blackboard talks. He has been spending considerable time in drilling them in the fundamentals of the game, such as carrying the ball, punting, throwing and catching forward passes, etc. There have also been several short scrimmages.

Coach Gillespie, in discussing his team says, with a veteran forward wall his main difficulty is in developing the backfield and the wings. On the eve of the opening game he has not picked his varsity backfield and will not decide on these positions until the day of the game.

His work has been handicapped by injuries to the players. Captain Mayer, "Rip" Smith, Ned McCulley and Rowland Jackson, who were expected to play most of the games in the backfield, are all out at this time with injuries, and will not likely be used until the first league games.

In practice, Barrow has been taken from the line and is being used in the backfield. Dean has been shifted from center to the backfield and Johnson has also been shifted to the backfield. Others who are trying for the backfield are: Smith, Johnson, M. Coverdale and Jack Collins.

The game with West Nottingham, on Saturday, will start at 2:30 o'clock. Coach Gillespie will probably start the following line: Sommermeyer and Willis, ends; Gallagher and McDowell, tackles; Schwartz and Surratt, guards; and Ford, center.

SELLING SEASON TICKETS FOR \$5.50

Joe Rothrock, head of the physical education department of the University of Delaware, with the aid of some of the students, is making efforts to dispose of the special annual tickets for athletic events at the university. These tickets are unusually reasonable as they are being sold for \$5.50 and are good for all home games in all sports during the entire college year which includes baseball, basketball, swimming, baseball, track, etc.

In football alone the holder could see four home games for which the general admission is \$1 a game. These include games with Ursinus, Drexel and Swarthmore games. The basketball schedule will include about nine home games and there will be several home swimming meets, including meets with University of Virginia and William and Mary. All of these could be attended with the annual ticket in addition to next spring's baseball games and track meets.

We always admire the recklessness of the fellow who dares to order a meal in a swell restaurant without looking at the prices on the menu.—Imperial.

University of Delaware Football Schedule

Oct. 5	Rutgers	Away
Oct. 12	Ursinus	Home
Oct. 19	Susquehanna	Home
Oct. 26	Mt. St. Mary's	Away
Nov. 2	Swarthmore	Home
	(Father and Sons' Day)	
Nov. 9	Drexel	Home
Nov. 16	P. M. C.	Away
Nov. 23	Haverford	Away

FRESHMEN FACTOR ON U. OF D. TEAM

Coach Zeigler Will Likely Start Five Or Six First Year Boys Against Rutgers

While rainy weather has greatly handicapped football practice at the University of Delaware this week, Coach Zeigler has his squad in fairly good shape for the opening game of the season with Rutgers, at New Brunswick, N. J., on Saturday.

In Rutgers the Blue and Gold has an exceptionally strong opponent for the first game. Rutgers last Saturday defeated Providence, 17 to 0. The New Jersey College has an unusually heavy team and it is said the line will average nearly 200 pounds to the man.

Coach Zeigler, judging from the practice and scrimmages to date, is going to depend a great deal this season on his freshmen candidates and it is likely that five to six first year boys will be started in the game against Rutgers. Zeigler is apparently building for the future, and although every candidate will be judged on his merits and what he shows in practice, yet it happens that there is an unusually large amount of promising material in the entering class, especially as to the line.

Captain "Ace" Taylor, who despite the fact that he has been handicapped by boils since preliminary practice started, is showing remarkable form and promises to even be better than last year. In scrimmages to date, Taylor has shown the most punch of any of the backfield men. Dave Loveland, a back with considerable experience, because of injuries may not be able to get into the first game.

Coach Zeigler may decide on Taylor at full back, Ross, a freshman, and Tunnell, of last year's scrubs, at half back, and Squillace, at quarter, to start against Rutgers, although he has made no announcement as yet as to the possible line-up.

Johnny Kane, who has shifted from tackle to end, with Sloane, will likely be the ends in the opener. This will be Sloane's initial game with the varsity, as he was not eligible last year, being a transfer at that time from P. M. C. Henning and Mudron, both freshmen will likely be the starting tackles with A. Walker, another freshman and Benson at guard positions and Staats at center.

Delaware's first home game will be October 12 with Ursinus.

CHALMERS HIGH SCORER IN FIRST VARSITY GAME

On Saturday last George Chalmers, son of Mr. and Mrs. David Chalmers of this place, and former football star of Newark High and Tome School, played his first game of varsity football, holding down the position of right halfback on the University of Maryland team in the game against Washington College, of Chestertown.

"Shorty" was high scorer of the game, making two touchdowns and scoring two points after touchdowns on drop kicks. The final score was 34 to 7, in favor of Maryland.

Washington College scored first. The Washington Star account of the game contains the following:

"Taking the ball on their own 30-yard line, with Miller, Chalmers and Settino doing most of the ball toting, they marched to a touchdown. Chalmers made the touchdown and kicked goal, and the count was deadlocked." "Chalmers got the second score in the next quarter after the Old Liners had marched 44 yards despite being set back 18 yards on a penalty. He failed to kick goal and the half ended, 13 to 7."

"In addition to the good running of Miller, Settino and Chalmers, Berger and May did some skillful pass catching."

Next Saturday Maryland will play North Carolina at College Park. Last Year North Carolina defeated Maryland 26 to 19. A writer in the Washington Star says that this year North Carolina is far better in virtually every department of play than last year.

RURAL ROADS IMPROVE

Low cost paved highways for rural districts are becoming increasingly common, as the new agricultural era develops. Production of road oils and asphalt has steadily increased over a period of a few years.

To the modern farmer, good roads are as important as they are to his city neighbor. Economical surfaces with low maintenance cost and excellent wearing and driving qualities, have proven a boon to rural America.

Unfortunately, international reform is more exciting than personal reform; if it wasn't we might get somewhere.—Imperial.

Leading in the Automobile Salvage Business

HAS LARGEST BUSINESS IN STATE OF DELAWARE

The Ploener Auto Salvage Company, of which Mr. David P. Ploener is the proprietor, is leading the State in the automobile salvage business.

Mr. D. Ploener's plant is located over Market street bridge in Wilmington, 520 South Market street, it being on the old causeway, which is now a real gateway to Wilmington from the du Pont Boulevard.

It matters not what you may want for a car, the chances are all in your favor that you can get it quickly and at a low price at Ploeners. The rear of your car, no matter what make of car, may go bad. You can without a doubt get what you need. Perhaps it may be only a small nut of a certain shape or size, but the chances are good that you will be directed to a car of your model and from which you can secure just what you want. It is not necessary to dwell on the saving to be made as this fact is well known all over the State.

You can get a tire, that will give you miles of service, or perhaps you only want a tube. No matter what you want if it is a replacement of an old or broken automobile part try Ploener's.

Automobiles like people reach an age where they are not fit to use as a conveyance; it is then the time to have a talk with Ploener. You will find here the best deal that you can get on your old bus.

H. F. McCall SECRETARY OF CLEARING HOUSE

The Wilmington Clearing House Association, which is composed of nine of the leading banks and trust companies of that city, met Monday at noon at the Equitable Trust Company offices for its annual meeting. Howard F. McCall, cashier of the Central National Bank, was elected secretary for the ensuing year, to succeed W. N. Ralston, whose term of office expired.

The association expressed hearty approval of the revival of the Wilmington Chapter of the American Institution of Banking, which will begin its course of instruction this evening at the Wilmington High School. Courses in Commercial Law and Fundamentals of Banking will be given by the Institution, and are open to all of the personnel of any bank of the city.

The course of Fundamentals of Banking will be taught on each Thursday evening, from 7:30 to 9 o'clock, under the supervision of Paul Lovett, and the class in commercial law will be held on Monday evenings.

BLUE HEN TEA ROOM

Usually, says Mrs. Reynolds of the Blue Hen Tea Room, only the tender hearts of celery are served. These are separated, taken in the fingers by the leafy ends and eaten with salt. Olives and nuts are eaten from the fingers.

A club sandwich is a complete meal, containing chicken, bacon, salad and dressing. It is cut with knife and fork and the cut portions are eaten with the fork, held in the right hand.

Apples, pears and peaches are peeled and cut into quarters. There is much in favor of the European way of eating these fruits, which abroad are never taken into the hand. The apple, pear or peach is held on the prongs of the fork and pared with knife. Then it is cut on the plate and cut portions eaten from the fork. Canteloupes are scooped out, bite by bite, and eaten with a melon spoon.

JAMES H. HUTCHISON CONTRACTOR

General Building and Engineering Construction

Park Lane NEWARK Phone 235

WE BUY TRUCKS

PARTS FOR AUTOS AND TRUCKS PLOENER AUTO SALVAGE CO. WE SPECIALIZE IN TRUCKS D. Ploener, 520 So. Market St. Wilmington

Wm. E. Taylor PRINTERS

12th & Orange Streets Phone 2-2814 Wilmington

Security Trust Company Capital and Surplus \$2,100,000

Transacts a General Trust and Banking Business

S. W. Corner 6th & Market Streets WILMINGTON

Best Lock Official

C. C. MacNUTT

Secretary and treasurer of the Best Lock Corporation of Delaware, which has its home at 908 Orange street, Wilmington. Not only is Mr. MacNutt one of the heaviest stockholders in the company, but next to Frank E. Best, inventor of the Best Lock system, and president of the company, he has the longest service of any of the officials. Mr. MacNutt has been one of the prime movers in establishing the Best Lock Corporation of Delaware.

ACTIVE CAREER FOR BEST LOCK OFFICIAL

One of the most active officials of the Best Lock Corporation of Delaware, with executive offices at 903 Orange street, Wilmington, is C. C. MacNutt, secretary-treasurer of the company and sales manager of its securities. A native of Boston, Mr. MacNutt moved to Nova Scotia and later to the Pacific Northwest where he engaged in business. He saw service as a lieutenant with the Fourth Division during the World War, seeing nineteen months of service overseas and receiving wounds twice in the Argonne drive.

After the war, he returned to the Northwest and took a course of study and application in electrical machinery in the government vocational school. Later, he took a position as city salesman for the C. Kirk Hillman Company, one of the largest electrical dealers in the Northwest. During his career with this company, he had full

charge of dismantling and selling the equipment of one of the shipyards which was built and fully equipped during the war.

Mr. MacNutt saw opportunity in the then very young Best Lock Company and became associated with Frank E. Best, its inventor. He is one of the heaviest stockholders in the corporation and has been very active in its development. Mr. MacNutt came to Wilmington with Mr. Best and five other: a year ago and was a prime mover with them in establishment of the Best Lock Corporation of Delaware. This company has bought the factory and all assets of the Best Universal Lock Company, of Seattle, Wash., and will continue to operate that as its western factory. In the meantime, the officers are laying their plans to establish a factory in or near Wilmington, which will be the home office.

Mr. MacNutt is interested in civic affairs. He is a member of the Masonic order, the Veterans of Foreign Wars and sings in the Orpheus Club as well as Grace M. E. Church choir.

CORTEZ CIGAR FRANCHISE FOR HARRY KENYON, INC.

Harry Kenyon, Inc., wholesale tobacconist and confectioner at 203 Market street, Wilmington, has been named state distributor of Cortez cigars by the Cortez Manufacturing Company, of Key West, Fla. These cigars are made of imported tobaccos, and will be carried in twelve sizes by the Kenyon firm. Cellophane wrappers are used for all of them. Shipments are expected at an early date, and deliveries to retailers will be as soon thereafter as possible.

RECORD SUMMER FOR MUNDORFF, BOTTLER

Despite the advent of cooler weather, the business of the Orange Crush Bottling Company, at Thirtieth and Market streets, Wilmington, of which Harry A. Mundorff is the president, continues very good. In addition to the regular flavors carried by him, Mr. Mundorff now bottles Golden Orange Crush, which is made from fresh fruit, and ginger ale in quart bottles. The latter beverage is in response to a wide demand for this healthful drink in a large size bottle. Mr. Mundorff stated that the past summer was one of the best in the history of the company, having resulted not only in a large increase in sales but also in the acquisition of many new customers.

IMPORTANT AWARDS FOR CANN BROTHERS

Contract was awarded to Cann Brothers and Kindig, Twelfth and Washington streets, Wilmington, last week for the printing of 2,000 sample cards for a local leather manufacturer. Forty-eight samples of various grades of leather will be attached.

These folders will be used at the Show Manufacturers Convention, which will be held in New York City next month.

In addition to this award, the company is printing 100,000 pieces of matter, which will be addressed and mailed for a Wilmington company. Eleven thousand broadsides, in two colors, portraying wood resin are being printed for the Hercules Powder Company.

Cann Brothers have also received a multigraphing order for 30,000 pieces of matter for a furniture establishment, and will print besides, 5,000 booklets for a bank on "Getting the Most Out of Life Insurance." It is in colors and consists of 20 pages. The latter concern has also ordered 3,000 special policy folders.

William M. Cann, president of the company, left last Friday night with the American Legion to attend the annual convention in Louisville, while there, Mr. Cann will make several side trips in connection with business matters.

KILL PEACH TREE BORERS

The article on killing peach tree borers by E. B. Morrow, which appeared in the October 1 issue of "The Southern Planter," should be of interest to everyone growing peach trees. In this article Mr. Morrow states:

"Kill the peach tree borer by applying a dose of paradichlorobenzene. This chemical has a long name, but it does the work much more effectively than a man can do it with a knife and wire. It gives off a vapor heavier than air which is poisonous to insects but not to man and animals."

"Use three-quarters of an ounce per tree on trees four and five years old and one ounce on trees six years and above. Injury may occur to the bark and trunk if used on trees under four years of age. On trees under four years of age the borers should be dug out with a knife and wire."

"In most parts of the South the material should be applied during the last days of September or the first week in October. Remove all grass and trash and level the soil around the base of the tree. Then apply the material about one and one-half inches from the trunk in a continuous band about one and one-half inches wide. If the crystals are allowed to touch the tree, injury may occur to the bark and trunk. Cover the material with several shovels full of soil, mounding the soil up around the tree trunk."

"To avoid any possibility of the paradichlorobenzene injuring the trees, tearing down the mounds five or six weeks after making the application."

We applaud the effort and the art when a woman of forty tries to make herself look like a girl of twenty, but no one is fooled.—Imperial.

BLUE HEN TEA ROOM

Mrs. Herbert Reynolds, Prop. Table Board by Meal, Day or Week Catering to Parties and Banquets Home Cooking Open Daily PHONE 70

ART STONE & TILE CO.

Bathroom Accessories. ARTHUR PAVONI 2500 W. Fourth St. Wilmington Phone 568

BUY THE BEST COFFEE

Genuine Mocha & Java 55c lb. Roasted While You Wait. Money Back If Not Satisfactory. HEROY TEA STORES 721 Market St. Wilmington

ATTENTION FOLKS!

A new, fully padded van, pneumatic tires, for local and long distance hauling and moving. G. G. WARRINGTON 1022 Lombard St. Wilmington Phone 3-1014

Cann Brothers and Kindig, Inc.

1205 West Street Wilmington, Del. DAY AND NIGHT PRINTING SERVICE Printers, Paper Rulers, Book Binders

Prest-O-Lite

Instead of Phone No. 1 DIAL 4043 Batteries KREUER BATTERY CO. 1305 FRENCH ST. WILMINGTON

Marine Construction Co.

YACHT DESIGNERS AND BUILDERS CHRISCAFT DEALERS Storage and Repairs Wilmington Delaware

HARRY KENYON, INC.

WHOLESALE Cigars, Tobacco and Candies 203 Market St. Wilmington Dial 8288

Newark Trust Company

Phone 24 General Banking Safe Deposit Boxes Trust Department Insurance Real Estate Christmas Club Charles H. Evans, Pres. Norris N. Wright, Vice-Pres. J. Irvin Baylett, Vice-Pres. Warren A. Singler, Sec. & Treas. Russell H. Morris, Trust Officer

WATER PUMPS

all kinds WILMINGTON PLUMBING AND SUPPLY COMPANY 219 W. 4th St. Wilmington

Copying Phone 3-8215 Enlarging

PHOTOGRAPHS Tell the Story. The COMMERCIAL STUDIO 1 W. 6th St., Wilmington

HAMMOND MOTORS, INC.

Oldsmobile Sales and Service Member Wilmington Auto Trades Association We Are Now in Our New Quarters at the Southeast Corner 37th & Market Sts. Wilmington

THIRSTY?

Stop at any of the good stands along the road and ask for Mundorff's Soft Drinks Pepsi-Cola, Orange Crush, Canada Pale Dry They are pure, wholesome and refreshing. ORANGE CRUSH BOTTLING COMPANY 2932 Market St. Wilmington Phone 2-2651

Granite--MEMORIALS--Marble

J. JOSEPH AYARS Silverbrook Monumental Works Lancaster and Cleveland Avenues Telephone 2-7212 Wilmington, Del. P. O. Box 79

If you want security combined with the convenience of a Master Key set up, call on Best Lock Corporation, representing the Best Universal Locking System, the ultimate One Key System.

BEST LOCK CORPORATION 908 Orange St. WILMINGTON, DEL. Phone 2-4038

Summit B

(Continued from page 5) Main was driving his car for supplies for his household, doing considerable work in the windshield, over his car, even in the rain. Mrs. Belle Salmon and Mrs. Leroy Blo...

Mr. and Mrs. Gaylor, of the American Legion, were their hosts. Mr. and Mrs. Mitchell, Mr. and Mrs. Harry G. Georges, visitors from Mrs. Katherine Kane, Sunday with Rev. Ore...

Mr. Fred Altekamp, of a Sunday visitor was Mrs. Harry Salmon, Robert Howey, from J. was a week-end. Mr. Carrie Golt, Pierre Aldrich, of W. week-end visitor was Ruth Aldrich.

Mr. and Mrs. Merritt, were Sunday visitors, Mr. and Mrs. G. of near Mt. Pleasant. Due to the illness of Mrs. Oren B. Rice, the wedding will not be held until M. E. Church last week. The wedding will be set for Mr. and Mrs. Charles and Nancy, were in Wilmington. Mrs. Eliza Bender was a shopper Saturday.

Mrs. Harry Salmons, Wilmington Saturday and Mrs. Byard Bethel, Md., were with Mr. and Mrs. Misses Edith Golt and Mrs. Leslie T. were Sunday visitors. Calhoun.

Mr. Charles Kirk, of Sunday visitor with Mr. and Mrs. George, was a week-end visitor. Mr. and Mrs. George, was a week-end visitor. Mr. and Mrs. George, was a week-end visitor.

Mrs. Ernest Davis, of a week-end visitor. Mr. and Mrs. George, was a week-end visitor. Mr. and Mrs. George, was a week-end visitor.

Mrs. Leila Moyer, of a week-end visitor. Mr. and Mrs. George, was a week-end visitor. Mr. and Mrs. George, was a week-end visitor.

Mrs. Harry M. of a week-end visitor. Mr. and Mrs. George, was a week-end visitor. Mr. and Mrs. George, was a week-end visitor.

Mrs. James Hall, of a week-end visitor. Mr. and Mrs. George, was a week-end visitor. Mr. and Mrs. George, was a week-end visitor.

Mrs. Vernon Watt, of a week-end visitor. Mr. and Mrs. George, was a week-end visitor. Mr. and Mrs. George, was a week-end visitor.

Mrs. Annie V. of a week-end visitor. Mr. and Mrs. George, was a week-end visitor. Mr. and Mrs. George, was a week-end visitor.

Mrs. Bradford T. of a week-end visitor. Mr. and Mrs. George, was a week-end visitor. Mr. and Mrs. George, was a week-end visitor.

Mrs. Margaret, of a week-end visitor. Mr. and Mrs. George, was a week-end visitor. Mr. and Mrs. George, was a week-end visitor.

Mrs. Benjamin Redman, of a week-end visitor. Mr. and Mrs. George, was a week-end visitor. Mr. and Mrs. George, was a week-end visitor.

Mrs. John, of a week-end visitor. Mr. and Mrs. George, was a week-end visitor. Mr. and Mrs. George, was a week-end visitor.

Mrs. William W. Kirk, of a week-end visitor. Mr. and Mrs. George, was a week-end visitor. Mr. and Mrs. George, was a week-end visitor.

Mrs. Nancy, of a week-end visitor. Mr. and Mrs. George, was a week-end visitor. Mr. and Mrs. George, was a week-end visitor.

Mrs. Flora Brooks, of a week-end visitor. Mr. and Mrs. George, was a week-end visitor. Mr. and Mrs. George, was a week-end visitor.

Mrs. Warren Vosh, of a week-end visitor. Mr. and Mrs. George, was a week-end visitor. Mr. and Mrs. George, was a week-end visitor.

Mrs. Margaret, of a week-end visitor. Mr. and Mrs. George, was a week-end visitor. Mr. and Mrs. George, was a week-end visitor.

Summit Bridge

(Continued from Page 3.)

at the Shoe on, which will next month, the com- 00 pieces of addressed and ton company. sides, in two- resin are be- cules Powder

so received a 30,000 pieces are establish- besides, 5,000 "Getting the ne." It is in 30 pages. The ordered 3,000

ident of the night with to attend the isville. While several side with business

E BORERS

g peach tree W, which ap- issue of "The be of in- ing peach Mr. Morrow

borer by ap- phorobenzene, name, but it e effectively n a knife and heavier than o insects but

an ounce per ve years old ix years and o the bark ea under four ould be dug e.

South the during the or the first ve all grass o soil around n apply the and one-half a continuous e-half inches e allowed to ay occur to ver the ma- s full of soil, ound the tree

ility of the uring the unds five or the applica-

and the mar- ies to make twenty, but al.

MPS

ING AND ANY Wilmington

Enlarging HS. STUDIO ington

RS, INC. Service to Trades Quarters mer ilmington

od stands ask for S

Crush, ry some and

USH PANY ilmington

Marble

ks ices D. Box 79

ce of a repre- limate

ON

, DEL.

the Sunday School. The Church was very tastefully decorated with flowers, fruits and vegetables, which were donated to the pastor and his wife, Rev. Oren B. Rice and wife.

Appleton

Mr. and Mrs. Gay and son, Walter, of Marcus Hook, Pa., were Sunday guests of Mr. and Mrs. Arthur Wagoner.

Mr. and Mrs. William Cloud, Buffalo, N. Y., and Mr. Cloud's mother, Mrs. Elizabeth Cloud, spent a couple of days last week enjoying the sights in Atlantic City, N. J.

Mr. Robert E. Minner, Chester, Pa., spent from Friday evening until Sunday evening with his parents, Mr. and Mrs. Nimrod Minner.

Mr. and Mrs. Russell Ayers and daughter, Martha Jane, of Chester, Pa., were recent visitors with his parents, Mr. and Mrs. Isaac Ayers.

Little Miss Eleanor Springer, of Newark, was a recent guest of Mr. and Mrs. Robert Mathias.

Quite a number from Appleton and vicinity enjoyed the trip to Valley Forge, Pa., last Thursday, in connection with the Women's Clubs of Cecil county.

Mr. and Mrs. Isaac Ayers were recent visitors in Berlin, Md. An aunt of Mrs. Ayers returned with them to make an indefinite visit.

Christiana

(Continued from Page 3.)

season on Thursday evening, October 10. This is the first of a series to continue through the winter, and all to be held at the Firehouse.

These same ladies also wish it to be made known that they will hold their annual poultry and oyster supper in the Firehouse the evening of November 13—another supper date to remember. The first one on the list, though, is the one to be served by the Methodist ladies on Wednesday evening, October 23.

Mr. and Mrs. Samuel D. Moody, of Bear Station, entertained at dinner on Sunday in honor of the ninth birthday of their daughter, Ellen, who received many pretty and useful gifts. The color scheme for the affair was carried out in pink and white. Besides Mr. and Mrs. Moody and Ellen, the guests were Mr. and Mrs. George W. Davis, Miss Nellie Appleby, Mr. David Appleby and son Kraemer, Mr. and Mrs. Frank Morrison, Jr., Marian and Darlington Moody.

Last Wednesday evening at the home of Mr. and Mrs. Lewis Thorp, Sr., their small daughter, Barbara Elizabeth, and Layton Burke, son of Mr. and Mrs. Louis Thorp, Jr., were christened by Rev. Preston W. Spence, Jr. The guests present for the ceremony were Mr. and Mrs. L. Irving Hutchison and children, Betty Jean, Irving, Jr., and Lewis; Mrs. Albert Thorp, Sr., and son Orlando; Rev. and Mrs. P. W. Spence, Jr., Mrs. W. T. David, Louis, Paul and Junior David; Mr. and Mrs. Lewis Thorp, Sr., Margaretta, William and Barbara Thorp, and Mr. and Mrs. Lewis Thorp, Jr., and son Layton.

The Girl Reserves met last Friday evening at the home of Lois and Rachel Phelps. Miss Ruth Kemp, of Dover, assistant director of Reserve Club for this district, was present at the meeting, as was Mrs. P. W. Spence, Jr., the adviser for the local club. The girls also had as their guests Misses Audrey Crossgrove and Virginia Moore, of Newark. The next meeting will be in the form of a hot-dog roast, following a hike out to the Old Mill, provided the weather is favorable.

Mrs. C. P. Dickey of Stanton, Mr. and Mrs. R. Earle Dickey of this place, and Mrs. George Goldey of Newark, recently spent a few days at Wildwood, making the trip by automobile.

Mrs. R. M. Townsend and daughter Katherine, of Wilmington, visited Mrs. James Appleby on Saturday. On Sunday Mrs. Appleby had as guests Mr. Rettew Townsend and Miss Harriett Chambers, also of Wilmington.

Mr. and Mrs. A. H. Vincent spent the week-end with Mr. and Mrs. Hampton Cupit, of Dorchester, N. J. Mr. and Mrs. William Howell and daughters, Eleanor and Naomi, spent

a part of Sunday with Mr. Howell's mother, Mrs. A. P. Howell, of Strickersville.

Mr. and Mrs. Charles Beatty, of Wilmington, were Saturday evening visitors at the home of Mr. and Mrs. Raymond Louth.

Mrs. Lewis Thorp, Sr., and daughters, Margaretta and Barbara, Mrs. Lewis Thorp, Jr., and son Layton, and Mrs. W. T. David visited relatives in Philadelphia on Thursday.

Mr. and Mrs. Olan J. Cleaver motored on Sunday to Atlantic City, where they spent the day.

Masters George and Benjamin Cleaver were guests over the week-end of their grandparents, Mr. and Mrs. George Johnson, of Kirkwood.

Mr. and Mrs. Charles Barrett visited on Sunday Mr. and Mrs. George E. Davis at their home near Milford Cross Roads.

Mrs. Homer Vincent and young son recently spent some time in New York.

Miss Margaret Walker, of Newport, was the week-end guest of her cousin, Miss Frances Louth.

Master Harry, son of Mrs. R. Elizabeth Maclary, visited his uncle and aunt, Mr. and Mrs. Harry Hance, of State Road, over the week-end.

Mr. and Mrs. H. A. Phelps had as guests on Tuesday afternoon, Mr. and Mrs. Thomas Appleby, of near New Castle.

Mrs. Elizabeth Vincent and her guests, Mrs. Jones and Mrs. Murray of Newark, visited Sunday at the home of Mr. and Mrs. Harry Appleby at Red Lion.

A number of people from this vicinity attended the all-day "Home-Sunday" services at White Clay Creek Presbyterian Church last Sunday. Among them were Mr. and Mrs. William H. McCoy of Hare's Corner, Mr. and Mrs. George Appleby and Mr. and Mrs. Charles Appleby.

Mr. and Mrs. Raymond Louth and little John Smith, Jr., motored to Carney's Point, N. J., on Sunday afternoon.

Miss Deborah Rothwell, aged 82 years, who, with her sister, Miss Sally, made her home on the old Rothwell place near Harmony, died last Saturday afternoon, following a stroke of paralysis, which she suffered earlier in the week. The funeral services took place Tuesday afternoon at the home, with Rev. P. W. Spence, Jr., in charge. Interment followed in the Presbyterian Cemetery at Christiana.

ELK NECK

A new garage has been built at the parsonage of Elk Neck charge.

The electric lighting system has been completed in the Elk Neck parsonage.

Charles B. Kirkpatrick and Elsie Mae Brown, both of Perryville, Md., were married in the Elk Neck parsonage last Friday evening, Septem-

ber 27, by the Rev. F. Charles Louhoff, Jr., Mr. and Mrs. Roland Cornig, Mr. and Mrs. Wilbur Nichols, of Elkton, and Mrs. John Putty and daughters, Dorothy and Anne, and son, Jack, and Mrs. F. C. Louhoff attended the wedding.

A roast chicken supper will be held in the basement of Hart's M. E. Church under the auspices of the Ladies' Aid, Thursday evening, October 10th.

All-day meeting is being planned for Wesley M. E. Chapel, a part of Elk Neck charge.

A roast chicken supper for the benefit of Wesley M. E. chapel will be held on the Cauffield property, six miles below Elkton, on Thursday evening, October 31.

Mr. and Mrs. John Putty and family left early Saturday morning to visit Mr. and Mrs. Clay Gardner and family, Sykesville, Md. They returned Sunday evening.

The Racine School, which has been a landmark for many years in Elk Neck, has been permanently closed.

Mr. and Mrs. Ernest Arrants and daughter, Margaret, were last Sunday guests of Mr. and Mrs. Wilbur Nichols, near Chesapeake City, Md.

Mr. and Mrs. Woods and family spent last Sunday with Mr. and Mrs. Harry Putty and family, of near Elkton.

Mrs. Frances Salter, of Turkey Point, has returned home after a month's vacation.

Rally Day will be observed in Hart's M. E. Church Sunday, October 13. It has been planned to make this the biggest Rally Day ever held in this historic church. It will be the One Hundred and Forty-sixth Anniversary of Hart's M. E. Sunday School. Services will continue throughout the day.

Services on Elk Neck charge next Sunday will be as follows: Hart's M. E. Church—Sunday School at 10 o'clock, Walter Wilson, superintendent; preaching morning and evening by the pastor, F. Charles Louhoff, Jr. Wesley Chapel—Sunday afternoon, beginning at 2:30. Prayer meeting in Hart's, Wednesday evening at 8 o'clock.

The third quarterly conference for Elk Neck charge will be held in Hart's M. E. Church Sunday afternoon, October 13, at 3 o'clock.

Ogletown

Mrs. Charles Currinder recently returned to her home, here, after spending some time with her sister, Mrs. Thomas Green, of Newark.

Miss Alice Hawthorne visited her cousin, Miss Florence Walton, of Iron Hill, over the week-end.

Mr. and Mrs. Frank Morrison, Jr., were among the guests at a birthday dinner, given on Sunday by Mr. and Mrs. S. D. Moody, of Bear Station, in

Buyers' Wants—Offerings to Buyers

CLASSIFIED ADVERTISING

PHONE 92

PHONE 93

honor of their small daughter, Ellen, who was nine on that day.

On Tuesday Mrs. Morrison visited her parents, Mr. and Mrs. George W. Davis, of Christiana.

The condition of Mrs. S. B. Morrison, who has been ill for some time, shows little improvement. She is still confined to her bed at her home near here.

The heavy rains during the first part of the week caused a temporary cessation of the work of the Suburban Construction Co., who have the contract for improving the Ogletown-Stanton road. Up to that time, however, the weather had been unusually favorable, and rapid progress had been made.

HOUSEHOLD GOODS

We buy and sell Second-hand Furniture. A first class selection always in stock at low prices. Hartnett and Willey, 517 Jefferson St., Wilmington. Phone 7204. 2,7,tf

LOST

LOST—Shrine pin, at corner of Main street and S. College avenue, or Women's College Campus. Reward if returned to MISS EDITH McDOUGALL, 10,3,1t Women's College.

Legal Notice

Estate of Alpheus Pennock, Deceased.

Notice is hereby given that Letters Testamentary upon the Estate of Alpheus Pennock late of Mill Creek Hundred, deceased, were duly granted unto Lewis Pennock and Walter Pennock on the 31st day of August, A. D. 1929, and all persons indebted to the said deceased are requested to make payment to the Executors without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Executors on or before the 31st day of August, A. D. 1930, or abide by the law in this behalf.

Address LEWIS PENNOCK, Marshalltown, Delaware. LEWIS PENNOCK, WALTER PENNOCK, Executors. 9,5,10t

Legal Notice

Estate of Annie E. Maxwell, deceased.

Notice is hereby given that Letters Testamentary upon the Estate of Annie E. Maxwell, late of White Clay Creek Hundred, deceased, were duly granted unto Carrie W. Bryan on the Twentieth day of August, A. D. 1929, and all persons indebted to the said deceased are requested to make payment to the Executrix without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Executrix on or before the Twentieth day of August, A. D. 1930, or abide by the law in this behalf.

Carrie W. Bryan, Executrix. Address J. Pearce Cann, Atty., Citizens Bank Building, Wilmington, Delaware. 8-29-10t

USED CARS

1928 Buick Standard Sedan
1928 Buick Standard Coupe with rumble seat
1927 Buick Standard Sedan
1928 Chevrolet Coach
1927 Chevrolet Sedan
1927 Essex Coach
1925 Dodge Sedan
1928 Chevrolet 1/2 ton truck

May Be Purchased Under the Liberal G. M. A. C. Plan

NEWARK BRANCH
Wilmington
Auto Company

OPEN EVENINGS
Main Street Phone 27

WILSON

Funeral Director

Appointments the Best
Prompt and Personal Attention

Awnings, Window Shades and Automobile Curtains

NEWARK, DEL.

RATES:

Want, For Sale, For Rent, Lost and Found—Minimum charge 25 cents; each additional word over 25, 1 cent per insertion.
LEGAL: 50 cents per inch
PUBLIC SALES: 50 cents per inch

All advertising copy for this page should be in this office before 4 P. M. Tuesday preceding day of publication. Advertising received Wednesday will not be guaranteed position.

FOR SALE

FOR SALE—Two-piece living-room suite. MRS. T. REESE GRIFFIN, 10,3,1t. Phone 133-R.

FOR SALE—Spaghetti at any time. Orders taken. Light lunches and sandwiches. MRS. OCTAVIA GEORGE, 10,3,2t. 52 North St.

FOR SALE—New five-room bungalow, with cellar, Garage, 6 acres of ground; \$3,000 on easy terms. Near Newark, Delaware. JOHN COWDEN, 10,3,1t. Elkton, R. 3.

FOR SALE—3-piece living-room suite. MRS. RAYMOND LEWIS, 9,26,2t. Elkton Road.

FOR SALE—Two seat carriage, leather top, rubber weather front; this is a good one. Set single harness. Riding saddle and two riding bridles. STANTON GARAGE, 9,19,3t. Stanton, Delaware.

FOR SALE—Rabbit dogs. Purebred stock. Ready to hunt. J. T. WILSON, 9,12,tf. Ellott Heights, Newark, Del.

FOR SALE—Leaving—Will sacrifice, ten-piece walnut dining-room suite, Orlole grey and white gas stove, wicker suite, chairs, etc. DR. H. L. DOZIER, 9,5,tf. 50 Delaware Ave.

FOR SALE—New 7-room house, complete modern equipment, Four-car garage and chicken house. Lot 100 by 200. Price reasonable. 7,11,tf. BOX F, Newark Post.

FOR SALE—Jamesway 8-gal. heated fountains. Also, lice-proof nests. MURRAY'S POULTRY FARM, 10,3,1t

FOR RENT

FOR RENT—Brick house on East Main street, Newark, Delaware. Possession on or before November 25. \$30.00 per month. LYDIA W. WILSON, 10,3,2t

FOR RENT—Furnished room. Also Garage for rent. MISS FLORENCE APPLEBY, 9,26,1t. 47 Lovett Ave.

FOR RENT—Furnished Room, first floor. MRS. F. E. STRICKLAND, 8,22,1t. 88 Park Place.

CIDER MILL—Pressing Tuesdays and Fridays, or by appointment. Hydraulic press. Phone 238 J. J. E. MORRISON, 9,26,1t. Newark, Del.

HIGHEST price paid for live stock. Call or write I. PLATT, Phone 289 Newark, Del.

LEGAL NOTICE

Estate of Bella H. McDaniel, Deceased.

Notice is hereby given that Letters Testamentary upon the Estate of Bella H. McDaniel late of Wilmington Hundred, deceased, were duly granted unto Margaret D. Cann, on the 19th day of September A. D. 1929 and all persons indebted to the said deceased are requested to make payment to the Executrix without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Executrix on or before the 19th day of September A. D. 1930, or abide by the law in this behalf.

Address CHARLES B. EVANS, Esq., Citizens Bank Bldg., Wilmington, Delaware. MARGARET D. CANN, 9,26,10t. Executrix.

LEGAL NOTICE

Estate of Edward Clifford Wilson, Deceased. Notice is hereby given that Letters Testamentary upon the Estate of Edward Clifford Wilson, late of White Clay Creek Hundred, deceased, were duly granted unto Waldo C. Wilson, on the 10th day of September, A. D. 1929, and all persons indebted to the said deceased are requested to make payment to the Executor without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Executor on or before the 10th day of September, A. D. 1930, or abide by the law in this behalf.

Address CHARLES B. EVANS, Esq., Citizens Bank Bldg., Wilmington, Delaware. WALDO C. WILSON, 9,26,10t. Executor.

7030 Fill Up Your Bin Now!

COAL

Only a short time until your furnace will be demanding coal for its winter operation. Now is the time to see to it that your winter supply is in. We are in a position to make deliveries much better at this time than later.

C. E. EWING
N. COLLEGE AVE. NEWARK, DELAWARE
Phone 114

A DOLLAR'S WORTH
Clip this coupon and mail it with \$1 for a six weeks' trial subscription to THE CHRISTIAN SCIENCE MONITOR

Published by THE CHRISTIAN SCIENCE PUBLISHING SOCIETY, Boston, Massachusetts, U. S. A.

If it you will find the daily good news of the world from its 750 special writers, as well as departments devoted to women's and children's interests; sports, music, finance, education, radio, etc. You will be glad to welcome into your home so far from an advocate of peace and prohibition. And don't miss "Our Day" and the Sunday and the other features.

THE CHRISTIAN SCIENCE MONITOR, Back Bay Station, Boston, Mass.
Please send me a six weeks' trial subscription. I enclose one dollar (\$1).

(Name, please print) _____
(Address) _____
(Town) _____ (State) _____

AKRON-CLEVELAND EXCURSION

\$10.00 Leaving Newark..... 5:10 P.M.
Saturday, October 5th
Arrives Akron..... 6:55 A.M.
Cleveland..... 8:10 A.M.
Returning on Train No. 20 Leaves Cleveland..... 8:45 P.M.
Akron..... 9:55 P.M.
Sunday, October 6th
(Eastern Standard Time)

Baltimore & Ohio

Riding Stable Here

Mr. T. L. Wingate, well-known Rehoboth horseman, has moved his stable of 10 fine horses to Newark. Mr. Wingate will rent horses by the hour or day for riding, and will also give instruction in equestrianism. His stable is located one-half mile south of the Deer Park Hotel, on the Elkton Road.

For Information Call 83-J

T. M. SWAN CHIROPRACTOR
Palmer Graduate
5th YEAR IN PRACTICE
49 W. Main St. Newark, Del.
Phone 429
Office Hours:
Daily 11 to 1 and 2 to 5.
Tuesday, Thursday and Saturday evenings, 7 to 9.

FAIRHILL ROAD IN MARYLAND IS NOW OPEN

Opening Of This Stretch Will
Provide More Direct Route
for Autoists Enroute to Con-
owingo, Baltimore And
Washington

HELP TO NEWARK

Opening of the new concrete road from Appleton to Fairhill, Md., last week, will greatly increase automobile traffic through Newark, especially by persons traveling between New York, Philadelphia, Baltimore and Washington. Although the road was only opened on Thursday and consequently many autoists do not know it as yet, there has already been a noticeable increase in traffic. There seems no doubt but what it will bring some additional business to Newark.

Delaware has had a modern road to the Maryland line over what is known as the Old Telegraph Road for some years but owing to the fact that the three mile stretch between Appleton and the Delaware line and Fairhill has been practically impassable for automobiles, this highway has been used little if any by persons traveling in machines between the cities mentioned.

Efforts have been made for years to get the Maryland highway authorities to build the three mile stretch but it was not until this past summer that the work was actually started. It had been rumored that some Maryland officials were opposing the building of the Appleton-Fairhill stretch until the bridge across the Susquehanna river at Perryville had been paid for by toll charges. It is understood that the bridge is now paid for, so that argument may have been what caused the delay in building the road all these years.

Now that the new stretch of road has been built it gives autoists a much more direct route not only to Baltimore and Washington, but also for the hundreds who visit Conowingo Dam weekly. Up until this time those persons desiring to go to Conowingo had either to go around by Elkton or Jennersville to avoid the bad piece of road between Appleton and Fairhill.

The route over the Telegraph Road is not only a more direct one to Baltimore and Washington, but it is now improved road all the way and has the additional advantage of passing through two towns, Rising Sun and Bel Air. It also takes the traveler over a beautiful piece of country and right past the famous dam on the Susquehanna river.

There seems no doubt that in the future hundreds of autoists traveling between the Southern and Northern cities and also those from Baltimore and Washington enroute to Atlantic City and other seashore resorts will use the Telegraph Road instead of the Glasgow-Elkton Road, as it is much more direct and does not pass through so many good sized towns.

Obituary

Mrs. R. Bessie Weir

Mrs. R. Bessie Weir, wife of Harry Weir, of Newark, died last Thursday in the Chester County (Pa.) Hospital. She was a daughter of Joseph and Sarah McNeill, of Coatesville, Pa., and before coming to Newark had spent most of her life in Chester County. Besides her husband she is survived by a daughter, Mrs. Charles Satterthwait, of Broomall, Pa., and two sons, J. Herbert and Charles Weir, of Newark.

Miss Deborah Rothwell

The funeral of Miss Deborah Rothwell, aged 82 years, who died on Saturday at her home near Harmony, was held Tuesday afternoon. Interment was made at the Presbyterian Cemetery, Christiansburg. Miss Rothwell lived with her sister near Harmony and had lived there practically all her life.

Lodge Notes

K. O. P.

Oseola Lodge, No. 5, Knights of Pythias, at a regular meeting on Monday evening, decided to pay a fraternal visit on next Monday evening. All members are requested to be on hand at 7.00 for a short business session. They will leave the hall promptly at 7.30. As there will be plenty cars for transportation, no one need stay at home.

I. O. O. F.

At the meeting of Oriental Lodge No. 12, I. O. O. F., last Thursday night, the following officers were elected for the ensuing term: Frank M. Smith, Noble Grand; John Slack, Vice Grand; Edward Stickley, Recording Secretary; Leon Tryens, Assistant Recording Secretary; Charles W. Colmery, Financial Secretary; J. E. Dougherty, Treasurer.

The newly elected officers will be installed by District Deputy Grand Master Wm. A. Marra and staff, Thursday evening, October 10.

A lowbrow is a person who refuses to be bored if there's an "exit" near by.—Imperial.

THE BOOK AVALANCHE

In Spring and Autumn new books pour from the publishing houses in greatest quantity. Autumn is likely to run ahead because of the approaching Christmas. Whatever records the publishers have made in the past are being broken this year. There is a veritable avalanche of books, with more than 200 volumes a week coming on the desks of the critical supplements and periodicals. Nor does this number adequately picture the situation in its entirety, for a few works in science and education, and few children's books, ever reach the editors. The winnowing is going on apace. The steady increase in the number of pages of The New York Times Book Review gives some indication of the magnitude of the task.

Broadly speaking, the several types of books remain in about the same proportion from one season to another. It is the desire of every publishing house to keep its list as well balanced as possible. Yet, obviously, perfect balance is never achieved. This year fiction, always the largest of the book classes, is in greater quantity than ever. Biography continues to bulk large. On the other hand, there is this Autumn a falling off in the output of poetry, as there was last Spring. In the absence of actual figures, however, it is possible that the poets are keeping pace with the annual average if their production for 1928 be excluded. Last year was unusual not only for the total amount of poetry published but also for the amount of poetry of high excellence that appeared. The quality of this Autumn's fiction seems unusually high, on the whole. There is an increase in war novels and, a healthy sign of broadening taste, an increase in the number of novels translated from foreign tongues.

Whether the making of so many books is merely indicative of a tendency to follow the high-pressure methods of modern business in general, or is evidence of widespread interest in books and reading, time alone will tell. It is the contention of those in the business today that the latent demand for books has never been appreciated, and that the supplying of that demand has scarcely begun. If this is so, the future appears very bright, not only for the publishers themselves, but also for the authors and the public that they serve.—N. Y. Times.

COOLIDGE ON THE RAILROADS

"I think the future outlook of affairs is very encouraging," said former President Coolidge recently, in speaking of our national problems, "and one of the reasons for that is the confidence that the railroads have in their future prosperity. That is due in part to the encouragement they received from the decision in the O'Fallon case."

"That made it evident that they were to have a fair consideration in the treatment they were to receive from the government. The railroads are so important an industry in this country that when they are prosperous they carry prosperity to many other allied industries. They are a basic industry, almost as basic as agriculture and manufacturing."

No man knows more of the economic structure of this nation than Mr. Coolidge. We live in an age where transportation is not only necessary to agriculture and industry but is their very life-blood. The farm, the factory and the home are all dependent, directly and indirectly, on the railroads.

The fact that so far this year the lines have come nearer to earning adequate profits than in the past, is encouraging. And if the signs point truly and we are coming into a new era of railroad prosperity, every citizen in every walk and occupation of life, will feel the beneficial influence.

REDUCES FIRE WASTE

Teaching carefulness in regard to fire is a never-ending job, in the opinion of C. A. Ludlum, of the National Fire Waste Council.

"It seems to be necessary," he says, "if any impression is to be made, to create, if possible, a habit of caution and carefulness on the part of the individual citizen by constant reiteration and preaching of fire prevention."

"It is admitted and recognized that all fire losses are in the final analysis paid by society and that every fire loss accordingly represents a real loss to society, but the average individual is not much concerned over the final analysis from which he feels himself quite remote."

"Building to resist fire is as important as is the teaching of carefulness, and it should be apparent that all organizations interested in America's fire-safety and the conservation of its created resources should sponsor a safe and sane construction program that would reflect credit upon community intelligence, and combine their resources and informed knowledge to bring about greater fire resistance in buildings."

WHY WE ARE "GRINGOES"

The word "gringo," as applied to Americans by Mexicans, is believed to have originated from an incident in the Mexican War. When the United States troops invaded the country they sang Burns' "Green Grow the Rushes, O." The Mexicans called the invaders by the first two words, which they pronounced "grin go."

It would be easy to find good jobs for a lot of \$4,500 men if they didn't have their minds set on \$10,000 salaries.—Imperial.

THE OLD BOHEMIA CHURCH

Field Mass at Old Bohemia Church will be held Sunday, October 6. The public is cordially invited.

The annual field Mass at St. Francis Xavier's Church, better known as Old Bohemia, recalls many interesting facts about this earliest center of Catholicity on the Eastern Shore of Maryland. It was founded by Father Thomas Mansell, a Jesuit Father, in the year 1704, and was the earliest Catholic foundation in the English colonies outside of the Jesuit establishments in lower Maryland, in Charles and St. Mary's counties; it preceded the introduction of the faith into the province of Pennsylvania, and it is not unlikely that one of the priests residing at Bohemia occasionally visited the scattered Catholics of Chester County before Father Creation built Old St. Josephs in Philadelphia in 1733; it is the oldest, and, for many years was the only Mission on the Eastern Shore in the present Diocese of Wilmington. Consequently from Old Bohemia, the Jesuit Fathers emerged to establish Missions, Churches and schools in Delaware and Pennsylvania.

Bohemia Manor was the immense tract of land in Cecil county, Maryland, that was granted to Augustine Herman; but the name Bohemia was also locally and generally applied to the Catholic Church and residence of the Jesuit Fathers, and their property was known as Bohemia Manor. The true title of the church is St. Francis Xavier, and the original tract of land was named St. Xaverius. It is situated at the Little Bohemia creek, at a short distance from the village of Warwick in Cecil county, and the nearest railroad station is Middletown, Delaware. Bohemia two hundred and twenty-five years ago offered inducements which no doubt influenced Father Mansell to select it as a center of missionary enterprise, Bohemia Landing, which was not far from where the church was built, was then an important trading post, where supplies direct from Europe could be received and tobacco shipped in return, and the Delaware Path or Highway was an artery of traffic between the two bays; in fact, as the old geographies used to say, in praising the site of a town, Bohemia was "accessible both by land and by water."

At Old Bohemia the Jesuits founded a college which was attended by such famous men as Charles Carrol

of Carrollton, one of the signers of the Declaration of Independence, by his cousin, John Carrol, the first Bishop of Baltimore and the United States, and by many others. This college was opened in 1745 by the Rev. Thomas Poulton, S. J., who is buried with four other pioneer Jesuits in the plot surrounded by boxwood at the rear of the church. This college was the original Georgetown University and continued until the present one was founded in the year 1790 in Washington, D. C., when Bohemia was abandoned by the Jesuits as a college site. An attempt, however, was made to revive it under other auspices in 1795 when the Sulpician Fathers from St. Mary's Seminary in Baltimore took charge of Bohemia. The Rev. Ambrose Marechal, subsequently third Bishop of Baltimore, was the regular pastor in residence, with occasional interruptions, during the whole time of the Sulpician occupation. Here they hoped to found a preparatory seminary for ecclesiastical students but, after four years trial, abandoned the project and returned to Baltimore. The Jesuits again identified with Bohemia and remained there until 1899 when the Rev. John A. Daly was appointed by the Rev. John J. Monaghan, becoming therefore, the first secular priest to become pastor of this historic church. Father Daly remained there a little over two years and was succeeded by the Rev. Charles P. McGoldrick, who was in charge about two and a half years. On January 11th, 1904, the Rev. Charles A. Crowley became pastor and in the course of time transferred his residence to Middletown, which is now the parish church of the people of the Bohemia Mission. In April of this year Father Crowley was made pastor of St. Peter's Church in New Castle, Delaware, and the Rev. John H. Walsh, the present pastor, now takes care of Middletown with Old Bohemia included.

MAKING BOXES STRONG

Laboratories of the United States Forest Service have recently found that boxes made with boards in which there is a small percentage of knots are more resistant to rough handling than those made with clear lumber. Boxes nailed when dry, it was also found, are stronger than when the wood used is moist.

Men worry a lot about their hair—when it's half gone.—Imperial.

BRIDGE SETS AND SCORE PADS

WE are offering at a special sale some new and unique designs in two and three table bridge sets. We also have a complete line of individual talleys to satisfy the most fastidious persons. May we have the opportunity of showing you our newest designs?

FADERS' BAKERY NEWARK, DEL.

Comfort Insurance With Gas Heat

Think of it—you can protect yourself against fluctuating temperatures, sooty rooms and those annoying nightly trips to tend a cranky furnace—you can take out comfort insurance for everyone in the house. All with no more effort than is required by the weekly winding of a conveniently placed clock. Thermostatic control of gas heat assures you of heating comfort at all times.

Let us demonstrate to you how Gas Heat solves your heating problem in the newer, cleaner, time-saving way. Call or 'phone.

WILMINGTON GAS CO.
827 MARKET STREET

KNOTS IN WHITE PINE NOW IN DEMAND

Fashion has brought about a strange change in the fortunes of the common white pine. Where once it was the smooth, easily-worked grain of its soft white wood that accounted for its popularity, now the knottiest the giants once abundant in Maine planing mill. This is due to the craze for early American furniture, which, as the Colonists disregarded the knots and left them in prominent places in their handiwork, must imitate the old pieces even in their imperfections.

The white pine has been so much sought after by the lumberman that the giants once abundant in Maine and Vermont have entirely disappeared, and old trees are hard to find anywhere south of Canada. It has become established as one of the most valuable of North American timber trees. In the past the part of the tree that was poor, discolored and knotty was either thrown away or used in packing boxes. Now the plank that the builder rejected has become the front of the cornice.

The fountain-head of the knotty pine industry is said to be an ancient pine-paneled room in the American wing of the Metropolitan Museum of Art. To this display have come many visitors whose purpose it is to analyze the effect and find some way of reproducing it with new materials. The visits are followed by experiments, trying out different types of boards

and stains, and waxes for rubbing to get the gleam of old age. The pine-paneled effect is now found in many new Colonial-style country houses and even in city offices.

Architects' advisors from the factories of paint and varnish manufacturers have also studied at the Museum, and there has appeared on the market a stain called "knotty white pine" with full directions for "antiquing" the boards. It is used mostly by professionals, but amateurs occasionally try it.

The New York planing mill is ready to serve the amateur woodworker in the matter of knotty white pine. One needs only to present figures on the size of the boards wanted, and the material is delivered, sawed and sandpapered. The foreman knows what is wanted—good, firm knots that will not fall out, medium-sized and distributed symmetrically—and he has boards set aside in a grade named for its knots.

At the end of the month the mere job of writing the checks takes so long that a man often wonders how his family found time to do all the shopping.—Imperial.

Westinghouse Battery
AND YOUR
\$7.00 OLD BATTERY
COMPLETE ELECTRIC SERVICE
Elmer E. Potts Battery Co.
8TH & MORROW STS.
Phone 4616 Wilmington

YOU GRABS DE PHONE AND
FO' YOU KNOW IT DE POLITES'
MAN DRIVES UP WID YO' ORDER
IF YO' ORDER
HOLLINGSWORTH'S COAL

If you hear a woman at the phone say "give me 182" and then she says "send my season's supply right now"—you'll know she's getting guaranteed Hollingsworth's coal at IT'S LOWEST PRICE.

E. J. Hollingsworth Co.

NEWARK, DELAWARE

PHONE 182

A New Ice Cream Store In Newark!

Now open. Finest ice cream, candies and sweets at this fine new store. You are invited to stop in!

FIORE NARDO

18 ACADEMY ST.

NEWARK, DEL.

STATE THEATRE

FRIDAY and SATURDAY, OCTOBER 4 and 5—

ALL TALKING

NORMA SHEARER

"The Last of Mrs. Cheney"

TALKIE ACT

ADDED WESTERN FEATURE SATURDAY

MONDAY and TUESDAY, OCTOBER 7 and 8—

VAUDEVILLE

RYAN & RYAN, COMEDIANS

BILLIE NASH

A Pocket Edition of Al Jolson

KLINGER ENSEMBLE REVUE

CalLEN & McCORMICK

Dancing, Music and Comedy

Photoplay—"THE SQUALL"

Coming, "THE FOUR DEVILS"

Performances at 6:30 and 8:30, Standard Time

VOLUME

NEGRO COM MAT

McKinney
Wound
Gibbs; A
Road In
Towson

WITNES

McKinney
gro, died Satu
opathic Hospi
stab wound in
his common-l
Cordella, who
after the knif
in the New Ca
without bail,
The stabbing
in front of the
lived, on the
South Chapel
Bridge-Christi
The Gibbs
bing her "man
place in the h
ored, and said
of the affray,
bing took plac
that the woma
door, occupied
white, and can
band came ho
reproach her
walked up to h
Boy Scout kn
knife penetrate
heart.

Towson was
and Smallwood
Johnson, who
call and dress
Johnson called
police.

Newark Tow
and State Hi
Jewell and Le
where they arr
She was taken

The ambula
Sprogel, had r
and had proces
Leach an
after it to dire
this side of Gl
son Price, who
the road, and
ken driving.
Magistrate T
that Price was
bing. He was t
of drunken dri
bond as a m
knifing affray,
at the hearing,
bond deposited

The officers
woman had b
she did not s
ation. She and
reled frequent
ago he had a
with a single
mowing mach
the murder w
cause Cordell
the premium
insurance. Ty
couple lived i
shacks, they
times for disc
one occasion,
tacked Chief
place her unde
Towson wor
nia Railroad
reputation of b

READING

The member
held their fir
lay of this we
F. A. Wheel
Their next me
day at Mrs. I
South College
that the meet
two weeks d
members of t
ing: Mrs. W.
Schuster, Mrs
F. Manns, Mr
Dayett, Miss
A. Wilkinson,
Wm. Holton,
Mrs. A. D. C
Heim.

FACULTY

At a meetin
Delaware Fac
day night, De
very interesti
trip, last su
Dean McCue
which he had

As The
Company an
avenue. Th
sumed a sec
the interior
seem to be