

Co. Extends Its
Homes In Area
which are brought right to
us Associated Linen
established in

CHRISTY
EDUCATION
WORK

NEWARK POST

BUY
UNITED STATES
WAR
BONDS
AND
STAMPS

The Newark Post, Newark, Delaware, Thursday, October 11, 1945

PRICE FIVE CENTS

MAKE EVERY
PAY DAY
WAR
BOND DAY
SPENDING—SAVE DOLLARS

RED CROSS NURSING COURSE IS ANNOUNCED

Need Workers
For Sewing
And Knitting
Activities

Home Nursing is sched-
uled to begin the week of October 22
for all who are interested are request-
ed to call Mrs. H. K. Preston as
soon as possible as a minimum of ten
persons giving details are avail-
able at a number of local stores or may
be obtained upon application to the chair-
man, Mrs. Preston.

The course has been streamlined to
cover and will require 16 lessons,
offered at this particular time in
order to meet the emergency caused
by the serious shortages of nurses and
to help that many in this section will
be able to enroll.

The September report of the vice-
chairman Mrs. Walter Hulten shows
that activity in the sewing rooms, 11
men's dresses were completed, 17
children's pajamas, 4 boys
suits, 3 pairs of rompers, and 36 pairs
of slippers.

Volunteers are needed as there is a
great demand for these garments.
Writers also are needed. During Sep-
tember 11 men's sweaters, 2 children's
suits, 32 beanie, 1 pair of wristlets
and one afghan were reported.

MRS. NEVE SUCCEUMBS VIRGINIA

Former Local
Woman Died
October 2

Mrs. Helen Cough Neve, wife of Dr.
Frederick W. Neve, archdeacon of
the Blue Ridge for the Episcopal
Church and founder of the chain of mis-
sions extending along the Ridge in the
state of Virginia, died October 2, at
her home in Ivy Depot, Virginia.

She was born at Newark, the daugh-
ter of William and Annie M. Curtis
and was 68 years of age. She
was a member of the Daughters of the
American Revolution and was descend-
ed from families famous in colonial
history. Prior to her marriage to
archdeacon Neve she was an active
church worker at St. John's Church,
Ivy.

Besides her husband, she is survived
by one daughter, Miss Helen Cough
Neve, and two step-daughters, Mrs. A.
W. Gardner, of Mendham, N. J.,
and Mrs. Neve also leaves four sisters.
Robert B. Wolf, of Longview,
Pa.; Miss Elsie B. Cough, of Ash-
land, Pa.; Miss Nina Cough, of New-
port, Pa.; and Mrs. Thomas L. Sturges,
of York. She was a niece of the
late Alford Curtis and Mrs. Delaware
Curtis.

The funeral was held October 4 from
St. Paul's Church, Ivy, the service to
be conducted by Bishop W. Roy Mason.
Interment by the Rev. Dudley Boogher,
pastor, followed in the churchyard.

NEEDLEWORK GUILD MEET

Exhibit, Tea
Next Thursday

The annual meeting of the Newark
Needlework Guild will be held Thursday, Octo-
ber 12, at the home of the president,
Charles B. Evans.

There will be an exhibition of cloth-
ing of all kinds after which tea will
be served. All members are invited to
attend at that time.

Any garment collected is new, as
the organization does not allow any
used or hand-me-down clothing to be used.
The garments are distributed to the needy in
the city and vicinity and may be had
by applying to any of the following
persons: Mrs. Harry Bonham, Mrs.
Dorothy, Mrs. Robert Jones, Mrs.
Hastings, Mrs. William Holton,
Mrs. Robert Blackwell, Mrs. Walter
Hulten, Mrs. Robert Lewis, Mrs. Wil-
liam, Mrs. Harold E. Tiffany,
George Townsend, Jr., Mrs. John
Hulten, Miss Ann Frazer and Mrs.
Hulten.

Demonstration Leader

M. Gertrude Holloway

NEW STATE NUTRITION SPECIALIST APPOINTED

Miss Holloway
Named State
Demonstration
Program Head

The appointment of Miss M. Ger-
trude Holloway as state home demon-
stration leader and nutrition speci-
alist, to succeed Mrs. Helen McKin-
ley, has been announced by Director
George L. Schuster of the Agricultural
Extension Service, University of Del-
aware.

Miss Holloway was graduated from
the University of Delaware in 1934,
with a bachelor of science degree in
home economics, majoring in foods
and nutrition. During her senior year,
she was elected to Phi Kappa Phi,
national honor society. She has held
various positions in Maryland, includ-
ing teaching of home economics at
Ocean City. In 1939, she became home
demonstration agent in Sussex County,
and has remained there until her
present appointment.

Under Miss Holloway's direction, the
home demonstration program was ex-
panded in Sussex County from 17 clubs
in 1939, with 538 members, to 23 clubs
at the present time, with 750 members.
Miss Holloway has begun her duties
and will make her home in Newark.

LT. GEORGE SPEAKS AT ROTARY

Experience
In Pacific
Told By Vet

Sam Handloff opened the regular
Monday meeting of the Newark Rotary
Club by announcing that the at-
tendance at the previous meeting had
been 100 percent. Then it was an-
nounced by Tiffany that the Rotary
Bowling Team had been changed to
the Tuesday night league, instead of
Friday.

Wilson Price, of Middletown, was
the only visiting Rotarian. Outside vis-
itors present were Sergeant Buck
Beers, Ralph Smith, Harold Tiffany, Jr.,
and Dan Hamilton.

The speaker of the evening was one
of Newark's World War II heroes, Lt.
Ernie George, of the U. S. Marine
Corps. He told of some of his experi-
ences and thoughts while in battle in
the Pacific, which were both tragic
and amusing. He participated in the
landings on the following South Pacific
islands: — Kwajalein, Eniwetok,
Saipan, Guam, Iwo Jima and Okinawa.
Lt. George was wounded twice, once
in the engagement on Guam, and again
in the engagement on Okinawa. Both wounds,
however, were not serious enough to cripple him.
All those present found Lt. George's
talk very interesting, as well as in-
structive.

Next week's program will be in
charge of Jack Reeves, who has arranged
for L. Walter Cline to tell some of
the "Sidelights on the Draft." Mr.
Cline has been a member of the Wil-
mington Draft Board since its incep-
tion.

FAIR HILL CHURCH IS 225 YEARS OLD SUNDAY

Anniversary
Services Will
Be Conducted
October 14, 15, 16

The 225th anniversary of the found-
ing of Rock Presbyterian Church, Fair
Hill, Md., will be celebrated with
special services on October 14, 15 and
16. The church was founded in 1720.

The order of services for the anniver-
sary Service, will last through Tuesday,
October 16, when a Community Night
program will be held at 8 P. M. The
Rev. Willard G. Purdy, of Wilmington,
will give the address on, "Exalt-
ing a Nation," at this service with the
Rev. Edward M. McKee, of Port De-
posit, giving vocal selections.

Monday, October 15, will be devoted
to a Sunday School Night, at 8 P. M.,
with the Sunday School and combined
choirs presenting, "The Life of
Christ in Scripture and Song."

The opening day ceremonies will in-
clude the anniversary sermon by Rev.
Evan W. Renne, "Rock Church and the
Rock of Ages." Luncheon will be
served by the Aid Society at 12:30 with
the Homecoming Service at 2:30 P. M.

Rev. B. Andrew Matzen, Richmond
Hill, N. Y., will give the address on,
"The Church's Justification for Her
Existence and Perpetuation."

R. L. SPENCER DIES HERE WEDNESDAY

University
Dean Succumbs
At Residence

Robert L. Spencer, 38, who less than
a month ago resigned as dean of the
University of Delaware's School of
Engineering because of failing health,
died shortly after 6 o'clock last night
at his home, 48 East Delaware Avenue.

Dean Spencer became head of the
School of Engineering on July 1, 1938,
and is credited with developing its
facilities and curriculum to a point
where it is recognized throughout the
nation for its high standards. His resig-
nation was announced on Sept. 21 by
Dr. W. Owen Sypherd, acting president
of the university. He had been ill and
on leave of absence since last Decem-
ber.

Born in St. Johnsbury, Vt., on March
7, 1897, Dean Spencer obtained his
bachelor of science and mechanical
engineering degrees from Iowa State
College in 1912. He joined the faculty
at Lehigh University where he taught
mechanical engineering until 1918 when
he became associated with the Bethle-
hem Steel Company at Bethlehem, Pa.,
as combustion engineer.

He was connected with several other
concerns before coming to the Uni-
versity of Delaware in 1928, including the
Standard Oil Company of Indiana and
Combustion Engineering Corporation
of New York.

Dean Spencer was acting dean of Del-
aware College from February to April,
1944, when he was made acting pres-
ident of the university until the tem-
porary appointment of Dr. Sypherd
on May 1, 1944.

Dean Spencer is survived by his
wife, Mrs. Gertrude Levering Spencer;
his mother, Mrs. Carl M. Spencer of St.
Johnsbury, Vt.; three daughters, Mrs.
Fritz Rostler of Newark, Mrs. Sidney H.
Dressler of Rome, Ga., and Mrs. Earl
B. Schoen of Dayton, O.; a sister, Mrs.
J. T. Rea of Bethlehem, Pa., and three
grandchildren, one of whom was born
last week to Mrs. Schoen in Dayton.

Funeral services and burial will take
place in Bethlehem.

Next Wednesday, Thursday Monthly Clean-Up Days

Wednesday and Thursday, October
17 and 18 are monthly clean-up days
designated by the Council of Newark for
the collection of trash and rubbish.

Residents are urged to have their
waste material in containers placed in
front of their homes early Wednes-
day morning so town trucks may pick-
up their contents on their first round
of collection. Trucks will not make a
second trip over territory already cov-
ered.

One section of town will be collected
on Wednesday and the remaining area
on Thursday. To be sure your rubbish
is collected, place it on the curb Wed-
nesday morning.

APPOINT WAR FUND WORKERS THIS WEEK

Solicitation
By Volunteers
To Raise Local
\$10,000 Quota

Newark's slowly organized participa-
tion in the United War Fund drive is
gathering momentum this week as zone
captains, announced last week, are
selecting volunteer workers to conduct
the house-to-house canvass in their
respective home areas.

Mervin S. Dale and Frank K. Simons,
co-chairmen of the local phase of the
campaign, met Friday evening in the
Elliott Building with zone captains and
distributed materials to them for re-
distribution to their zone workers, to
be appointed this week.

With eleven days of the official cam-
paign time already elapsed, Newark
workers will have to extend a vigorous
effort in order to complete their house-
to-house canvass and raise the \$10,000
Newark quota allotted this community
by the time the drive ends on October
31.

Milton L. Draper is rural New Castle
County chairman of the drive. Wear-
ing of the blue feather indicative of
having contributed to the campaign is
urged of all those who make a contribu-
tion.

Residents of the community are urged
to give this campaign careful con-
sideration and their full cooperation. A
contribution to the United War Fund is
a contribution to many agencies and
should be made as large as possible as
many other local campaigns for funds
are combined in this one national ef-
fort. Money contributed to the United
War Fund may be specified as to which
agency it is to be devoted.

NHS MIXED CHORUS IS ORGANIZED LAST WEEK

Vocal Group
Of 123 Voices
Directed By
Miss Fitzsimmons

Newark High School's mixed chorus
was organized last week under the di-
rection of Miss Margaret Fitzsimmons,
consisting of 123 voices of which 55 are
sopranos, 34 altos, 5 tenors and 25 bas-
ses, as follows:

Sopranos — Anne Beyerle, Betty
Brown, Eleanor Brown, Thelma Bryan,
Ann Cataldi, Patsy Chalmers, Doris
Crewell, Betty Davis, Libby Dawson,
Dorothy Dempsey, Mary Deschamps,
Catherine Duffy, Janet Eastburn, Elva
Edwards, Nancy Everhart, Joyce Fan-
ning, Jean Fleishman, Esther Fouracre,
Esther Fletcher, Doris Gehrold, Jean
Hillman, Catherine Hughes, Bernice
(Please turn to page 8)

OFFICERS INSTALLED

Haney Heads
Legion Post

George M. Haney was installed as
Commander of the J. Allison O'Daniel
Post No. 10, American Legion, at in-
duction ceremonies of the local post,
at the Country Club, Tuesday evening.

Department Commander J. Paul
Green presided over the installation.
Other officers installed were: Vice
Commander Ford H. McBerry, Finance
Officer Robert C. Lewis, Adjutant Wm.
Richardson, Asst. Adjutant George Har-
ris, Chaplain Wm. O. White, Service
Officer Wm. Cunningham, Historian
A. E. Tomhave and Sergeant-at-Arms
Elmer Adams.

The meeting was opened by retiring
Commander Harold C. Sheaffer with
opening prayer by Dept. Chaplain
Father Lawless. Commander Green de-
livered an address following the cere-
monies in which he stressed the main
point program of the legion.

Entertainment in the form of moving
pictures was presented by John R.
Fider following which refreshments
were served.

The meeting was adjourned by Com-
mander Haney.

Killed In Action

Lt. Harold N. Sheaffer

SHEAFFER KILLED IN BOMBING OF GERMANY

Local Flier
Had Survived
Radio-Bomb
Experiments

Second Lieutenant Harold N. Sheaf-
fer, a navigator on a B-17 Flying For-
tress, survived experimental testing of
new type radio-controlled bombs—only
to lose his life in an operational mis-
sion over Germany last year.

His parents, Mr. and Mrs. C. Harold
Sheaffer, 38 Prospect Avenue, learned
this recently in receiving word from
the War Department of the death of
their son who had originally been re-
ported missing in action since Feb.
22, 1944.

The local airman had received a
special commendation for his work with
the experimental group.

According to the War Department
communication "Lieutenant Sheaffer
was a crew member of a B-17 Fly-
ing Fortress which departed from Eng-
land on Feb. 22, 1944, on an opera-
tional mission to Halberstadt, Germany.
The plane left the target area and was
seen to have one engine feather and
struggling. It was attacked by enemy
fighter planes and went down west of
Meppel, Holland, near the Zuider Zee
after fires had broken out in the bomb
bay. Information received from sur-
viving crew members failed to disclose
any facts concerning your son's dis-
continued on Page—8

SILK HEADS STUDENTS COUNCIL

To Observe
Education Week
In November

Tom Silk was elected president of the
student council at the Newark High
School election held yesterday morning.
Other officers chosen were Earl Walk-
er, vice-president; Shirley Ritchie,
secretary and Catherine Duffy, treasur-
er. Miss Anna E. Gallaher is faculty
sponsor of the council.

The week of November 11 to 17, has
been designated American Education
Week at local schools which are work-
ing in committees in order that some-
thing worthwhile will be presented to
the community through the schools.

Members of the committee are Miss
Greta McKinney, Miss Rebecca Kirk,
Frederick B. Kutz, Miss Sara Steele,
chairman of the program committee,
Miss Mary Melvin, George Nickle and
Superintendent Wilmer E. Shue are on
the publicity committee.

The school day has been divided into
seven periods instead of six which al-
lows a definite period daily for activi-
ties and club meetings. This extra
period is devoted to assembly on Wed-
nesday and home room meetings on
Monday with Tuesday, Thursday and
Friday devoted to elected activities,
club meetings and safety driving cours-
es.

DIRECTORS MEET

Directors of the Newark Chamber of
Commerce held their regular luncheon
meeting at the College Inn on Wednes-
day, October 10, at 12:15 o'clock.

President C. E. Rittenhouse conduct-
ed the meeting which was devoted to
business matters and discussions of sev-
eral proposed projects.

CENTURY CLUB WILL HEAR MRS. SPORBURG

Guests Are
Invited To
Attend Open
Meeting

Mrs. William Dick Spurburg, chair-
man of the Department of Internation-
al Relations for the General Federation
of Women's Clubs, will address the
Newark New Century Club at its regu-
lar meeting Monday, October 15, at
two o'clock at the Club house.

Mrs. Spurburg attended the San
Francisco Conference as one of the
three women selected from the General
Federation Board to serve as advisors
to Dean Virginia C. Gildersleeve who
was a delegate to the conference.

Her subject will be "The Human
Race Turns a Corner". The club feels
that this is an event of such significance
that it has made this an open meeting
and the members will be allowed to
bring guests without charge.

Mrs. C. Mortimer Palmer is chairman
of International Relations for the club
and will be in charge of the program.
Mrs. A. L. Osterhoff is tea hostess.

The meeting will be called to order
by President, Mrs. Richard S. Snyder,
who will conduct proceedings prior to
turning the meeting over to the pro-
gram committee chairman who will in-
troduce the speaker.

The October 29 meeting of the club
will be devoted to their business ses-
sion. Mrs. Milton L. Draper, chairman
of the Music Committee, will be in
charge of the program. Mrs. Palmer
will be tea hostess for this meeting.

THEATRE GROUP TO HEAR PLAY

Drama Group
Program Opens
On Friday

The University Drama Group, New-
ark's community theatre, will open its
program this year with a meeting on
this Friday evening, October 12, at 8
P. M. in the Commuters Room, Robin-
son Hall. A feature of the meeting will
be the reproduction of a radio play,
"On A Note Of Triumph," by Norman
Corwin. This play, presented by the
Columbia Broadcasting System on VE
Day, has been acclaimed as one of the
finest dramatic productions ever to be
broadcast.

A large number of new and prospec-
tive members of the theatre group will
attend the meeting. The program is ar-
ranged to get them acquainted with
what the UDG has done in the past and
what it plans for the future.

Officers for the current year are:
President, Mrs. E. M. Schoenborn;
Vice-President, E. C. Mahanna; Sec-
retary, Miss Mary Medill. The Board
of Directors consists of Mrs. A. P. Col-
burn, Mrs. C. R. Kase, George Boli, L.
Parker Thomas, and Dr. C. R. Kase.

Following are the committee chair-
men as recently appointed: Program,
G. Taggart Evans; Costumes, Miss Eliza-
beth Worrall and Mrs. Leon Ryan;
Play Choosing and Casting, Dr. C. R.
Kase; Membership and Hospitality, Mrs.
Walter Moore; Publicity, Mrs. C. R.
Kase; Refreshments, Mrs. Avery God-
den; Lighting, Jack Lacher; Stage Man-
ager, L. Parker Thomas, Assistant
Stage Manager, Robert Squire; and
Makeup, Mrs. G. Taggart Evans.

KILLIAN AT LIONS

President T. D. Smith conducted the
dinner session of the Newark Lions
Club, Tuesday evening, at the Country
Club, following which the meeting was
turned over to Program Chairman R.
C. Trumbull.

Mr. Trumbull introduced Deputy
Judge C. Edward Duffy, of the New
Castle County Family Court, who in
turn presented Fred J. Killian, director
of the court.

Mr. Killian explained the function of
the recently inaugurated Family Court
and said that about 500 to 600 cases are
being handled monthly.

Attendance at this meeting was
eighty-eight percent, which was very
gratifying. It is hoped that members
will make a special effort to maintain
this average during the fall months.

Fay Cartledge: Personalities And Careers

F. H. Simonton Insurance Brokerage Service In Demand Over City And Area

The nation came to a share of added attention to insurance needs when war broke and the result has been a developing interest unprecedented in our history to ascertain that coverage was adequate.

F. H. Simonton, Inc., 1076 duPont Building, Wilmington, has maintained an unusual standard of efficiency and exactness in its work for the record of service of the concern reflects that aside from offering the best in general policies it has given advice, made suggestions and helped its clients to get the best in many ways.

All phases of insurance except policies covering life are offered by the company, which represents the Employers Group and Aetna Insurance Company. Surety bonds are provided, too.

Established in Wilmington, in 1927, F. H. Simonton, Inc., took its present offices the next year. Mr. Simonton, founder and directing head of the business, has been associated with insurance for the last quarter of a century and has seen many changes and improvements in insurance methods in the era between the two World Wars.

Real Estate And Insurance Service Won Pullella Clients Because Of Methods

The things customers can always depend on and get a great deal of satisfaction out of receiving are part of the service plan at the L. D. Pullella real estate and insurance office, 1900 West 8th Street, Wilmington.

The business was launched on its career with favorable auspices attending and the standards that have been retained for the last six years are a credit to the management.

The span of time that Mr. Pullella has been identified with real estate embraces a century of changes — not in

an actual span of 100 years, but in the things that have taken place.

Since he joined the activity in 1930 he has been through depression, war years of shortages and the difficulties of reconversion.

All phases of real estate work are contained in the complement of the business, while all insurance except policies covering life are provided.

Completeness of service plays an important part in the work of the firm. Mr. Pullella is a member of the Wilmington Real Estate Board.

Everything In Restaurant Needs Found In Stock Of Concors Supply House Here

When a variety and quality go hand in hand it is not surprising that an appreciative list of customers is found. This circumstance is much in evidence at Concors Supply House, 300 King Street, Wilmington, which has gained the recognition of a leader in a field fraught with difficulties during the war period.

Restaurants and hotels place the fullest measure of confidence in the business and the result has been to establish the best possible relations between customer and enterprise.

Wholesale and retail distribution of china, glassware, cooking utensils, silverware and bar equipment is maintained by the company, while Elby extracts and Nu-Form glass washing powder are handled.

Throughout Delaware, northern Maryland and southern Pennsylvania the firm is known and appreciated for the manner in which it has continued to supply its patrons with the best in the face of difficulties and shortages.

Five years ago Arnold K. Concors established the firm here.

Montgomery Jewelry Store Was Pioneer In Bringing Superb Service To City

A jewelry service so distinctive that it has stood the test of time and gained the approval of a list of customers that speaks for itself is offered by the Joseph T. Montgomery Store, 229 Market Street, Wilmington.

Fifty-nine years of service to the public are behind it. This period of time has witnessed many changes in the trade and in the choice of items for men and women. But Montgomery's has kept pace of the program of the endeavor and its stock is always fresh, new and inviting.

Diamonds, jewelry, watches and rings

are contained in the general complement of the store which offers other items in the jewelry field, including excellent gifts of lasting beauty and usefulness for graduates, service men and women and individuals and couples celebrating anniversaries.

The dividend payment plan is available to customers of the store if they wish to avail themselves of it.

Mrs. Cora L. Stradley is the manager of the store and has always been interested in pleasing the patrons and keeping alive the traditions of the fine old business.

Harris And Groll Jewelry Line Favored By Residents Since Founding In 1880

There have been many changes and innovations in watches and jewelry since the big brooches and key-winding pocket timepieces of the Eighties, but the jewelry firm founded by Joseph Kern and continued by Dave Harris and Harry Groll has kept up with every innovation.

Diamonds, watches and jewelry of all kinds are in a stock which features gifts to suit the occasion with an ever increasing selection being made available to the public.

In 1933 the present heads took charge

and three years later moved the fine old store to 7th and Shipley Streets where it has continued to serve and please a third and even a fourth generation of patrons.

Diamond setting is a professional task well handled here, while watches and jewelry are repaired by experts.

The customer does not need to pay cash at Harris and Groll for the enterprise has maintained a steady pace in meeting the needs of its patronage with the result that a deferred payment plan was inaugurated years ago.

Russell's Service Station Is Ready To Fulfill Needs Of New Driving Days

The recognition that comes from giving the public the best is really deserved at Russell's Service Station for the favorite stopping place of hundreds of car owners at the sign of the flying red horse, Governor Printz Boulevard and Vandever Avenue, Wilmington, is outdoing past records of achievement for the benefit of a new era of driving.

Official AAA road service is provided, while Mobilgas, Mobiloil and Mobil-lubrication are stressed.

Battery and tire service are available.

with washing and similar helps toward getting the most out of present day vehicles elements of service included by the directing head, Reed Russell.

Established eight years ago, the business came under the ownership of Mr. Russell two years later. He put into force the methods of service customers appreciated and soon brought the enterprise far along the highroad of success.

The station is open daily from 1 p. m. to 1 a. m., meeting odd-hour demands.

Jefferson Standard Life High Ideals Result In Best Protection For Client

Instituting measures of pleasing the public in the early years of this century, Jefferson Standard Life Insurance Company has never failed to live up to the expectations of those who relied on it.

Men and methods employed by the firm have recognized in the ideals instituted in 1907 the basic principles for which the home office in Greensboro, N. C., stood. Four years ago the firm opened in Wilmington branch at G-404, Nemours Building, with jurisdiction over the firm's work all over Delaware, the Eastern Shore and Pennsylvania.

With 18 years' experience to his cred-

it in the insurance business, Douglass M. Springmann has compiled a commendable record of service since taking charge three years ago.

Mr. Springmann knows the insurance business from the proverbial A to Z and his work is reflected in the degree of satisfaction of local policyholders.

The firm has a continuous record of 38 years standing for paying 5 percent on moneys held in trust for policyholders although their guaranteed rate is 3 per cent.

White persons from birth to 65 are underwritten by Jefferson.

George Co. Will Mark 50th Anniversary Soon

Always located in Wilmington, the Hugh A. George Company will mark its 50th anniversary next March 23. During this entire period of time the firm is proud of the fact that it has been in Wilmington and has been able to serve so many commercial and industrial concerns with a variety of stationery, office supplies and furniture.

Distributor for Southworth papers and Yawman and Erbe office equipment, Hugh A. George Company has rounded out an impressive career in meeting the requirements of its customers.

During the last 17 years the concern has been located at 905 Shipley Street. Hugh A. George, directing head, is one of the best known members of his line of work in the entire region.

Tri-State Cleans All Garments At Wholesale

Living up to the first word in its title, Tri-State Service, Inc., 4202 Market Street, Wilmington, has placed itself on a distinguished basis in the life of the area by providing a complete wholesale cleaning and dyeing scope for tailors throughout Delaware and nearby Maryland and Pennsylvania.

Established in 1935 the business has grown in size and consequence through depression and war but will probably find its greatest degree of recognition and approval among members of the trade in the coming years of peace and plenty.

Directing the firm are Abe Seidman, president; Fred Abrams, vice-president; Jacob Pildish, secretary and John Ciccarone, treasurer.

A capable and willing personnel keeps service at top pace.

EPPE'S CARRY COMPLETE LINE OF MEN AND BOYS CLOTHING

Eppe's the big store at 398-10-12 Market Street, Wilmington, Delaware carries a complete line of men's and boy's clothing as well as haberdashery and shoes.

Top Quality Candies And Fountain Needs Supplied By Louis Tannen Firm To Area

Where standard brand names are always given top consideration an appreciative trade is certain to be found. Evidence of this is seen in the work of Louis Tannen, whose wholesale candy and fountain supplies firm at the southeast corner of 3rd and French Streets, Wilmington, is known to a long list of customers.

Exclusive distributor in the region for Schrafft's chocolates, the firm provides its patronage with the best in a wide line of prominent brands of other candies and needs for the fountain.

Joseph Hendler serves as general manager of the business launched on its career by Mr. Tannen who died three years ago. His widow, Mrs. Sarah F. Tannen, is owner.

State-wide distribution was soon built by the concern which had its beginning in 1910 and the degree of confidence it gained showed that its products and services were the type that folks could depend on.

Its policies have continued to reflect the integrity of its management through the years.

American Hand Laundry Work Finished To Please Its Most Astute Customers

One of the major services of its kind with exactness a foremost consideration of the management, American Hand Laundry has come a long way on the road to permanent success under the able guidance of Joseph Malanaty who took charge of the business 18 months ago.

The laundry at 915 Orange Street has been serving the people of Wilmington and environs for the last 25 years.

Literally, the world has beaten a path to its door for it is strictly a cash and carry enterprise. The quality of its

work has given it the recognition it deserves and through the use of superior methods the business has stepped up its efficiency and gained widespread commendation.

Supplementing the finished work produced here, American Hand Laundry also provides the best in dry cleaning on the same cash and carry basis. Mr. Malanaty gets considerable satisfaction out of knowing his customers are being taken care of to the best of the ability of himself, the workers and the laundry's facilities.

2800 Items In Stock For Customers Of Chipman Paper And Twine Company

It would take space and more space just to list the things Chipman Paper and Twine Company has available for its customers under normal circumstances. Even more impressive was the manner in which the business at 408 French Street has kept its line up to or near par in the war shortage days.

Everything in the paper and twine business is not plentiful yet by any means, but the firm headed by Horace K. Chipman is giving an excellent account of itself providing a choice from about 2800 items.

Paper, twine, bags, towels, cups, plates and waxed paper are prominent in its scope, while glassine and cellophane products, frozen food boxes and locker paper are available.

Ten years ago Mr. Chipman launched his business on its career amid favorable circumstances and during his long association with the field was able to put into use the practical ideas which build for permanency.

Distribution is on a state-wide basis with some customers served outside of Delaware.

Venezia Cafe Known For Delicious Menu Of Italian Food; Vet Serves As Manager

Located in the heart of Wilmington and known to thousands of residents and visitors who enjoy the delicious flavor of Old World cooking, Venezia Cafe, 622 King Street, has come a long way on the path to permanent success and recognition in the relatively short span of a single year.

Open daily until midnight, Venezia is widely known, too, for the well-stocked bar which features the better known brands of beer, wines and liquors.

Ravioli, spaghetti, antipasto and the rest of the top favorites among Italian

foods are offered by the restaurant and cafe which has built a reputation on good service.

Daniel Durso and Joseph Longobardi are the owners. They knew the methods to employ to assure full satisfaction for the public and each element introduced helped advance the business to a new tier.

Carmen J. Durso, brother of the co-owner, was discharged from the Army three months ago after four years and eight months of service. He was appointed manager at Venezia.

Motorists Put Full Confidence In All Used, Rebuilt Parts Of Cohen Concern

Offering one of the widest selections of used, rebuilt and new automobile and truck parts in the area, a Wilmington firm has built a place of esteem for itself in the life of the city and its environs.

Located at Christiana Avenue and South Claymont Street, Cohen's Auto Salvage Company, Inc., holds something of a record for the way it has served motorists during the last 15 years. In depression, war and peace its efforts reflect the interest of Herman Cohen in providing the best exclusively.

Open every hour of the day and night, but closed on Sundays, Cohen's Auto Salvage Company buys wrecked and used cars and trucks. After dismantling, the vehicles are literally stored away in sections for the use of car and truck owners who need parts that are otherwise unobtainable.

Seven years ago the firm moved to its present location and has found the greatest recognition here in view of the excellent plan of endeavor put into force during the war.

NEWPORT FENCING RANGE TO

Service with a capital "S" and just about the best of everything in consideration of the needs of customers are stressed in the daily round of activity of Newport Fencing Company, 201 Shipley Street, Wilmington.

Fencing is but one of several services the concern provides, but it is the important factor in its career and has been the dominant element in bringing it along the highroad of success during the last 15 years.

AS SERVICE MEET DEMANDS

The type of fence, the firm can supply it. Chain link fences for both farms and residences are a popular style in demand, while woven, wood and iron fences of various kinds are provided. Estates and industrial plants call on Newport Fencing Company frequently for service.

Cement and concrete driveways, sidewalks, curbs and amiste paving are included in the regular complement of the business. Using the best

available materials, the Newport concern also stresses expert workmanship and careful planning to insure the client of a thoroughly satisfactory job. Directing heads of the business are Harry L. Topkis, president; L. B. Perry, vice-president, and Harry L. Perry, secretary. The boys hold the offices of treasurer, general manager and secretary respectively, with Perry serving as Army.

WILMINGTON REFRIGERATION READY TO FILL VAST PEACETIME DEMANDS

With its facilities primed and ready for any general demand or emergency, Wilmington Refrigeration Service is

up with the times in every respect and will fill an important role in the coming era of advanced refrigeration methods just as it helped keep equipment in the best condition during three years of war.

A call to Wilmington 3-5693 during the day or Delaware City—5516 at night brings prompt attention and customers

have learned to place the fullest measure of confidence in this service.

Throughout the entire state and in various sections of Maryland and Pennsylvania Wilmington Refrigeration Service has become particularly well known for its dependability. There is no element omitted from its roster and everything that assures the last word in satisfaction has been installed by Tommy Taxis, veteran of 15 years experience in the business.

When new refrigeration systems

the market they will be displayed at and Walnut Streets, showing a service center of the concern.

Helping keep domestic, commercial, institutional and industrial refrigeration units in good condition during war period was a Taxis accomplishment that customers will remember for long time to come.

WHEN YOU BUY FROM BRAND WORLD KNOWS FURNITURE IS PAID FOR

The fact that only cash sales are

handled has helped place John H. Brand Company in a distinctive position in the furniture field, but when a purchase is made here the whole world knows it's paid for since that is the way the concern has been doing business for decades.

During the last 87 years there has been a furniture store at 5th and Shipley Streets, Wilmington, hence the business is frequently called "the

oldest furniture house in the United States."

During the last 29 years the name of Brand has provided the last word in superior furniture to its customers and has gained the respect, recognition and public confidence that is appreciated.

Through the span of time it has been active the business has directed every effort toward bringing to Wilmingtonians and customers all over the state an excellent choice of better furnishings.

Lamps, odd pieces and floor

ings augment the line of suits and similar needs at Brand.

A warehouse is maintained at 5th and Lombard Streets where 10,000 square feet are devoted to storage.

Directing heads of the firm are John H. Brand, president, with 25 years experience in the furniture business; Bernard Sachs, son-in-law, as general manager; Mrs. Sara Brand, wife of John, as secretary.

Harrison Walker Teaches Piano, Organ; Serves As St. Andrews Choirmaster

Born and raised in Wilmington, but known afar for his ability to teach others to gain proficiency at the keyboard of the piano or pipe organ, Harrison Walker, 621 North Harrison St., has a long list of attainments to his credit, not the least of which is his work as a choirmaster.

For the last 18 years Mr. Walker has been identified with the instruction field in music and his services are in wide demand. Students come from all over to learn the intricacies of the keyboard and progress for the ambitious pupil leaves nothing to be desired for the Walker method combines rapid

advancement.

Mr. Walker studied under that nationally known organist, Robert Emmet Philadelphia, and gained a wealth of practical knowledge and experience completing his studies that name him as one of the most capable members of his profession.

Churches have sought his services as choirmaster and organist for many years. Now holding this dual post at St. Andrews Church, 8th and Key Streets, Mr. Walker formerly taught at Christ Church, North Church and Zion Lutheran Church, Wilmington.

Arthur Murray Studios Managed By Veterans Distinctive Ballroom Dancing Taught

Arthur Murray and dancing are synonymous. In fact, whenever dancing is the topic of conversation the name of Arthur Murray is usually brought up.

The Arthur Murray Studios in the Nemours Building, Wilmington, are daily the scene of a wide range of instruction that enables the novice to soon become an accomplished dancer while the advanced student finds much time and attention given to making his performances on the dance floor smooth and uniform.

Private and class instruction is available under the able direction of P. Niedland who was with Arthur Murray for seven years before entering the Army. Recently discharged after 18 months service, Mr. Niedland is the Wilmington studio a year and a half ago.

Open daily from 10 to 10 and 6 days until 4, the studios have facilities and capable instructors. A member of the studios staff must be college graduate and prove proficiency before teaching.

The studios in New York have more than 300 instructors.

Distinctive Hats, Bags and Jewelry Featured At Popular Mitchell Shop

Keeping milady looking her best with creative ideas in hats, bags and costume jewelry, Mitchell's Millinery deserves the distinction it has won and the approval it holds among astute women.

Mitchell Becker is the directing head of the business at 728 Market Street, Wilmington, which has a record of 12 years of capable endeavor behind it. During the war years when it was difficult to get the accoutrements of milady's dress, the shop always had an excellent stock.

Now that things will be more plentiful,

ful, the enterprise is certain to play a line affording an even more extensive selection for its patrons.

For 30 years Mr. Becker has been associated with his present line of endeavor and knows how to please customers. The individual element is much in evidence here in his shown milady and fitted to the body that are just the right type for the contour and general appearance of a customer.

A selection of beautiful hats and the last word in costume jewelry are offered.

Binder Notions Sold Wholesale Over Area

With a full range of service in a field hard hit by wartime shortages, M. Binder and Company has rounded out an impressive plan for the benefit of a host of customers.

The concern at 15 East 2nd Street, Wilmington, supplies a vast trade with hosiery, stationery, novelties and notions with nothing sold at retail, assuring the full co-operation of the customers and exacting relationship between the business and those who call on it.

Morris Binder and his wife, Sarah, established the firm which has been at its present address since 1935. Mr. Binder died in January, 1935, and Mrs. Binder, her son, and son-in-law have directed the concern ever since.

B. L. Zenker is president; Harry Binder, vice-president; and Mrs. Binder, secretary and treasurer.

SMALLEST INCANDESCENT BULB

The smallest incandescent light bulb, developed for surgical instruments is the size of a grain of wheat, barely a sixteenth of an inch in diameter. At war, it signals the bombardier when a missile is released.

FIRST CABLE NEWS: PEACE

The first news dispatch via cable, August 26, 1938 — stating that had concluded a peace treaty with the demands of England and Poland — including establishment of a new Poland.

Standard Service T...
A service range...
coupled with prom...
tion at all time...
fect members of...
Supplying coats...
tional offices...
throughout the re...
South French Stre...
round of endea...
Throughout New...
households depend...
of spic and span...

Kramedas For Trade...
The elements of s...
endeavor of m...
mission merch...
street, Wilmington...
The firm was est...
of giving its...
in the face of...
ties and unusu...
one a long way or...
provide amply...
Gregory and Sam...
to please their...
being was the...

Price Vac...
Only; One...
The distinction...
only for the dem...
customers for an...
one belongs to P...
Stores, 12 East 4...
new to Wilmington...
the development...
hold labor-saver...
Located at 12 Ea...
surprise looks bac...
readable career...
ahead to the opp...
state-wide custom...
more commendabl...
One of the nat...

4-H DR...
STYLE...
AT CAN...

Dairy F...
Demon...
Is Anno...

Final plans have...
the 1945 Dress St...
Foods Demonstrat...
are 4-H Clubs...
place October 12...
at Caesar Rodney...
den, Delaware...
Judge for the...
will be Miss Joa...
Cotton Company...
members are un...
clothing entries...
School by 1 p. m...
able Miss Frye...
struction during...
Mrs. Doris Pe...
of the Philadel...
Council, has bee...
Dairy Food De...
Foods Demonstr...
each county be...
demonstration, v...
honors...

Members of...
economics depart...
members, county...
others interested...
to attend. Mus...
the Caesar Rodn...

Standard Linen Supply Co. Extends Its Service To Business And Homes In Area

A service range of wide proportions and towels which are brought right to the door.

Formerly known as Associated Linen Supply Company and established in Wilmington 30 years ago, the concern came under its present title June 1, 1945 a year after Louis D'Onofrio became manager.

With 21 years experience to his credit, Mr. D'Onofrio is well equipped to keep standards of service right up to par and assure the best for his customers. The same spirit prevails throughout the entire Standard organization.

Kramedas Bros. Kept Good Food Ready For Trade In Area During War Period

The elements of service customers appreciate are included in the daily round of Kramedas Brothers, commission merchants, 102 East 4th Street, Wilmington.

The firm was established on the firm of giving its best to the trade in the face of many wartime difficulties and unusual circumstances it has gone a long way on the road to success and provide amply for everyone.

Gregory and Samuel Kramedas knew how to please their customers and fair dealing was the method used. In turn, they won extensive approval from hotels and restaurants which were always in a position to assure the highest quality fruits and produce for their patrons. Many institutions in the metropolitan area rely on the work of the firm, too.

During the last 28 years the company has held to its high standards of efficiency and exactness with the result that the clients who depend on it know they can put the fullest measure of confidence in the enterprise day after day.

The brother partnership is one of the best known business teams in the area.

Price Vacuum Stores Handle Cleaners Only; One Of The Oldest In America

The distinction of having provided vacuum cleaners for an extended period of time belongs to Price Vacuum Cleaners, 12 East 4th St., comparatively new to Wilmington, but a veteran of the development of that great household labor-saver, the vacuum cleaner.

Located at 12 East 4th Street, the enterprise looks back on a long and commendable career in its endeavor and is proud to the opportunity to serve a wide-wide customer list in an even more commendable manner.

One of the nation's oldest and largest vacuum cleaner stores has another distinction to its credit. It is the fact that it has demonstrated forcefully to Mrs. Ameica that it pays to deal with a specialist for the enterprise handles vacuum cleaners exclusively and does not go off the beam into side lines of any kind.

New and rebuilt cleaners and a complete service department comprise the work of the concern headed by Jack Price, president, and Meyer Feldman, general manager.

Other Price stores are in Pennsylvania, New Jersey and New York.

4-H DRESS STYLE SHOW AT CAMDEN

Dairy Foods Demonstration Is Announced

Final plans have been announced for the 1945 Dress Style Review and Dairy Foods Demonstration Contests of Delaware 4-H Clubs. The events will take place October 12, beginning at 8 p. m. at Caesar Rodney High School, Camden, Delaware.

Judge for the Dress Style Review will be Miss Joan Frye, of the Spool Cotton Company, New York. Club members are urged to submit their clothing entries to Caesar Rodney High School by 1 p. m. on October 12, to enable Miss Frye to judge them for construction during the afternoon.

Mrs. Doris Penkethman, a member of the Philadelphia Interstate Dairy Council, has been named judge of the Dairy Food Demonstration. Dairy Foods Demonstration winners from each county both single and team demonstration, will compete for state honors.

Members of high school home economics departments, parents of club members, county organizations, and all others interested are cordially invited to attend. Music will be furnished by the Caesar Rodney High School band.

By Vet; caught

direction of Arthur H. Becker, before entering the service, was discharged after a year in the service.

to 10 and 12 and 14 and 16 and 18 and 20 and 22 and 24 and 26 and 28 and 30 and 32 and 34 and 36 and 38 and 40 and 42 and 44 and 46 and 48 and 50 and 52 and 54 and 56 and 58 and 60 and 62 and 64 and 66 and 68 and 70 and 72 and 74 and 76 and 78 and 80 and 82 and 84 and 86 and 88 and 90 and 92 and 94 and 96 and 98 and 100 and 102 and 104 and 106 and 108 and 110 and 112 and 114 and 116 and 118 and 120 and 122 and 124 and 126 and 128 and 130 and 132 and 134 and 136 and 138 and 140 and 142 and 144 and 146 and 148 and 150 and 152 and 154 and 156 and 158 and 160 and 162 and 164 and 166 and 168 and 170 and 172 and 174 and 176 and 178 and 180 and 182 and 184 and 186 and 188 and 190 and 192 and 194 and 196 and 198 and 200 and 202 and 204 and 206 and 208 and 210 and 212 and 214 and 216 and 218 and 220 and 222 and 224 and 226 and 228 and 230 and 232 and 234 and 236 and 238 and 240 and 242 and 244 and 246 and 248 and 250 and 252 and 254 and 256 and 258 and 260 and 262 and 264 and 266 and 268 and 270 and 272 and 274 and 276 and 278 and 280 and 282 and 284 and 286 and 288 and 290 and 292 and 294 and 296 and 298 and 300 and 302 and 304 and 306 and 308 and 310 and 312 and 314 and 316 and 318 and 320 and 322 and 324 and 326 and 328 and 330 and 332 and 334 and 336 and 338 and 340 and 342 and 344 and 346 and 348 and 350 and 352 and 354 and 356 and 358 and 360 and 362 and 364 and 366 and 368 and 370 and 372 and 374 and 376 and 378 and 380 and 382 and 384 and 386 and 388 and 390 and 392 and 394 and 396 and 398 and 400 and 402 and 404 and 406 and 408 and 410 and 412 and 414 and 416 and 418 and 420 and 422 and 424 and 426 and 428 and 430 and 432 and 434 and 436 and 438 and 440 and 442 and 444 and 446 and 448 and 450 and 452 and 454 and 456 and 458 and 460 and 462 and 464 and 466 and 468 and 470 and 472 and 474 and 476 and 478 and 480 and 482 and 484 and 486 and 488 and 490 and 492 and 494 and 496 and 498 and 500 and 502 and 504 and 506 and 508 and 510 and 512 and 514 and 516 and 518 and 520 and 522 and 524 and 526 and 528 and 530 and 532 and 534 and 536 and 538 and 540 and 542 and 544 and 546 and 548 and 550 and 552 and 554 and 556 and 558 and 560 and 562 and 564 and 566 and 568 and 570 and 572 and 574 and 576 and 578 and 580 and 582 and 584 and 586 and 588 and 590 and 592 and 594 and 596 and 598 and 600 and 602 and 604 and 606 and 608 and 610 and 612 and 614 and 616 and 618 and 620 and 622 and 624 and 626 and 628 and 630 and 632 and 634 and 636 and 638 and 640 and 642 and 644 and 646 and 648 and 650 and 652 and 654 and 656 and 658 and 660 and 662 and 664 and 666 and 668 and 670 and 672 and 674 and 676 and 678 and 680 and 682 and 684 and 686 and 688 and 690 and 692 and 694 and 696 and 698 and 700 and 702 and 704 and 706 and 708 and 710 and 712 and 714 and 716 and 718 and 720 and 722 and 724 and 726 and 728 and 730 and 732 and 734 and 736 and 738 and 740 and 742 and 744 and 746 and 748 and 750 and 752 and 754 and 756 and 758 and 760 and 762 and 764 and 766 and 768 and 770 and 772 and 774 and 776 and 778 and 780 and 782 and 784 and 786 and 788 and 790 and 792 and 794 and 796 and 798 and 800 and 802 and 804 and 806 and 808 and 810 and 812 and 814 and 816 and 818 and 820 and 822 and 824 and 826 and 828 and 830 and 832 and 834 and 836 and 838 and 840 and 842 and 844 and 846 and 848 and 850 and 852 and 854 and 856 and 858 and 860 and 862 and 864 and 866 and 868 and 870 and 872 and 874 and 876 and 878 and 880 and 882 and 884 and 886 and 888 and 890 and 892 and 894 and 896 and 898 and 900 and 902 and 904 and 906 and 908 and 910 and 912 and 914 and 916 and 918 and 920 and 922 and 924 and 926 and 928 and 930 and 932 and 934 and 936 and 938 and 940 and 942 and 944 and 946 and 948 and 950 and 952 and 954 and 956 and 958 and 960 and 962 and 964 and 966 and 968 and 970 and 972 and 974 and 976 and 978 and 980 and 982 and 984 and 986 and 988 and 990 and 992 and 994 and 996 and 998 and 1000 and 1002 and 1004 and 1006 and 1008 and 1010 and 1012 and 1014 and 1016 and 1018 and 1020 and 1022 and 1024 and 1026 and 1028 and 1030 and 1032 and 1034 and 1036 and 1038 and 1040 and 1042 and 1044 and 1046 and 1048 and 1050 and 1052 and 1054 and 1056 and 1058 and 1060 and 1062 and 1064 and 1066 and 1068 and 1070 and 1072 and 1074 and 1076 and 1078 and 1080 and 1082 and 1084 and 1086 and 1088 and 1090 and 1092 and 1094 and 1096 and 1098 and 1100 and 1102 and 1104 and 1106 and 1108 and 1110 and 1112 and 1114 and 1116 and 1118 and 1120 and 1122 and 1124 and 1126 and 1128 and 1130 and 1132 and 1134 and 1136 and 1138 and 1140 and 1142 and 1144 and 1146 and 1148 and 1150 and 1152 and 1154 and 1156 and 1158 and 1160 and 1162 and 1164 and 1166 and 1168 and 1170 and 1172 and 1174 and 1176 and 1178 and 1180 and 1182 and 1184 and 1186 and 1188 and 1190 and 1192 and 1194 and 1196 and 1198 and 1200 and 1202 and 1204 and 1206 and 1208 and 1210 and 1212 and 1214 and 1216 and 1218 and 1220 and 1222 and 1224 and 1226 and 1228 and 1230 and 1232 and 1234 and 1236 and 1238 and 1240 and 1242 and 1244 and 1246 and 1248 and 1250 and 1252 and 1254 and 1256 and 1258 and 1260 and 1262 and 1264 and 1266 and 1268 and 1270 and 1272 and 1274 and 1276 and 1278 and 1280 and 1282 and 1284 and 1286 and 1288 and 1290 and 1292 and 1294 and 1296 and 1298 and 1300 and 1302 and 1304 and 1306 and 1308 and 1310 and 1312 and 1314 and 1316 and 1318 and 1320 and 1322 and 1324 and 1326 and 1328 and 1330 and 1332 and 1334 and 1336 and 1338 and 1340 and 1342 and 1344 and 1346 and 1348 and 1350 and 1352 and 1354 and 1356 and 1358 and 1360 and 1362 and 1364 and 1366 and 1368 and 1370 and 1372 and 1374 and 1376 and 1378 and 1380 and 1382 and 1384 and 1386 and 1388 and 1390 and 1392 and 1394 and 1396 and 1398 and 1400 and 1402 and 1404 and 1406 and 1408 and 1410 and 1412 and 1414 and 1416 and 1418 and 1420 and 1422 and 1424 and 1426 and 1428 and 1430 and 1432 and 1434 and 1436 and 1438 and 1440 and 1442 and 1444 and 1446 and 1448 and 1450 and 1452 and 1454 and 1456 and 1458 and 1460 and 1462 and 1464 and 1466 and 1468 and 1470 and 1472 and 1474 and 1476 and 1478 and 1480 and 1482 and 1484 and 1486 and 1488 and 1490 and 1492 and 1494 and 1496 and 1498 and 1500 and 1502 and 1504 and 1506 and 1508 and 1510 and 1512 and 1514 and 1516 and 1518 and 1520 and 1522 and 1524 and 1526 and 1528 and 1530 and 1532 and 1534 and 1536 and 1538 and 1540 and 1542 and 1544 and 1546 and 1548 and 1550 and 1552 and 1554 and 1556 and 1558 and 1560 and 1562 and 1564 and 1566 and 1568 and 1570 and 1572 and 1574 and 1576 and 1578 and 1580 and 1582 and 1584 and 1586 and 1588 and 1590 and 1592 and 1594 and 1596 and 1598 and 1600 and 1602 and 1604 and 1606 and 1608 and 1610 and 1612 and 1614 and 1616 and 1618 and 1620 and 1622 and 1624 and 1626 and 1628 and 1630 and 1632 and 1634 and 1636 and 1638 and 1640 and 1642 and 1644 and 1646 and 1648 and 1650 and 1652 and 1654 and 1656 and 1658 and 1660 and 1662 and 1664 and 1666 and 1668 and 1670 and 1672 and 1674 and 1676 and 1678 and 1680 and 1682 and 1684 and 1686 and 1688 and 1690 and 1692 and 1694 and 1696 and 1698 and 1700 and 1702 and 1704 and 1706 and 1708 and 1710 and 1712 and 1714 and 1716 and 1718 and 1720 and 1722 and 1724 and 1726 and 1728 and 1730 and 1732 and 1734 and 1736 and 1738 and 1740 and 1742 and 1744 and 1746 and 1748 and 1750 and 1752 and 1754 and 1756 and 1758 and 1760 and 1762 and 1764 and 1766 and 1768 and 1770 and 1772 and 1774 and 1776 and 1778 and 1780 and 1782 and 1784 and 1786 and 1788 and 1790 and 1792 and 1794 and 1796 and 1798 and 1800 and 1802 and 1804 and 1806 and 1808 and 1810 and 1812 and 1814 and 1816 and 1818 and 1820 and 1822 and 1824 and 1826 and 1828 and 1830 and 1832 and 1834 and 1836 and 1838 and 1840 and 1842 and 1844 and 1846 and 1848 and 1850 and 1852 and 1854 and 1856 and 1858 and 1860 and 1862 and 1864 and 1866 and 1868 and 1870 and 1872 and 1874 and 1876 and 1878 and 1880 and 1882 and 1884 and 1886 and 1888 and 1890 and 1892 and 1894 and 1896 and 1898 and 1900 and 1902 and 1904 and 1906 and 1908 and 1910 and 1912 and 1914 and 1916 and 1918 and 1920 and 1922 and 1924 and 1926 and 1928 and 1930 and 1932 and 1934 and 1936 and 1938 and 1940 and 1942 and 1944 and 1946 and 1948 and 1950 and 1952 and 1954 and 1956 and 1958 and 1960 and 1962 and 1964 and 1966 and 1968 and 1970 and 1972 and 1974 and 1976 and 1978 and 1980 and 1982 and 1984 and 1986 and 1988 and 1990 and 1992 and 1994 and 1996 and 1998 and 2000 and 2002 and 2004 and 2006 and 2008 and 2010 and 2012 and 2014 and 2016 and 2018 and 2020 and 2022 and 2024 and 2026 and 2028 and 2030 and 2032 and 2034 and 2036 and 2038 and 2040 and 2042 and 2044 and 2046 and 2048 and 2050 and 2052 and 2054 and 2056 and 2058 and 2060 and 2062 and 2064 and 2066 and 2068 and 2070 and 2072 and 2074 and 2076 and 2078 and 2080 and 2082 and 2084 and 2086 and 2088 and 2090 and 2092 and 2094 and 2096 and 2098 and 2100 and 2102 and 2104 and 2106 and 2108 and 2110 and 2112 and 2114 and 2116 and 2118 and 2120 and 2122 and 2124 and 2126 and 2128 and 2130 and 2132 and 2134 and 2136 and 2138 and 2140 and 2142 and 2144 and 2146 and 2148 and 2150 and 2152 and 2154 and 2156 and 2158 and 2160 and 2162 and 2164 and 2166 and 2168 and 2170 and 2172 and 2174 and 2176 and 2178 and 2180 and 2182 and 2184 and 2186 and 2188 and 2190 and 2192 and 2194 and 2196 and 2198 and 2200 and 2202 and 2204 and 2206 and 2208 and 2210 and 2212 and 2214 and 2216 and 2218 and 2220 and 2222 and 2224 and 2226 and 2228 and 2230 and 2232 and 2234 and 2236 and 2238 and 2240 and 2242 and 2244 and 2246 and 2248 and 2250 and 2252 and 2254 and 2256 and 2258 and 2260 and 2262 and 2264 and 2266 and 2268 and 2270 and 2272 and 2274 and 2276 and 2278 and 2280 and 2282 and 2284 and 2286 and 2288 and 2290 and 2292 and 2294 and 2296 and 2298 and 2300 and 2302 and 2304 and 2306 and 2308 and 2310 and 2312 and 2314 and 2316 and 2318 and 2320 and 2322 and 2324 and 2326 and 2328 and 2330 and 2332 and 2334 and 2336 and 2338 and 2340 and 2342 and 2344 and 2346 and 2348 and 2350 and 2352 and 2354 and 2356 and 2358 and 2360 and 2362 and 2364 and 2366 and 2368 and 2370 and 2372 and 2374 and 2376 and 2378 and 2380 and 2382 and 2384 and 2386 and 2388 and 2390 and 2392 and 2394 and 2396 and 2398 and 2400 and 2402 and 2404 and 2406 and 2408 and 2410 and 2412 and 2414 and 2416 and 2418 and 2420 and 2422 and 2424 and 2426 and 2428 and 2430 and 2432 and 2434 and 2436 and 2438 and 2440 and 2442 and 2444 and 2446 and 2448 and 2450 and 2452 and 2454 and 2456 and 2458 and 2460 and 2462 and 2464 and 2466 and 2468 and 2470 and 2472 and 2474 and 2476 and 2478 and 2480 and 2482 and 2484 and 2486 and 2488 and 2490 and 2492 and 2494 and 2496 and 2498 and 2500 and 2502 and 2504 and 2506 and 2508 and 2510 and 2512 and 2514 and 2516 and 2518 and 2520 and 2522 and 2524 and 2526 and 2528 and 2530 and 2532 and 2534 and 2536 and 2538 and 2540 and 2542 and 2544 and 2546 and 2548 and 2550 and 2552 and 2554 and 2556 and 2558 and 2560 and 2562 and 2564 and 2566 and 2568 and 2570 and 2572 and 2574 and 2576 and 2578 and 2580 and 2582 and 2584 and 2586 and 2588 and 2590 and 2592 and 2594 and 2596 and 2598 and 2600 and 2602 and 2604 and 2606 and 2608 and 2610 and 2612 and 2614 and 2616 and 2618 and 2620 and 2622 and 2624 and 2626 and 2628 and 2630 and 2632 and 2634 and 2636 and 2638 and 2640 and 2642 and 2644 and 2646 and 2648 and 2650 and 2652 and 2654 and 2656 and 2658 and 2660 and 2662 and 2664 and 2666 and 2668 and 2670 and 2672 and 2674 and 2676 and 2678 and 2680 and 2682 and 2684 and 2686 and 2688 and 2690 and 2692 and 2694 and 2696 and 2698 and 2700 and 2702 and 2704 and 2706 and 2708 and 2710 and 2712 and 2714 and 2716 and 2718 and 2720 and 2722 and 2724 and 2726 and 2728 and 2730 and 2732 and 2734 and 2736 and 2738 and 2740 and 2742 and 2744 and 2746 and 2748 and 2750 and 2752 and 2754 and 2756 and 2758 and 2760 and 2762 and 2764 and 2766 and 2768 and 2770 and 2772 and 2774 and 2776 and 2778 and 2780 and 2782 and 2784 and 2786 and 2788 and 2790 and 2792 and 2794 and 2796 and 2798 and 2800 and 2802 and 2804 and 2806 and 2808 and 2810 and 2812 and 2814 and 2816 and 2818 and 2820 and 2822 and 2824 and 2826 and 2828 and 2830 and 2832 and 2834 and 2836 and 2838 and 2840 and 2842 and 2844 and 2846 and 2848 and 2850 and 2852 and 2854 and 2856 and 2858 and 2860 and 2862 and 2864 and 2866 and 2868 and 2870 and 2872 and 2874 and 2876 and 2878 and 2880 and 2882 and 2884 and 2886 and 2888 and 2890 and 2892 and 2894 and 2896 and 2898 and 2900 and 2902 and 2904 and 2906 and 2908 and 2910 and 2912 and 2914 and 2916 and 2918 and 2920 and 2922 and 2924 and 2926 and 2928 and 2930 and 2932 and 2934 and 2936 and 2938 and 2940 and 2942 and 2944 and 2946 and 2948 and 2950 and 2952 and 2954 and 2956 and 2958 and 2960 and 2962 and 2964 and 2966 and 2968 and 2970 and 2972 and 2974 and 2976 and 2978 and 2980 and 2982 and 2984 and 2986 and 2988 and 2990 and 2992 and 2994 and 2996 and 2998 and 3000 and 3002 and 3004 and 3006 and 3008 and 3010 and 3012 and 3014 and 3016 and 3018 and 3020 and 3022 and 3024 and 3026 and 3028 and 3030 and 3032 and 3034 and 3036 and 3038 and 3040 and 3042 and 3044 and 3046 and 3048 and 3050 and 3052 and 3054 and 3056 and 3058 and 3060 and 3062 and 3064 and 3066 and 3068 and 3070 and 3072 and 3074 and 3076 and 3078 and 3080 and 3082 and 3084 and 3086 and 3088 and 3090 and 3092 and 3094 and 3096 and 3098 and 3100 and 3102 and 3104 and 3106 and 3108 and 3110 and 3112 and 3114 and 3116 and 3118 and 3120 and 3122 and 3124 and 3126 and 3128 and 3130 and 3132 and 3134 and 3136 and 3138 and 3140 and 3142 and 3144 and 3146 and 3148 and 3150 and 3152 and 3154 and 3156 and 3158 and 3160 and 3162 and 3164 and 3166 and 3168 and 3170 and 3172 and 3174 and 3176 and 3178 and 3180 and 3182 and 3184 and 3186 and 3188 and 3190 and 3192 and 3194 and 3196 and 3198 and 3200 and 3202 and 3204 and 3206 and 3208 and 3210 and 3212 and 3214 and 3216 and 3218 and 3220 and 3222 and 3224 and 3226 and 3228 and 3230 and 3232 and 3234 and 3236 and 3238 and 3240 and 3242 and 3244 and 3246 and 3248 and 3250 and 3252 and 3254 and 3256 and 3258 and 3260 and 3262 and 3264 and 3266 and 3268 and 3270 and 3272 and 3274 and 3276 and 3278 and 3280 and 3282 and 3284 and 3286 and 3288 and 3290 and 3292 and 3294 and 3296 and 3298 and 3300 and 3302 and 3304 and 3306 and 3308 and 3310 and 3312 and 3314 and 3316 and 3318 and 3320 and 3322 and 3324 and 3326 and 3328 and 3330 and 3332 and 3334 and 3336 and 3338 and 3340 and 3342 and 3344 and 3346 and 3348 and 3350 and 3352 and 3354 and 3356 and 3358 and 3360 and 3362 and 3364 and 3366 and 3368 and 3370 and 3372 and 3374 and 3376 and 3378 and 3380 and 3382 and 3384 and 3386 and 3388 and 3390 and 3392 and 3394 and 3396 and 3398 and 3400 and 3402 and 3404 and 3406 and 3408 and 3410 and 3412 and 3414 and 3416 and 3418 and 3420 and 3422 and 3424 and 3426 and 3428 and 3430 and 3432 and 3434 and 3436 and 3438 and 3440 and 3442 and 3444 and 3446 and 3448 and 3450 and 3452 and 3454 and 3456 and 3458 and 3460 and 3462 and 3464 and 3466 and 3468 and 3470 and 3472 and 3474 and 3476 and 3478 and 3480 and 3482 and 3484 and 3486 and 3488 and 3490 and 3492 and 3494 and 3496 and 3498 and 3500 and 3502 and 3504 and 3506 and 3508 and 3510 and 3512 and 3514 and 3516 and 3518 and 3520 and 3522 and 3524 and 3526 and 3528 and 3530 and 3532 and 3534 and 3536 and 3538 and 3540 and 3542 and 3544 and 3546 and 3548 and 3550 and 3552 and 3554 and 3556 and 3558 and 3560 and 3562 and 3564 and 3566 and 3568 and 3570 and 3572 and 3574 and 3576 and 3578 and 3580 and 3582 and 3584 and 3586 and 3588 and 3590 and 3592 and 3594 and 3596 and 3598 and 3600 and 3602 and 3604 and 3606 and 3608 and 3610 and 3612 and 3614 and 3616 and 3618 and 3620 and 3622 and 3624 and 3626 and 3628 and 3630 and 3632 and 3634 and 3636 and 3638 and 3640 and 3642 and 3644 and 3646 and 3648 and 3650 and 3652 and 3654 and 3656 and 3658 and 3660 and 3662 and 3664 and 3666 and 3668 and 3670 and 3672 and 3674 and 3676 and 3678 and 3680 and 3682 and 3684 and 3686 and 3688 and 3690 and 3692 and 3694 and 3696 and 3698 and 3700 and 3702 and 3704 and 3706 and 3708 and 3710 and 3712 and 3714 and 3716 and 3718 and 3720 and 3722 and 3724 and

THE NEWARK POST

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

An Independent Newspaper
Published Every Thursday by the Newark Post, Inc.
Locally and Independently Owned and Operated

Legal and Display advertising rates furnished on request.
In Memoriam and Cards of Thanks 5 cents per square line.

EDITOR.....RICHARD T. WARE

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

The subscription price of this paper in the United States is \$2.00 per year IN ADVANCE. Canadian and Foreign subscriptions \$3.00 per year IN ADVANCE. Single copies 5 cents. Make all checks payable to The Newark Post.

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

Newark, Delaware, Thursday, October 11, 1945

PERSONALS

Mr. and Mrs. E. J. Campbell of Cooch's Bridge are receiving congratulations on the birth of a son born, October 6, in the Wilmington General Hospital. There is one other child in the Campbell home, Mary Jane Campbell.

Mr. W. M. Coverdale who has been critically ill in the Delaware Hospital has recovered sufficiently to be removed to his home, 366 East Main Street.

Mrs. E. B. Lamborn, Mrs. Fred Ferguson and Miss Margaret Lamborn were among those who made a tour of inspection aboard the air craft carrier "Lake Champlain" while it was stationed at Philadelphia.

Mr. and Mrs. Fred B. Martens of near appleton entertained a few friends informally Sunday afternoon in honor of their son-in-law and daughter, Mr. and Mrs. Edmund P. Yarrington whose marriage took place recently. Mrs. Yarrington, before her marriage, was Miss Mary Elizabeth Martens.

Chief Petty Officer Oliver F. Watkins is spending a twenty-two day leave with his wife at the home of her parents, Mr. and Mrs. W. Ellis Brown, near Newark. Petty Officer Watkins is stationed at Manhattan Beach.

Captain and Mrs. Harold Ralph of West Delaware Avenue are now at Fort Lewis, Washington where Captain Ralph is waiting for discharge.

Congratulations are being extended to Mr. and Mrs. Harold Engle, 43 Thompson Circle, on the birth of a daughter, born October 8, in the Wilmington General Hospital.

Miss Priscilla Crawford is recovering nicely from a tonsillectomy at the Delaware Hospital on Monday of this week. Priscilla is the daughter of Ensign and Mrs. Arthur W. Crawford, Jr., of 136 South College Avenue.

Sergeant and Mrs. Warren Bunting and son Bobby of Elsmere spent the past week-end with Sergeant Bunting's parents, Mr. and Mrs. Harry Bunting near Newark. Sergeant Bunting has just returned from foreign service having been discharged from Fort Dix, N. J., last Friday.

Dr. Gwendolyn S. Crawford, dean of women at the University of Delaware, and Dr. W. Owen Sypherd, acting president of the University will be official guests at the Diamond Jubilee of Wilson College, Chambersburg, Pa., on October 12 and 14, representing the American Academy of Political and Social Science and the University at the 75th anniversary convocation October 13, respectively.

Mr. and Mrs. Sewell Gravenor, 109 East Cleveland Avenue are receiving congratulations on the birth of a son, born, October 8, in the Memorial Hospital.

Mrs. John James has returned to her home on Choate Street after having been in the University of Pennsylvania Hospital for a period of two weeks.

Mr. James Brown of Nottingham Road is a patient at the Wilmington General Hospital.

Sergeant and Mrs. Irvin T. Burns and young daughter, Mary Lou, of Deming, New Mexico are visiting with Sergeant Burns' parents, Mr. and Mrs. Stanley Reed of Cooch's Bridge. Sergeant Burns is being transferred to Washington, D. C.

Mrs. Arthur B. Eastman's group No. 5 of the Ladies of the First Presbyterian Church held their meeting on Tuesday evening at the home of Mrs. Albion Soule, 92 West Park Place. A covered dish supper preceded the business meeting.

Mrs. Ann Perry, Miss Elizabeth Johnson and Miss Delphia Lea Holbrook motored to Milton, West Virginia to visit Miss Holbrook's parents, Mr. and Mrs. Joseph Rovk formerly of Newark. While there they visited in Ashland, Ky., and Chesapeake, Ohio.

FOR
General Insurance
Notary Public
SEE
Donald C. Armstrong
Newark Trust Bldg.
Phone 546

Post-War Is HERE
and Mullin's Go Back to
Regular Store Hours
9 a. m. to 5:30 p. m.
(Friday Included)

The greatest and best news of everyone's lifetime, and that should and will include our enemies, is that of the ending of history's most destructive war. . . . Those who THINK realize that as world leaders United States can and will help her people and ALSO do her utmost to help the world out of chaos and to keep it out of another war of destruction, both home and abroad. . . . This is post-war NOW . . . not next week or year—not "sometime"—not "who knows when?"—but NOW. With this thought in mind MULLIN'S are returning to their former business hours. Our employees as a convenience and war necessity, served Friday evening, and we know it was appreciated, but we and they think that the sooner we can and will assume post-war customs the better we will all share. . . . May time prove we are correct.

WE OURSELVES
THE BETTER SERVE
BY SERVING
OTHERS BEST

Jas. T. Mullin & Sons, Inc.
6th and Market
Wilmington
A Great Store in a Great City

Mrs. Frank Fader and Mrs. John Fader have been recent visitors of their brother-in-law and sister-in-law, Mr. and Mrs. James Thompson, Warren, Ohio.

Mrs. Robert McCormick is spending some time with her parents, Mr. and Mrs. F. Allyn Cooch, Jr., West Main Street.

Mr. and Mrs. Andrew S. Walp, Jr., are receiving congratulations on the birth of a son, born September 29, in the Wilmington General Hospital. The baby has been named Andrew S. Walp, III.

Mr. and Mrs. William B. McCloskey, Miss Martha Ford and Miss Edna Chambers spent the past week-end in the Poconos.

Congratulations are being extended to Mr. and Mrs. Archie Peel on the birth of a daughter, born October 7, in the Memorial Hospital, Wilmington.

Mrs. Walter Moore of Amstel Avenue is convalescing in the Delaware Hospital following an appendectomy.

Mrs. Charles Reuss of Long Beach, California has been a recent visitor at the home of Mr. and Mrs. Raymond W. Heim, Orchard Road. Mrs. Reuss is a niece of Mrs. Heim.

Mr. Chris Zahnow of Santa Fe, New Mexico was a house guest this week-end of Mr. and Mrs. J. Harvey Dickey, 240 South College Avenue.

Mrs. Daniel Thompson was hostess on Tuesday evening to her group No. 9 of the Ladies of the First Presbyterian Church.

Mr. and Mrs. Harold E. Tiffany, Jr., and son of Cranberry, N. J., were week-end guests of Mr. Tiffany's parents, Mr. and Mrs. Harold E. Tiffany of Amstel Avenue.

Among those who attended the Fall Conference of the Presbyterian at Dover on Tuesday from the First Presbyterian Church were Mrs. C. P. Hearn, Mrs. Walter Blackwell, Mrs. Victor Patterson, Mrs. J. Edwin Steel and Mrs. C. B. Evans.

Miss Anne Stanhope Henkel of Norfolk, Virginia is a house guest this week of Mr. and Mrs. Arthur B. Eastman, 17 East Park Place. Miss Henkel is a niece of Mrs. Eastman.

LAST PAPER COLLECTION

Scrap paper will be collected by the Newark Jaycees on Saturday, October 13. This will be the last collection made by this group. The residents of Newark are requested to have their paper tied and on the curb by one o'clock. Every street in town will be canvassed in the afternoon.

The local Postmaster has again consented to allow the people, living outside of town, to leave their paper on the rear platform of the Postoffice before two o'clock on the day of collection.

The organization wishes to thank the citizens of the community for their cooperation in making the scrap paper drives a success. In the past four drives a total of 45,500 lbs. has been collected.

Gerow To Lead Young Peoples Fellowship

The Young People's Fellowship of the Bible Presbyterian Church will be under the direction of G. Howell Gerow, of Faith Seminary, in Wilmington.

Mr. Gerow is an able young peoples leader, having gained experience in Columbia Bible College and in supply pastoral work in North Carolina. Last year he served as director of junior church and choir in one of the Wilmington churches.

The young people's services will begin this Sunday evening at 6 o'clock in the Red Men's Home. All young people are invited.

Regular Sunday Service At Bible Presbyterian Church

Regular services of the Bible Presbyterian Church will be held in the Red Men's Home Sunday. This will be Rally Day in the Sunday School with special opening exercises planned. The school will convene at 10 A. M., under the direction of H. Lloyd Yarnell, superintendent.

Morning worship services will begin at 11 o'clock at which time the pastor will speak on Jesus in Ephesians or, "Christ Our All in All". The pastor will preach at the evening service, at seven o'clock, on "Closing Words of the Revelation".

The midweek service will be held Wednesday at 8 P. M.

..... Always
The Smartest Fashions

News-making fashions right from the pages of Vogue, Charm, Mademoiselle, and Glamour — for instance, collarless gaberdine suits, bow blouses, short sweaters and to be sure, the new "winged" and bi-color frocks. Suits from \$25 to \$65.

Victory Sport Shops

Fashions Selected by Peggy Cronin
NEWARK, DELAWARE

ELKTON, MD.

*Opening to be announced

*OXFORD, PA.

OIL BURNER SALES AND SERVICE

— CALL —

R. L. TAYLOR

PHONE 2383

49 WEST PARK PLACE

Repairing

Electrical, Heating and Plumbing

Jobbing

PUBLIC SALE

Wednesday, October 17, 1945
11 A. M.

On the Cox Estate, on the road from Edgemoor Station and Governor Printz Boulevard to the Philadelphia Pike.

Personal property consisting of 16 head graded Guernsey and Holstein dairy cattle, good heavy milkers, all in good condition—some fresh, springers and full flow of milk, 10 head graded heifers, T. B. & Blood Tested.

1 pair good work horses, 4 riding horses, Farmall Tractor F-20 on rubber, McCormick-Deering Tractor Mower, 14" little Wonder, 2 bottom plow, Black Hawk Manure spreader, Deering binder, roller, 4-section springtooth harrow, Farmers favorite drill, 1 hay rake, 1 mower, wheel cultivator, wagon and hay rake, 2 Syracuse plows, Oliver 96-Wheelbarrow, set double harness, collars, bridles, reins, forks, shovels, brooder stove, many other articles too numerous to mention.

Terms—Cash.

Allen B. Pinder,
Harry W. Pinder,
Owners

Harvey C. Fenimore, Auctioneer
Phone Wilmington 3-3317

Letters Testamentary

Estate of William R. Heavellow deceased. Notice is hereby given that Letters Testamentary upon the Estate of William R. Heavellow, late of Mill Creek Hundred, deceased, were duly granted unto Walter Vaughn Heavellow on the Fifth day of October A. D. 1945 and all persons indebted to the said deceased are requested to make payments to the Executor without delay, and all persons having demands against the deceased are requested to exhibit and present the same duly probated to the said Executor on or before the Fifth day of October A. D. 1946 or abide by the law in this behalf.

Address:

Edward W. Cooch,

Attorney-at-law,

Equitable Building,

Wilmington, Delaware

Walter Vaughn Heavellow,

Executor

16-11-18-25

New Theatre

Elkton, Maryland

CONTINUOUS FROM
1:00 P. M. DAILY

Sunday, October 14

This Show will start at 2:00 p.m.

"Twice Blessed"
WITH
Preston Foster, Gail Patrick,
And The Wilde Twins

Mon., Tues., October 15 and 16

"Conflict"

WITH
Richard Gaines
Humphrey Bogart
Alexis Smith, Rose Hobart
Sidney Greenstreet
CARTOON

Wed., Thurs., October 17 and 18

"The Corn Is Green"
WITH
Bette Davis, Nigel Bruce,
Rhys Williams, Rosalind Ivan
NEWS — CARTOON

Friday, October 19

DOUBLE FEATURE
"Mally And Me"
WITH
Gracie Fields, Monty Woolley
Roddy McDowall, Reginald
Gardiner
AND
"Gentle Annie"

WITH
James Craig, Donna Reed
Marjorie Main
Henry Morgan
NEWS — CARTOON

Saturday, October 20

A Western Picture
"The Big Bonanza"
WITH
Richard Arlen, Jane Frazee
Robert Livingstone
George Gabby Hayes
Chapter Play — News

Vacuum Cleaners
AND
Washing Machines
Repaired

WINDOWS WASHED
Home and Business

Lester F. Beers

609 Academy St.

NEWARK, DELAWARE

Phone Newark 3305

USE
666
OLD PREPARATION
Liquid, Tablets, Salve, Nose Drops
Use Only As Directed

Notary Public

OPEN EVENINGS

LAWSON

330 East Main St. — 2-0441

SALESMAN

METAL WEATHER STRIPS
NOW AVAILABLE

Start Now! Busy season just ahead. Independent survey shows 85% of homeowners want insulation products. Get earnings for men who can sell home insulation, school boards and office buildings. Full line of rock wool insulation, combination windows, and metal weather strips. All sold on budget payment plan. Mission advanced on sales. For more information write sales manager.

CHAMBERLAIN COMPANY
OF AMERICA

3303 Haverford Ave.

Philadelphia, 4, Pa.

"Getting this new car was easy!"

"My insurance agent arranged with a bank to handle the financing of a new car for me. The bank gave me a check to pay the automobile down. I went to a check for the insurance premium. The insurance company was very helpful. I was very satisfied. This service to people was a great help to buy a car."

SEE THIS AGENT
BEFORE YOU BUY A CAR

Donald C. Armstrong
AGENCY
Newark Trust Bldg.
Phone 546

MANCILL TV ON BIRTHDAY

Mr. Mancill T. dinner on this week-end of this week. Unruh w

A party at the

Mrs. John Doyle McSpade. Guests include Mrs. Florence Derry, Mr. and Mrs. John F. Thorpe and Mr. Albert

Many gifts received and Mr. Tweed each person a club that even

NAVY MOT TO MEET

The regular others Club Thursday, October 27, October 27, Club No. 641 used to furnish crew of the I. served by this men a recent group. Also service or a member remember

The L. S. M. on V-J Day at Guam. Word from the crew the magazine by this club served by the tr

MISS FOA TO PRESE

The membe class of the School will exercises this week.

Julie Dieb Jaquette, Ral Clifton St. a Dayton a junior class. As this is Sunday Sch was urged we entire sc

Mon., Tues., October 15 and 16

Bette Davis, John D. Nigel Bruce
IN

"The Corn Is Green"

Wed., Thurs., October 17 and 18

Ann Miller, Joe Bon
IN

"Sadie Was A La
—AND—

"The True Glory

The Story of the Allied Campaign in Europe from To Surrender

Coming:

"Pillow To Post

REECE — 7
NUPTIALS
Miss Ruth E.
Mr. and Mrs.
Franklin Stree
Mr. and Mrs. J.
Newark on Satu
6. in the Hanov
Wilmington. R
Newark perform
The bride, gl
father, wore a
with brown ac
of butterfly or
Miss Esther R
Washington C
Va. was her
and was dresse
necessaries and
Mr. George
bridge room, wa
Mrs. Reece,
selected an aqu
age of pink r
gray suit with a
A reception
at the home
after which the
trip to the

MISS ELEA
TO BE BRID

Miss Eleanor
of Mr. and
of Harma
Friday evening
date of her mar
Noble Baldwin,
Mattie C. Balc
Guy L. Baldwin
mont.

The ceremony
clock in the
Church by the
man.

Miss Dorothy
the bride, will
Mr. Albert C.
bridge room, wi
ten S. R. Welde
Class, USNR, b
Mr. Clarence T.
Station will be
A reception
at the home of

MANCILL TV
ON BIRTHD

Mr. Mancill T.
dinner on this
week-end of this
week. Unruh w

A party at the

Mrs. John Doyle McSpade. Guests include Mrs. Florence Derry, Mr. and Mrs. John F. Thorpe and Mr. Albert

Many gifts received and Mr. Tweed each person a club that even

NAVY MOT TO MEET

The regular others Club Thursday, October 27, October 27, Club No. 641 used to furnish crew of the I. served by this men a recent group. Also service or a member remember

The L. S. M. on V-J Day at Guam. Word from the crew the magazine by this club served by the tr

MISS FOA TO PRESE

The membe class of the School will exercises this week.

Julie Dieb Jaquette, Ral Clifton St. a Dayton a junior class. As this is Sunday Sch was urged we entire sc

Mon., Tues., October 15 and 16

Bette Davis, John D. Nigel Bruce
IN

"The Corn Is Green"

Wed., Thurs., October 17 and 18

Ann Miller, Joe Bon
IN

"Sadie Was A La
—AND—

"The True Glory

The Story of the Allied Campaign in Europe from To Surrender

Coming:

"Pillow To Post

Office

Mon. to

Sat. 9

Office

Mon. to

Sat. 9

Office

Mon. to

Sat. 9

Office

Social Events

RECELE-ZEBLEY NUPITALS SOLEMNIZED

Miss Ruth Evans Reece, daughter of Mr. and Mrs. Eugene E. Reece, 2909 Franklin Street, became the bride of Mr. Harold Webster Zebley, son of Mr. and Mrs. Joseph W. Zebley of near 1000 on Saturday afternoon, October 6, at the Hanover Presbyterian Church, Wilmington. Rev. H. Everett Hallman, minister of the First Presbyterian Church, Newark, performed the ceremony.

The bride, given in marriage by her father, wore a champagne dress with a white sash and a corsage of pink roses. The bridegroom wore a tuxedo with a white shirt and a corsage of pink roses.

Miss Esther Reece, a student at Mary Washington College, Fredericksburg, Va., was her sister's only attendant and wore a dress in gray with brown accessories and a corsage of pink roses.

Mr. George Zebley, brother of the bridegroom, was best man.

Mrs. Reece, mother of the bride, wore a pink dress with a corsage of pink roses while Mrs. Zebley, mother of the bridegroom, wore a gray suit with a corsage of yellow roses.

A reception followed the ceremony at the home of the bride's parents after which the couple left on a wedding trip to the Poconos.

MISS ELEANOR D. WELDON TO BE BRIDE FRIDAY

Miss Eleanor Dorothy Weldon, daughter of Mr. and Mrs. Charles S. R. Weldon of Harmony Station has chosen Friday evening, October 12, for the date of her marriage to Captain Edward Noble Baldwin, U. S. Army, son of Mrs. Mattie C. Baldwin and the late Mr. Jay L. Baldwin of Bennington, Vermont.

The ceremony will be performed at 7 o'clock in the St. Stephen's Lutheran Church by the Rev. Hubert D. Cressman.

Miss Dorothy E. Edder, a cousin of the bride, will be maid of honor.

Mr. Albert C. Baldwin, brother of the bridegroom, will be best man and Charles S. R. Weldon, Jr., Radioman Second Class, USNR, brother of the bride, and Mr. Clarence Wickham of Harmony Station will be the ushers.

A reception will follow the ceremony at the home of the bride.

MANCIE TWEED HONORED ON BIRTHDAY—OCT. 9

Mr. Manzie Tweed was honored with dinner on his birthday Tuesday evening of this week. Messrs Earl and Raymond Unruh were also guests of honor.

A party at the Veteran's Club given by Mrs. John F. Thornton and Mrs. Mable McSpadden followed the dinner. Guests included Mrs. Bertha Tweed, Mrs. Florence Cohart, Mrs. Milton Perry, Mr. and Mrs. Oscar Grant, Mrs. Leon Truitt, Mr. and Mrs. Earl Tweed, Mr. and Mrs. Willard Alexander, Mr. John F. Thornton, Mr. Orville Little and Mr. Albert Bell.

Many gifts of amusement were received and refreshments were served. Mr. Tweed served birthday cake to each person who was present at the club that evening.

NAVY MOTHERS CLUB TO MEET OCT. 18

The regular meeting of the Navy Mothers Club of Newark will meet Thursday, October 18, at 8:15 p. m. in the Civilian Defense Room.

October 27, is Navy Day and will be taken as "Tag Day" by the Newark Club No. 641. The proceeds will be used to furnish Christmas gifts for the crew of the L. S. M. 443, the one sponsored by this club. A volley ball has been a recent gift by the club to this group.

Also each boy whether still in service or discharged whose mother is a member of the Newark Club will be remembered with a gift.

The L. S. M. 443 was at Pearl Harbor on V-J Day and has since then landed at Guam. Word has also been received from the crew of their appreciation for the magazines and papers sent them by this club as also of their being shared by the troops there.

MISS FOARD'S CLASS TO PRESENT PROGRAM

The members of Miss Martha Foard's class of the Head of Christiana Sunday School will have charge of the opening exercises this Sunday morning at 10 o'clock.

Julie Diehl, Julia Smith, Virginia Quigley, Ralph Miller, Thomas Marten, Clifton Stoops, Philip Fox and Dick Dayton are the members of this senior class.

As this is an added feature to the Sunday School hour promptness is urged with perfect attendance by the entire school.

MISS FOARD'S CLASS TO PRESENT PROGRAM

The members of Miss Martha Foard's class of the Head of Christiana Sunday School will have charge of the opening exercises this Sunday morning at 10 o'clock.

Julie Diehl, Julia Smith, Virginia Quigley, Ralph Miller, Thomas Marten, Clifton Stoops, Philip Fox and Dick Dayton are the members of this senior class.

As this is an added feature to the Sunday School hour promptness is urged with perfect attendance by the entire school.

MISS FOARD'S CLASS TO PRESENT PROGRAM

The members of Miss Martha Foard's class of the Head of Christiana Sunday School will have charge of the opening exercises this Sunday morning at 10 o'clock.

Julie Diehl, Julia Smith, Virginia Quigley, Ralph Miller, Thomas Marten, Clifton Stoops, Philip Fox and Dick Dayton are the members of this senior class.

As this is an added feature to the Sunday School hour promptness is urged with perfect attendance by the entire school.

MISS FOARD'S CLASS TO PRESENT PROGRAM

The members of Miss Martha Foard's class of the Head of Christiana Sunday School will have charge of the opening exercises this Sunday morning at 10 o'clock.

Julie Diehl, Julia Smith, Virginia Quigley, Ralph Miller, Thomas Marten, Clifton Stoops, Philip Fox and Dick Dayton are the members of this senior class.

As this is an added feature to the Sunday School hour promptness is urged with perfect attendance by the entire school.

MISS FOARD'S CLASS TO PRESENT PROGRAM

The members of Miss Martha Foard's class of the Head of Christiana Sunday School will have charge of the opening exercises this Sunday morning at 10 o'clock.

Julie Diehl, Julia Smith, Virginia Quigley, Ralph Miller, Thomas Marten, Clifton Stoops, Philip Fox and Dick Dayton are the members of this senior class.

As this is an added feature to the Sunday School hour promptness is urged with perfect attendance by the entire school.

MISS FOARD'S CLASS TO PRESENT PROGRAM

The members of Miss Martha Foard's class of the Head of Christiana Sunday School will have charge of the opening exercises this Sunday morning at 10 o'clock.

Julie Diehl, Julia Smith, Virginia Quigley, Ralph Miller, Thomas Marten, Clifton Stoops, Philip Fox and Dick Dayton are the members of this senior class.

As this is an added feature to the Sunday School hour promptness is urged with perfect attendance by the entire school.

MISS FOARD'S CLASS TO PRESENT PROGRAM

The members of Miss Martha Foard's class of the Head of Christiana Sunday School will have charge of the opening exercises this Sunday morning at 10 o'clock.

Julie Diehl, Julia Smith, Virginia Quigley, Ralph Miller, Thomas Marten, Clifton Stoops, Philip Fox and Dick Dayton are the members of this senior class.

As this is an added feature to the Sunday School hour promptness is urged with perfect attendance by the entire school.

MISS FOARD'S CLASS TO PRESENT PROGRAM

The members of Miss Martha Foard's class of the Head of Christiana Sunday School will have charge of the opening exercises this Sunday morning at 10 o'clock.

Julie Diehl, Julia Smith, Virginia Quigley, Ralph Miller, Thomas Marten, Clifton Stoops, Philip Fox and Dick Dayton are the members of this senior class.

As this is an added feature to the Sunday School hour promptness is urged with perfect attendance by the entire school.

MRS. ESTELLA MOTE HOSTESS TO LEG. AUX.

The American Legion Auxiliary, J. A. O'Daniel, Unit No. 10 met on Monday at the home of Mrs. Estella Mote, Academy Street. Miss Katharine Mitchell, President, presided.

Members are assuming work in the United War Fund drive and a contribution of \$5.00 was given to the drive. Mrs. Allyn Cooch, War Activities chairman, and Mrs. J. Harvey Dickey, senior hostess of the U. S. O. were at the Wilmington U. S. O. on Sunday, where they served refreshments.

Miss Carolyn Chalmers, Miss Mildred Baylis and Miss Jean Phillip were Junior hostesses.

The next meeting of the Unit will be at the home of Mrs. R. B. Davis, Center Street.

NEWS ABOUT LOCAL BOYS IN SERVICE

Lieutenant George E. Dutton, Jr., U. S. N. H. has recently been released by the Navy after having been in the service for three and one-half years with a year and one-half of duty overseas in the Mediterranean Area. Lieutenant Dutton is the son of Mrs. George Dutton and the late Dean Dutton of 183 West Main Street.

Word has been received from Major James C. Robinson, Jr., who is with the air corps on Okinawa of his receiving his senior pilot's rating. He has been an instructor in what servicemen call the Okinawa University; however, he will be remaining in that area with the Army of occupation and expects to be transferred to either Korea or Japan.

A brother of Major Robinson, Merrill Robinson, Gunner's Mate, Third Class was discharged last Wednesday from Bainbridge, Md. He has been in the service over four years, forty months of which have been in foreign service.

Another brother, First Sergeant, Paul E. Robinson is now at Fort Dix, N. J., awaiting his discharge. He returned to the States on the S. S. Matawa arriving at Camp Shank, New York, October 4. He was originally with the 198th serving for twenty months in the South Pacific returning to the States for a few months only to be sent into the European Theatre of Operations. These brothers are the sons of Mr. and Mrs. James C. Robinson, Sr., 2 Orchard Avenue, Lumbrook.

David Theodore Perry, Jr., Seaman Second Class has been assigned to Landing Craft Infantry at Leyte Tacloban, in the Philippines. Seaman Perry is the son of Mr. and Mrs. David T. Perry of Newark.

Daniel Boone, Seaman First Class who has been stationed at Shoemaker, California has been assigned to the Pacific Area. He serves as an Aviation electrician's mate. Seaman Boone is the nephew of Mr. and Mrs. F. B. Ridgeway of Nottingham Road.

George Marvin Butler has been promoted from the rating of a Private First Class to that of a Corporal. Corporal Butler who entered the service August 21, 1944 at Sheppard Field, Texas is expected on furlough next week. He has since been stationed at Amarilla, Texas, Le Moor Field, Calif., and is now at Geiger Field, Spokane, Washington.

ton. He is the son of Mr. and Mrs. Willard Bradley of 9 Annabelle Street. Corporal Butler is a graduate of the Newark High School and while awaiting his induction into the service was employed at the Continental - Diamond Fibre Co.

Major David R. Eastburn is spending a forty-five day furlough at his home after being in the European Theatre of Operations for more than three years. He is wearing seven battle stars presidential citation and Legion of Merit medals. He completed his training at Lowery Field, Denver, Colorado and after doing some coastal patrol was sent overseas as a member of the Ninth Air Force. At the expiration of his furlough he will report to Air Force Headquarters, Tampa, Florida.

Private First Class Thomas A. Webster is now at Bellows Field, Oahu, the Hawaiian Islands with an Aviation Squadron after a complete tour of the Southwest Pacific. He has been in the service since June 1943 going overseas in March 1944. His wife, Mrs. Ruth Webster, lives in Newark.

HEAD OF CHRISTIANA SUPPER NOVEMBER 15

The Willing Workers Society of the Head of Christiana Church will sponsor a turkey supper on Thursday evening, November 15, to be held in the basement of the church.

Miss Foard, president of the society, appointed the following to serve on the general committee: Mrs. Jerome Scott, Mrs. William McCloskey, Mrs. Clossie Mench and Miss Mary Johnston. The general committee held a meeting on Wednesday evening at the home of Mrs. Scott and appointed the various committees a list of which will be ready for publication this Sunday.

WOMEN'S BIBLE CLASS MEETING

The Women's Bible Class of the Newark Methodist Church will use the subject of "How to make our Home for all its members what God intended the home to be" for discussion this week.

Class calls at 9:45 and the members invite you to meet with them and share the house of Christian fellowship.

RUMMAGE SALE SATURDAY, OCT. 13

There will be a rummage sale on Saturday morning of this week in Richards Garage on New London Road.

The sale is in charge of Mrs. Daniel Thompson's group of the Ladies of the First Presbyterian Church.

**Your
SPENCER
Will Rest
You**

because it will
be **Individually
Designed** to im-
prove posture
and relieve
fatigue.

Mrs. Cleo T.
Satterfield
10 Thompson Circle
Newark, Delaware
Dealer in

SPENCER UNIQUELY DESIGNED **SUPPORTS**
For Abdomen, Back and Breasts

Clean-Up Days October 17-18

PLEASE Have Trash and Cans Out Early

No Return Trips Will Be Made Due To Shortage of Gasoline and tires. Please do not put rubbish out after truck has passed.

COUNCIL OF NEWARK

Roll Film Developed

24 Hour Service

POFFENBERGER STUDIO

Open Daily 9 - 5:30 Friday Evenings Until 9

16 WEST MAIN ST.

PHONE 2545

You'll find us always courteously At Your Service

whether you need only a box of aspirin or an intricate prescription filled. It is our policy to serve you to the best of our ability — promptly, courteously and economically. Many find this policy very gratifying — why don't you try it.

Neighbors Pharmacy

Phones 2900 And 2213

Newark, Delaware

MONTHLY MEETING LADIES BIBLE CLASS

The Ladies Bible Class of the Newark Methodist Church will hold its regular meeting on Thursday evening, October 18, at the church with the president, Mrs. Melvin Weaver, presiding at the business meeting.

A covered dish supper will precede the business meeting and each member is permitted to bring a guest. Supper will be served at 6:30 p. m. with the following people in charge: Mrs. Herman Wollaston, Mrs. E. F. Richards, Mrs. H. L. Riley and Mrs. J. H. Rumer. Mrs. Howard Williams is in charge of the program.

BAZAAR AND FOOD SALE W. S. C. S. NOVEMBER 30

The Women's Society of Christian Service of the Newark Methodist Church will sponsor a bazaar and food sale on Friday, November 30, at the Church.

The sale will be in the afternoon and evening.

Mr. Arthur Eastman has been vacationing with his parents, Mr. and Mrs. A. B. Eastman, 17 East Park Place. He has been employed in Atlanta, Georgia for the past four years.

R. T. JONES

FUNERAL
DIRECTOR

PHONE 6221

122 West Main Street
NEWARK, DELAWARE

FRIENDSHIP TEMPLE LUNCHEON OCT. 19

The Friendship Temple No. 6, Pythian Sisters will hold a public luncheon on Friday, October 19, in Fraternal Hall.

Guests will be served from 11:30 to 2 o'clock.

Mrs. Virginia Durnall is general chairman.

Junior Dresses

for
Fall
School
Wear
...

Pauline
Bradford

39 E. Main St.

First in Newark — To Announce that we have DuPont Insect Spray

Containing 5% D. D. T.

Effectively Combats

Ants, bedbugs, roaches, flies, gnats, mosquitoes, clothes moths, beetles, ticks and other insect pests.

\$1.00 PER
QUART

RHODES DRUG STORE

(C. EMERSON JOHNSON, SUCCESSOR)

PHONES 581-2929

WE DELIVER

GLASGOW ARMS

Restaurant and Dining Room

OPEN DAILY

From 11:45 A. M. to 7:45 P. M.

LUNCHEON DINNER A LA CARTE

GUS SCLAVOS, Prop.

Located at Glasgow — on intersection of Glasgow Road and U. S. Route 40 — five miles from Newark

PHONE NEWARK 2933

Where's
Bob?

LATE —
BUT WORTH
THE WAIT

Selecting
the Wedding Ring

AT
MERVIN S. DALE
Jeweler
NEWARK, DELAWARE.
DIAL 3221

SALEM CHURCH SUPPER WEDNESDAY, OCT. 24

The annual poultry and oyster supper of the Salem Church will be held on Wednesday evening, October 24 at the church.

First table will be served at 5 o'clock.

The Committee includes, Mrs. Ross Kelley, Mrs. Madge Johnson for the supper and Mrs. Lella Hutchison, Mrs. Eugene Coleman and Mrs. Frank Comly for the cake table.

CORPORAL LEIDLICH CELEBRATES BIRTHDAY

A birthday party was held for Corporal Merrill W. Leidlach at his home on Tuesday. He is spending a fifteen-day furlough here with his parents.

Guests included Mr. and Mrs. Charles Leidlach, Miss Margaret Leidlach, Mrs. William F. Foote, Mrs. Doyle McSpadden, Judith Naomi Foote.

In the evening Corporal Leidlach was entertained by Mr. and Mrs. John F. Thornion.

Additional Society

On Page 4

CARD OF THANKS

We wish to thank relatives, friends and neighbors for their sympathy and floral offerings during our recent bereavement in the passing of wife and mother, Mae Knox.

Mr. Oscar Knox & Children

CLASSIFIED

Lost

SHORT RED VELVET JACKET, SIZE 14, lost between High School and 61 East Delaware Avenue. Friday evening. Finder please return to 61 East Delaware Avenue or call 6642.

BLACK KEY CASE WITH 4 KEYS ON Main Street last Thursday. Return to Apartment 10, 192 E. Main Street after 6 P. M.

Found

PAIR OF GLASSES — SHELL FRAME near B. & O. Station. Owner may have same by applying at Newark Post.

Wanted—To Buy

100 to 150 LOADS OF FILL. GEORGE E. Brinton. Call Newark 2-0871.

Help Wanted

FIVE WAITRESSES — SOME TO WORK part time and some to work full time. Apply College Inn.

COOK—5 DAYS A WEEK, 3 TO 8. SMALL family. Reply giving telephone number if possible. Write P. O. Box 60, Ext. 8.

WOMAN FOR HOUSEWORK 2 DAYS A week or afternoons 5 days a week. Call Newark 3732 after 6:30.

RELIABLE GIRL OR WOMAN FOR GENERAL housework. Sleep in preferred. Excellent salary. Call Newark 2279.

For Rent

FURNISHED ROOMS FOR LIGHT HOUSE-keeping, working couple desired. Apply 27 Choate Street.

ATTRACTIVE ROOM & SEMI PRIVATE bath. Garage if desired. Call Newark 2-0754.

OFFICE SUITABLE FOR A DOCTOR OR Dentist. Also Apt. 46 East Main Street. Apply Louis Handloff 66 E. Main Street.

GARAGES. Individual. Overhead doors. Locks. Lights all night. Back of 724 E. Main Street. Call Farmers Trust Company for rental.

For Sale

DINING ROOM SUITE, BABY STROLLER, rocking horse, nursery chair, big crib, floor lamps, ladies' coat size 16, Child's 2-pc. coat suit, size 9. Apply 41 E. Cleveland Avenue.

WESTINGHOUSE CLEANER. EXCELLENT condition. Apply 39 E. Cleveland Avenue.

THREE MILTON RUGS 6 x 9, AND 9 x 12, \$25, \$40. Mrs. Johnson, Kells Apt. Mornings.

BABY COACH — PRE-WAR IN GOOD condition. Small crib in good condition. Apply 99 South Chapel Street.

HEATROLA IN GOOD CONDITION. REASONABLE. Call Newark 4741.

ONE PORTABLE OIL HEATER, 2-BURNER. Nesco in perfect condition, rocking chair mahogany frame, upholstered, clothes wringer, wash board, Mrs. Strickland, 88 W. Park Place.

ONE BOYS AND ONE GIRLS BICYCLE. Excellent condition. Call Newark 2-0991.

ONE 14-FT. RUNABOUT OUTBOARD motor boat—well built. Put together with brass screws, caulked, quarter decking, 2 cock pit seats. \$150.00. Call Newark 2205.

LOTS IN WOODS ON PIKE EAST OF Cooch. Call Newark 6341.

LAND FOR POULTRY FARM IN WOODS, East of Cooch. Call Newark 6341.

Miscellaneous

WILL GIVE AWAY FOUR KITTENS. Call Newark 2333-222 South College Ave.

NOTICE
ALL TRESSPASSING — GUN OR DOG prohibited. All future privileges heretofore extended are hereby cancelled. Frank Godwin, R. D. 2.

CLEANING SEPTIC TANKS — Cesspools built, French drains laid. Insured on property damage, 500 Philadelphia Pike, Call Holly Oak 2945.

I AM IN NEWARK TWICE EACH MONTH to service any make sewing machine or vacuum cleaner. Machines bought, sold and exchanged. Parts & supplies for all makes. Write Newark P. O. Box 59, Ext. 2.

WareAbouts

The thought has been advanced by one of the older residents of our town that it would be a splendid move to spruce up the Newark Academy building, brighten its appearance and make it a tribute to the educational cornerstone it represents — not only in Delaware but in the entire United States.

Now, having lived here only a mere ten years and still considered a foreigner by most of the rock-ribbed gentry of the First State . . . we wouldn't think of suggesting any changes in our historical background. BUT, it would seem that perhaps this gent has something. Getting the Academy governing board to do anything about it is another matter . . . and one with which the less we have to do the better pleased we are. The squirrels playing around the Academy lawn would probably resent any change in the environment anyhow so we imagine that's as far as the matter goes . . . if past performances are any criterion.

Bub's Eubanks is home — looking pleased and fit but a little thin around the edges. It's good to see you back, Bub. We hope you soon gain back those 31 pounds — that's a lot of meat off a little man.

Bubs arrived in Seattle last week, flew to Fort George Meade, arriving there Monday, and was home the next day. Wednesday he was in 'civvies'. The town is beginning to take on some semblance of its former appearance now that there aren't so many boom-boom girls floating around and we are gradually seeing more familiar faces of men returned from the services.

While we're on the subject of armed services, etc., we are requested to publish that former non-commissioned officers of the Army who have been discharged on points, since May, 1945, and who wish to reenlist and obtain their old grades, MUST act before October 20. Don't imagine there'll be too much of a stampede.

If you're figuring on doing Broadway during the next couple of weeks, better be sure you have a place to lay your weary head. Delawareans have been warned that hotel accommodations will be virtually non-existent in New York between October 15 and November 6. The reason — the Navy has requested Gotham hostilities to be prepared to take care of thousands of men, officers and their families, when 35 ships of the Pacific Fleet put into New York Harbor.

You Sunday afternoon quarterbacks who follow professional football may hear a rip-snorter this weekend if you tune the Boston-New York fracas. Boston upset the appreciable last week in coming from behind to beat Sammy Baugh & Company and we predict they'll give Stout Stene Owen's New York aggregation a stomach-fall on Sunday. Don Hutson and the Green Bay Packers will likely romp over Cleveland.

Aside to roly, excuse it, please — Rol to Taylor. What are you waiting for?

Lt. Freddie Mitchell back on furlough and in hopes of being released from the Army soon. A former university student here, baseball and basketball player and sports writer for Newark and Wilmington papers, Freddie hasn't changed much — in appearance.

Although he was one of the first Delawareans to join the service and go overseas. Action? Yep, he saw plenty of it.

Mike Popplitt, another former University lad who used to frequent our office and knock out sports stories when the Blue Hens had their best football team, arrived in New York this week on the SS Frederick Victory. Mike is a Major now. He went overseas three years ago as a lieutenant and saw action in the African and European campaigns.

Harvey Johnson told us to keep his name out of this paper. We won't mention it, but 'that man' found a pair of shell-rimmed glasses around the B & O station the first of this week and brought them to this office. The loser may have them by calling for them.

Awakened rudely by raucous voices and a terrific clanging early Sunday morning, what we thought was the 'end of time' proved to be only Mousey Reed delivering the milk. . . . Boy, he really sounded like a one-man band — off-key.

Billy-doo to Frank Megargee in Hawaii — Hurry home, Corporal. Good men are still scarce in the States . . . so the gals say.

We regret the omission of bowling scores from this issue of The Post . . . seems that some of them were ashamed to be seen in print and just walked off when Hubert wasn't looking.

Open season on Ducks in Delaware, begins Saturday. It comes a little cheaper if you buy a Federal Stamp for \$1.00.

One of the good things about being an editor is that occasionally someone gives you a complimentary ticket to something-or-other. As our predecessor always said, it isn't the value of the thing, it's the gesture that counts.

Course wanting front-page publicity sometimes enters into calculations, too. Then again some people are 'regular'. We received complimentary ducats to two functions this week from what-we-call 'regular' guys. Thanks, J. H. and S. G.

Local Boy Scout and Girl Scout organizations aren't permitted to solicit funds — but, they wouldn't insult you by refusing a donation . . . if you felt big-hearted about it. Guess we better include the Brownies too, or we might hear repercussions.

A new chapter in horse racing history will be written October 21, when a big airplane carrying four thoroughbreds will take off and fly to Bay Meadows race track. Huh, a new

The Newark Post

Six

The Newark Post, Newark, Delaware, Thursday, October 11, 1945

EASTERN BEAGLE CLUB'S RECORD BREAKING FIELD TRIALS END ON SUNDAY

Owners And Handlers From 10 States Tax Local Club's Facilities During Seven-Day Running Of Largest A. K. C. Sanctioned Trials Ever Held Here

Ideal weather conditions, overcrowded classes and some dissension between officials marked the seven-day running of A. K. C. sanctioned field trials sponsored by the Eastern Beagle Club over the S. Hallock duPont estate at Milford Cross Roads, which were concluded last Sunday.

With 145 entries, constituting a club record, in the 13-inch all age bitches class, which opened the trials, other classes were also well-filled as owners and handlers from ten states jammed hastily built kennels thrown up to accommodate the several hundred hounds here for the events.

Renewals Of Licenses For This Period Start

Cars whose registrations expire Dec. 31 are now eligible to be registered. Frank L. Reed, manager of the Wilmington office of the Motor Vehicle Division, announced yesterday. Cars may be renewed three months prior to the expiration date of registration, he said.

There are 3,697 cars in New Castle County whose tags expire in the current period and a total of 7,693 in the state.

Mr. Reed also announced that the sale of permanent operators' licenses has now reached more than 2,000 for the county. Application for the licenses may be made during the office hours 8:30 to 4:30 p. m. Monday through Friday and up until noon Saturday.

REDUCTION PREDICTED FOR FARM PRODUCTS

Survey Shows Prices Decline At Termination Of Past Wars

If history repeats itself prices of farm commodities will fall as a result of the termination of War II, according to a report by Dr. R. O. Bausman, head of the Department of Agricultural Economics, University of Delaware. During the last three wars in this country, the War of 1812, the Civil War and World War I, commodity prices rose sharply followed by a marked decline. In each instance says Dr. Bausman, the prices of farm commodities fell more than industrial commodities (the things farmers had to buy) and farm conditions were depressed. Prices of different commodities fell disproportionately. Prices of grains fell more than the prices of dairy and poultry products.

If there is a decline in prices following War II there is little clue as to whether the decline will come soon or after some two or three years. Prices started to decline immediately after the War of 1812 and after the Civil War. After War I there was a lapse of approximately three years before prices began to fall.

The government guarantee to support the prices of specified farm commodities at 90 percent of parity does not afford great relief for Delaware farmers. For example, the farm prices of most fresh vegetables in 1945 ranged from 40 to 60 percent above the guaranteed support prices. If the prices of fresh vegetables in Delaware were to fall to the guaranteed support, vegetable growers in general would be in a distressed condition. Furthermore, many farm commodities produced in Delaware have no guarantee support. There is little farmers can do to forestall falling prices but there are two things they can do to fortify themselves. (1) reduce production costs, (2) reduce debts. For example, following War I, it required more than twice as many bushels of wheat to pay the interest on the same mortgage as it did during the war. It was the low-cost and low-debt farmers who weathered the backwash of the fall in prices following War I.

chapter would be written if some of those nags would condescend to run . . . let alone fly.

Newark High School versus Wilmington High School, on the local athletic field Saturday afternoon, at 2:15, will be the best football game seen here this year. DON'T MISS IT. If the Jacks-ets get past these Red Devils, they're going to be hard to hold for the rest of their schedule.

The first class completed was the 13-inch all-age bitches trial which saw Jay's Nancy, owned and handled by Joseph H. Herahberger, of Crafton, Pa., returned the winner over the 145 competing hounds. Other winners in this class were: Second — Grimm's Dixie, owned by H. W. Grimm, York, Pa., handled by Joe Freed; Third — Pen Raven Belle, owned by E. Wadsworth, Baltimore, and handled by Joe East; Fourth — Covington's Suzie, owned by Dr. S. M. Stupenski, Glen Lion, Pa., and handled by Harvey Herb. Reserve hound was Black Jack Lil, owned and handled by Glenn Sturgis, Salisbury.

Dungannon Rock, owned by Charles J. McConnell, Belmar, N. J., and handled by Harry Campbell, was returned the winner in the 13-inch all-age dogs class. Second place in this event went to Ihlers Marksman, handled by Jos. Freed; Third — Cunningham's Captain, owned and handled by Carl Cunningham, Baltimore; Fourth — Montour's Monitor, owned by John Orvitz, with Locust Lane Drummer, owned by Curt Blinsinger, reserve hound.

Red Martin Miss Muffett, owned by Wm. S. Martin, Salisbury, outsmarted four sets of braccimates to win the 13-inch derby class which was completed on Wednesday. Other winners in this trial were: Second — Worrell's Magic, owned by Penrose Worrell, Lima, Pa.; Third — Sunstone Snappy, owned by Harry Springer, Wilmington; Fourth — Balvilla Captain, owned by Jos. Ellis, Bellemore, Del., with Combs's Red Lady, owned by Willard Combs, Temple, Pa., as reserve hound.

Fish Creek Snip, owned by Dr. A. H. Heisey, Quenton, Pa., and handled by Joe Blinsinger, was judged winner of the 15-inch all-age bitches class run Friday with Raff's Patsy, owned and handled by Harry Raff, Philadelphia, second; Edmondson's Patience, owned and handled by John Edmondson, Newark, third, and Step Ahead Sally, owned by Edward Havens, Asbury Park, and handled by Harry Campbell, fourth with Shambarger's Maid, owned and handled by A. E. Shambarger, Reisterstown, Md., reserve hound.

The 15-inch all-age dogs class was taken by Rolcap Sport, owned by Raymond Eblen, Celina, Ohio, and also handled by Harry Campbell. Other winners in this class were: Second — Ca-Hic Wing, owned by Paul Hickman and handled by Joe Freed; Third — Octoraro Nipper owned by L. M. Champey, Quarryville, Pa., and handled by Danny Robinson; Fourth — Rothwell's Bee Line Wrinkles, owned and handled by Arthur Able, Lenwood, Pa., with Fisher's Skeet owned and handled by George H. Keenan, Wilmington, reserve hound.

Sure Line Dandy Masie, owned by Geo. W. Klair, Havre de Grace, won the 15-inch derby class. Second was Roll Cap Blondy, owned by Wm. S. Bowman, Havre de Grace, and, Third — Glenwires Grey Flax, owned by Harvey Rothwell, Wilmington, Littleton's John R., owned by Roy E. Littleton, Salisbury, was fourth, with Brookmar Trudy, owned by George Marine, Salisbury, as reserve hound.

Amber-Colored Water Sold As 80-Proof Rye

The labels said "80-proof rye whiskey," and the brand was fairly well known, but when several Wilmington customers opened fifths for which they paid \$3.75 they found nothing but amber-colored water.

When the Delaware Liquor Commission investigated, it found that several bottles bearing government seals were completely non-alcoholic. The brand had been sold without complaint in the past.

Commissioner James L. Luke, Jr., assigned inspectors to investigate. The bottles were turned over to the Federal Alcohol Tax Unit, whose agents are seeking the origin of the substituted bottles.

Many of the stores have removed the liquor in question from their shelves.

JR. LEGION BALL TEAM IS HONORED AT DINNER

County Ford Dealers Fete Newark, State Champions

Newark's American Legion baseball state championship team was tendered a dinner at the Newark Country Club Thursday night by the Ford Motor Company dealers of New Castle County, at which the featured speaker was Charles Albert (Chief) Bender, famous baseball pitcher of the days of Christy Mathewson, Rube Waddell, and others of the 1920's. About 40 persons were present. The team, sponsored by the J. Allison O'Daniel Post, won the Delaware championship during the past season under the leadership of William S. Hamilton, post athletic officer.

John R. Fader presided in the absence of C. Harold Sheaffer, post commander, who only a few hours before had been notified by the War Department that his son, Newton Sheaffer, reported missing in the European theatre 18 months ago, had been declared dead.

Guests included Dr. J. Norman Winter, E. E. Borton; Department of Delaware adjutant; A. P. Loewe of Delaware Post, No. 1, of Wilmington; J. Paul Green, department commander-elect of the Delaware State Legion; Alec Gallaher of New Castle; Norman McClaine, of Lancaster, Pa., owner of the Lancaster Roses ball team; Gordon Johnson of the Ford Motor Company; Austin Porter, E. L. Priest and Ray Barnes of Wilmington; R. J. Quillen and N. C. Quillen of New Castle.

Mr. Johnson presented George Haney, commander-elect of the O'Daniel Post, with a plaque for the winning team, and also presented the members of the team and their coaches with individual pins commemorating their success.

Those receiving individual awards were: James Faulkner, Daniel Hamilton, Jesse Malinowski, Lewis Whalen, William Foster, William Steele, George Benson, Eugene Schaefer, Robert Gregg, Richard Reed, Harvey Gregg, Thomas Silk, Harry Struskowski, Edward Lewis, and James Fox, members of the team, and Howard Cage and Dick Roberts, coaches.

Chief Bender, who was introduced by Mr. McClaine, spoke at length on his baseball career, which was begun in 1902, and told of incidents in various games. He paid a high tribute to Connie Mack, with whom he has been associated during most of his major league career, and gave the boys advice on characteristics to avoid as they advance in their athletic careers.

POUND OF WIRE: 62 MILES
Wire of cobweb consistency, only a third as thick as human hair, is used in instruments that measure electronic circuits. A pound of wire stretches 62 miles.

YELLOWJACKETS DEFEAT DOVER 19-0: WILMINGTON TO PLAY HERE SATURDAY

Boasting 6-0 Win Over Collingdale, Wilmington's Red Devils Will Offer Strongest Competition Newark Has Faced So Far During This Season

Coach Stanley Gibb's Yellowjackets kept their slate clean by defeating a highly touted Dover High School eleven on the local athletic field, Saturday afternoon, 19-0. Played on a wet field in a light rain that fell during the entire game, the undefeated Jacks showed an improved offensive type of game over their initial appearance and exhibited the same stellar determination when forced on the defense.

Only a small crowd was on hand to witness the locals chalk up their second consecutive win of the season. Dover, undefeated last year and boasting three backfield combinations, lost their second game of the season, having been beaten 6-0 at the local gridiron Saturday afternoon, 2:15.

The Wilmington aggregation won their first game Saturday by downing a tough Collingdale combination 6-0. The score, however, fails to represent the true strength of the Wilmington Red Devils as they were in some territory on several other occasions only to be belted by penalties and breaks.

When the Yellowjackets met Dover last Saturday, it was the first renewal of their football rivalry for six years. Don Griffin scored the first two touchdowns with Tommy Silk plunging in the extra points. Silk plunged in the last quarter for the Jacks' final tally when Schaefer missed the attempted conversion.

Newark put over their first win in the second period after a game starting at midfield carried to Dover 25. A pass from Tommy Silk to Gene Schaefer put the ball on the five yard mark from where Don Griffin scored. The Yellowjackets hit paydirt again in the third period when Bobby Greig blocked McNeil's kick on the victory 25 yard line. On the next play Silk went through center and carried Dover's nine and a pass Faulner/Griffin registered the second touchdown. Silk again hit the center of the line for the extra point.

Following an exchange of punts early in the final period Newark took over at midfield and a pass from Silk to Tucci put the oval on Dover's 18 and the next play Silk again hit the middle of the line and carried on for the third and final touchdown. A pass Silk to Schaefer failed to add the extra point.

The local high school athletic field has long been woefully inadequate in seating capacity, with only an ancient set of wooden bleachers seating about three hundred available for home games, many hundreds of spectators have been forced to stand in order to witness games.

This season the seating capacity has been increased several hundred through the generosity of Coach Wm. D. Murray and the University of Delaware, who loaned the high school five section of portable bleachers which have been erected on the Yellowjacket field.

Acting for the 1945 Class, President Wm. B. Pie and Secretary Margaret A. Miller have contributed a balance of \$243.77, left in the class treasury, to the high school with the specification that it be used for new grand stand seats and no other purpose.

With this for a nucleus, other contributions should be forthcoming to swell the fund. By the time enough money is available, new bleacher seats should be readily available and the 'Jacket field equipped to compare favorably with other schools in the state.

POSITION
R. end . . . Schaefer
R. tackle . . . Butterworth
R. guard . . . Hawkins
Center . . . Walker
L. guard . . . Smith
L. tackle . . . Ewing
L. end . . . Tucci
Q'back . . . Hamilton
R. h'back . . . Williams
L. h'back . . . Faulner
F'back . . . Silk

SCORE BY PERIODS
Newark . . . 19
Dover . . . 0

Substitutes: Newark: Casho, Griffin, Brown, Stone, Colmyer and Greig; Dover: Mumford, Virdin, Storey and Williams.

Referee: Ware, Lehigh. Umpire: Bales, Delaware. Head linesman, Hahn, Penn State.

WE HAVE A COMPLETE STOCK OF GRADE 1

TIRES AND TUBES

FOR PASSENGER CARS AND TRUCKS

Batteries for Cars and Flashlights

JOS. M. BROWN

158 E. Main St.

Subscribe to The Newark Post—\$2.00 per year.

EDWARDS ROOFING CO.

All Kinds of Roofing Repairs Spouting and Gutter Work Asbestos Siding a Specialty

ALL WORK GUARANTEED

Call Newark 3478

Formerly With J. E. Workman, Inc.

Salesman - Solicitor

A well established and highly rated furniture and house furnishing store—well known for its fair dealings in the past 35 years and carrying a full and well supplied stock, wishes to contact a responsible and conscientious man who is ambitious enough to go out and get business.

A fair salary will be guaranteed. Also, a commission on sales. No limit to advancement for the right party.

Work in Delaware and Maryland

Reply to:

POSTOFFICE BOX 60

Extension 101

AUCTION SALE

Saturday, Oct. 20, AT 1 P. M.

100 South College Avenue, Newark
 Lot 101 household goods: Hepplewhite
 mahogany table and 6 chairs, flat-top white
 painted gas range, a good one, porch glid-
 ing single bed, cot, card tables, doll house,
 sewing table and cabinet combined, rugs,
 vacuum cleaner, bedroom suite, cedar-
 chest wardrobe, desk and chair, cooking
 utensils and etc.

CERTIFICATE OF REDUCTION
 OF CAPITAL
 AMERICAN TEXTILE
 WOOLEN COMPANY

THIS IS TO CERTIFY THAT AMERICAN
 TEXTILE WOOLEN COMPANY is a cor-
 poration created by and existing under
 the laws of the State of Delaware, the
 resident agent in charge of its principal
 office in the State of Delaware being
 DELAWARE CHARTER GUARANTEE &
 TRUST CO., 900 Market Street, Wilming-
 ton, Delaware.

That the board of directors of the said
 corporation at a meeting called for that
 purpose, voted in favor of a reduction of
 capital of the said AMERICAN TEXTILE
 WOOLEN COMPANY from Seven Hundred
 and Seventy Thousand Eight Hundred
 and Sixty (\$737,800) to Three Hundred Sixty
 Thousand Nine Hundred Dollars
 (\$369,900), and,

That thereafter the holders of record of
 more than a majority of the total number
 of shares of the said AMERICAN TEX-
 TILE WOOLEN COMPANY having voting
 power and now outstanding voted in favor
 of the said reduction of capital at a meet-
 ing of stockholders called and held in ac-
 cordance with statutes and the by-laws
 of the corporation;

That the said reduction of capital is to
 be effected by reducing the amount of
 capital represented by 7,378 shares of stock
 having no par value and now outstanding
 from \$100 per share to \$50 per share.

That the assets of this corporation re-
 maining after such reduction are suffi-
 cient to pay any debts, the payment of
 which shall not have been otherwise pro-
 vided for.

IN WITNESS WHEREOF the said corpora-
 tion has caused this certificate to be
 made and executed under its corporate seal
 and the hands of its President and Secre-
 tary this 24th day of September, A. D. 1945.

AMERICAN TEXTILE WOOLEN
 COMPANY
 By F. A. CARTER, President
 and M. P. KILPATRICK, Secretary

American Textile Woollen Company
 Corporate Seal 1916
 Delaware

STATE OF TENNESSEE)
) ss.
 COUNTY OF MONROE)

BE IT REMEMBERED, that on this 24th
 day of September, A. D. 1945, before me,
 the subscriber, a notary public in and for
 the State and County aforesaid, personally
 appeared F. A. Carter, President of
 AMERICAN TEXTILE WOOLEN COM-
 PANY, the corporation mentioned in the
 foregoing certificate, known to me person-
 ally to be such, and acknowledged the said
 certificate to be his act and deed and the
 act and deed of the said corporation, and
 that the seal thereto affixed was the
 common corporate seal of the said corpora-
 tion.

IN WITNESS WHEREOF, I have here-
 to set my hand and affixed my official
 seal the day and year hereinabove written.

ELIZABETH CECIL
 Notary Public
 Elizabeth Cecil
 Notary Public
 Monroe Co. Tenn.

10-4, 11, 18

IN THE SUPERIOR COURT OF THE STATE OF DELAWARE

IN AND FOR NEW CASTLE COUNTY
 IN THE MATTER OF THE PETITION OF
 JOHN SZUWARZYNSKI AND ROSE SZU-
 WARZYNSKI, HIS WIFE, AND KAZI-
 MIERZ J. SZUWARZYNSKI, AND GENO-
 EFFA A. SZUWARZYNSKI FOR CHANGE
 OF NAME

TO THE HONORABLE THE JUDGES OF
 THE SUPERIOR COURT OF THE STATE
 OF DELAWARE, IN AND FOR NEW
 CASTLE COUNTY.

The petition of John Szuwarzynski and
 Rose Szuwarzynski, his wife, and Kazi-
 mierz J. Szuwarzynski, and Genoeffa A.
 Szuwarzynski, respectfully represents:

That the names of these petitioners are
 John Szuwarzynski, Rose Szuwarzynski,
 Kazimierz J. Szuwarzynski, and Genoeffa
 A. Szuwarzynski; that John and Rose
 Szuwarzynski are the parents of Kazi-
 mierz J. Szuwarzynski and Genoeffa A.
 Szuwarzynski; that John Szuwarzynski is
 54 years of age; that Rose Szuwarzynski is
 47 years of age; that Kazimierz J. Szu-
 warzynski is 28 years of age; and, that
 Genoeffa A. Szuwarzynski is 25 years of
 age; that all the petitioners have been for
 the last two years, and now are, bona fide
 residents of New Castle County and State
 of Delaware; that they desire to assume
 the names of John Schultz, Rose Schultz,
 Charles J. Schultz, and Jean A. Schultz,
 respectively.

Your petitioners therefore pray that
 their names be changed as follows: from
 John Szuwarzynski to John Schultz; from
 Rose Szuwarzynski to Rose Schultz; from
 Kazimierz J. Szuwarzynski to Charles
 J. Schultz, and from Genoeffa A. Szu-
 warzynski to Jean A. Schultz, pursuant to
 the provisions of the Act of the General
 Assembly of the State of Delaware, in such
 cases made and provided.

John Szuwarzynski
 Rose Szuwarzynski
 Kazimierz J. Szuwarzynski
 Genoeffa A. Szuwarzynski

Joseph A. L. Ertio
 Attorney for Petitioners
 STATE OF DELAWARE)
) ss
 NEW CASTLE COUNTY)

On this 22nd day of August A. D. 1945,
 personally came before me, the subscriber,
 a Notary Public for the State and County
 aforesaid, JOHN SZUWARZYNSKI and
 ROSE SZUWARZYNSKI, his wife, and
 KAZIMIERZ J. SZUWARZYNSKI, and
 GENOEFFA A. SZUWARZYNSKI, being
 by me first duly qualified according to
 law, did depose and say that they are the
 petitioners above named, and that the
 facts set forth in the foregoing petition
 are true.

John Szuwarzynski
 Rose Szuwarzynski
 Kazimierz J. Szuwarzynski
 Genoeffa A. Szuwarzynski

Sworn to and subscribed before me, the
 day and year aforesaid. Witness my hand
 and seal of Office.

ELLEN P. YERGER, Notary Public
 9-27, 10-4-11c

History of World War II
 THE ARMED SERVICES MEMORIAL
 EDITION

1100 Pages, 100 Chapters, Over 200
 Action Pictures, Maps, and Charts

A Stupendous drama which tells a
 continuous story of the war. Material
 collected from 200 Authorities from 30
 nations. A place for photo and service
 record. Millions of homes will want
 this volume.

EDWARD THOMAS
 174 East Main Street Phone 8421
 Newark, Delaware

We Have Any Product a First-Class
 Paint and Wall Paper Store
 Should Carry

I. NEWTON SHEAFFER

75 Main St. Newark, Del. Phone 6252

E. J. Hollingsworth Co.

For

COAL — FUEL OIL
 PAINT BUILDERS SUPPLIES HARDWARE
 MILLWORK GLASS FENCING ROOFING
 AND ALL BUILDING MATERIAL

DIAL 507

No. College Ave. Newark, Del.

More important than ever because of
 the big increase in Long Distance calls—

"Please limit your
 call to 5 minutes"

We appreciate your co-oper-
 ation when the operator makes this request. It
 means that Long Distance circuits are crowded.

THE DIAMOND STATE TELEPHONE COMPANY

Subscribe Now TO The Newark Post

The Only Newspaper Carrying
 Weekly News of Purely
 Local Interest

\$2.00 Per Year
 IN ADVANCE

Delivers Newark's ONE News-
 paper to Your Door or Mail Box
 -- Every Friday Morning

Mail Your Subscription
 TODAY!

SCHOENBORN RESIGNS AT UNIVERSITY

Takes Post At N. C. State November 1

Dr. E. M. Schoenborn has resigned from the University of Delaware faculty to accept an appointment as head of the department of chemical engineering at North Carolina State College, Raleigh, N. C.

Dr. Schoenborn, associate professor of chemical engineering at Newark, joined the staff here as an instructor 10 years ago. He came from Ohio State University of which he is an alumnus and where he later obtained his doctor's degree.

During his affiliation with the university, Dr. Schoenborn has published several works in the fields of rotameters, plastics and distillation. In addition, he has served as consultant for Pratt and Whitney aircraft manufacturers, and Koppers Corporation of Pittsburgh, Pa. He played an important part in laying out the chemical engineering laboratory when the new building was erected in 1937 and is well known throughout the state as an extension course instructor.

Outside his professional interests, Dr. Schoenborn has been active in community enterprise, as has his wife, the former Miss Virginia Harrington of Dover, a University of Delaware alumnus. He has been prominent in the Newark Music Society and president of the University Faculty Club, while Mrs. Schoenborn is head of the university's drama group. The couple has a 2-year-old son, Edward M. Schoenborn, III.

Dr. Schoenborn will assume his new duties at North Carolina State College on Nov. 1. His successor on the University of Delaware staff has not been named as yet.

Christiana Presbyterian Home Coming On October 14

Annual Home Coming services of the Christiana Presbyterian Church will be held Sunday, October 14, with worship at 11 A. M. and 2:30 P. M. The morning sermon will be given by Rev. Geo. H. Turner, guest speaker, while Rev. George Laird Hunt, pastor of the Church of the Covenant, will speak in the afternoon.

There will be special music at both services. Luncheon will be served at noon. The collection will be used for maintenance and improvement of the adjoining cemetery.

Those interested in this church, founded in 1738, are invited to the services.

LESSON — SERMON

The Lesson-Sermon in the First Church of Christ, 1201 Van Buren Street, Wilmington, on Sunday, Oct. 14, will be "Are Sin, Disease and Death Real?" Morning Service 11 a. m., Sunday School, 11 a. m. and Wednesday evening Service at 8 p. m.

Mixed Chorus

(Continued from Page 1)

Jeffery, Helen Jezyk, Evelyn Keahr, Gloria Koslowski, Betty Long.

Lois Matthews, Helen Morgan, Louise Marousek, Laura Nost, Joanne Patchell, Martha Pierce, Rennie Pennington, Anne Perry, Beverly Peterson, Vivian Pollari, Aileen Ritchie, Lorraine Robinson, Pearl Ross, Joan Ross, Ella Jane Sheaffer, Jeanne Spence, Lynette Steinouer, Joan Stiltz, Imogene Strimer, Mary Jane Taylor, Florence Thomas, Jean Thompson, Elizabeth Ann Tweed, Ann Van Sant, Eleanor Walker, Helen Mae Wollaston, Eleanor Winchester, Prue Wyatt.

Altos — Betty Sue Armstrong, Rita Arlen, Nancy Baylis, Romaine Benson, Joyce Buckingham, Doris Carson, Margery Dann, Barbara Dean, Nancy Diehl, Dot Draper, Evangeline Everett, Jean Fanning, Jane Foster, Dorothy Fulton, Janet Godwin, Ruth Gray, Catherine Highfield, Dottie Lloyd, Carol Nadan, Mary Maxwell, Jeanette Morris, Betty Musser, June Pack, Marian Phillips, Joan Pickett, Patty Reynolds, Shirley Ritchie, Evelyn Stanley, Clara Sweetman, Jeanne Weaver, Virginia Wells, Joyce Wollaston, Jean Fleishman, Carol Ferry.

Tenors — Bill Anderson, Don Boyden, Harvey Gregg, Tom Sheaffer, Tom Schultz.

Basses — Robert Boyden, Joseph Brown, Donald Butterworth, Gordon Cleaves, Richard Cobb, Dick Davis, John Dougherty, Dick Evans, James Gamble, Bobb Gregg, Donald Griffin, Danny Hamilton, Bob Hawkins, Robert Irwin, Robert Lawrence, John Miller, Robert Murphy, Harry Nelson, Doug Rankin, Joe Sweeney, Eugene Schaefer, Jimmy Scotten, Tom Silk, Allan Smith, Sammy Talucci, Bob Thompson, Earl Walker, Dick Wollaston, Joe Zappo.

HARNESS RACES HERE

Post Time Set For 1:30

A six-event harness race program will be staged over the S. E. Dameron track, quarter of a mile east of Newark, Saturday afternoon by the Homewood Driving Club. This is the first to last meeting of the season to be held here.

Officials said yesterday that plenty of horses would be on hand for the competition, from Baltimore, Md., Paulsboro, N. J., West Chester, Pa., Chestertown, Md., Dover and Van Dyke.

Beginning at 1:30 P. M., the card includes the following events: Free-For-All Trot, Class A Pace, Class B Pace, Class A Trot, Class B Trot and the mixed event. Officials are: Lewis Seth, starter; James Hicks and W. J. Gallaher, timers; Harry Nichols, Ralph Bowers and J. Wirt Willis, judges.

November 10 is the date of the final harness race program here. At this meeting prizes will be awarded for the first time to first, second and third position winners in each heat.

Lt. Sheaffer

Continued from Page 1

appearance except that he was last seen at his position in the aircraft at the time of the attack by enemy fighters.

The family has learned from some of the crew members who are now returned from German prison camps that Lieutenant Sheaffer was acting as bombardier as well as navigator because the bombardier had been killed.

Lieutenant Sheaffer had received his bombardier's wings at Deming, N. M., in March, 1943, and his navigator's wings later the same year at San Marcos, Tex. With his crew he flew to England in October 1943. He had flown 17 operational missions before he was reported missing. On Christmas Eve, 1943, his plane was badly damaged, coming in with two engines and a wing shot away.

Lieutenant Sheaffer had received a special commendation on Jan. 21 and his unit had the Presidential Unit Citation. He also had received the Air Medal with three Oak Leaf Clusters and the Purple Heart.

He was graduated from Newark High School in 1939 where he played football and basketball. He attended the University of Delaware and then attended Goldkey College. While at Goldkey he was president of Phi Theta Phi, international commerce fraternity.

He was a member of the First Presbyterian Church. At the time of his enlistment in the Army Air Forces he was an accountant for the Continental Diamond Fibre Company.

In addition to his parents he is survived by a sister, Miss Doris Sheaffer of Washington, D. C., a brother, Lieut. (jg) Robert Sheaffer, a Navy pilot who has been serving in the Pacific for more than a year, and a young brother and sister, Thomas, and Ella Jane, who live in Newark. His grandparents, Mr. and Mrs. I. Newton Sheaffer of Newark, also survive.

NEWARK TAXI

DIAL
2342

R. E. McFarlin, Proprietor
Newark, Delaware

Newton's Chicks

JUMP THE GUN

With Newton strains, you can be sure of getting a headstart in peacetime competition. Newton's New Hampshire and Barred Rocks are pedigree-bred for high hatchability, steady production in combination with good meat quality. See our catalog for full story of Newton breeding with reports from hatcherymen and flock owners. Place 1946 orders now.

O. A. NEWTON & SON CO.
Telephone 2551
Dept. H Bridgeville, Del.

FOR SALE 11 NEW HAMPSHIRE REDS

(Ten weeks old)

ALSO

TWO BOYS' SPORT COATS

Sizes 12 to 14 and 14 to 16

*Phone 3701 — After 6 P. M.

Two Local Men Receive Honorable Discharges

Word has been received that Harold E. Pierce, EM 2c, son of Mr. and Mrs. Lewis E. Pierce, New London Road, has been honorably discharged from the U. S. Naval Service at the Bainbridge, Md., separation center.

Pierce was last stationed in the Atlantic Theatre of operations. He had been in the service for 36 months. His wife lives in Wilmington.

Word has been received that Pfc. Eddie Tolson, son of Mr. and Mrs. Thomas Tolson, 60 Ray Street, has been honorably discharged from the Army Air Force at the AAF Overseas Replacement Depot at Kearns, Utah, after having served four years in this branch of the service.

TWO BOYS INJURED

Youth Shot Here Sunday

John Attix, 15 years old, of Clearview Avenue, Woodside Hills, narrowly escaped serious injury here Sunday morning when he was accidentally shot by a 22 calibre rifle, near the Country Club.

Reported to have been gunning in the Country Club area, young Attix fired his rifle at a rock. The bullet barely grazed the rock and ricocheted directly back at him striking him in the stomach and burying itself in his ribs.

A local physician was summoned and administered emergency first aid. The lad was taken to the Wilmington General Hospital in the local ambulance. He was later transferred to the Memorial Hospital and operated on to remove the bullet. His condition was reported as good the first part of the week.

Richard Ivins, 16, of Newark, was treated for lacerations of the face at the Delaware Hospital on Sunday as a result of injuries received when thrown from a motorcycle at Christiana.

HAULING

Stone — Sand — Gravel
and General Hauling
with dump truck

H. Rowland Gibson
Phone 2-1216
Newark Delaware

OPERATION COSTS CUT

Ration Boards Consolidated

As a result of the consolidation of the 11 War Price Boards in Delaware into four boards, operating expense will be reduced more than 50 per cent, it was announced yesterday by Charles W. Hardesty, state OPA director. Further reductions will be necessary between Nov. 1 and Jan. 1.

In stating that everyone is looking forward to the time when complete controls will be lifted, he added: "Through-out its existence, the OPA has constantly reiterated that restraints would be removed as soon as it was possible to do so."

Due to the closing of boards at New Castle, Newark, Middletown, Smyrna, Harrington, Georgetown and Frankford, surplus property in these boards will be sold at private sale.

Arrangements for purchase may be made beginning next Monday but in some cases possession can not be obtained before Nov. 30. The items to be offered will consist of desks, chairs, and filing cabinets.

BUILDING SITES

7 Sold In Past Month

SUNSET ROAD
WINSLOW ROAD
SO. COLLEGE AVE.
WEST PARK PLACE

DAWSON

330 EAST MAIN ST.
OPEN EVENINGS
PHONE 2-0441

**PHONE FOR
LOAN
NEWARK
546**

How much do You want

We make small loans, BIG LOANS and loans in between—all the way from \$100 and up.

When do you want it

We are geared up to make loans quick—in about the time it takes to count out the money.

How do You want to Pay it back

We offer a choice of terms to provide for repayment. You may pay off in a hurry or—take plenty of time.

We have no branches, but we are as near to you as your telephone or mail box.

NT CO WAY — MEANS EASY PAY

IF YOU BORROW

Net Amount Paid to You	Number of Months	You Pay Each Month
\$100.00	12	\$ 8.83
150.00	12	13.25
200.00	18	12.11
250.00	18	15.14
500.00	12	44.17

A BANK OF MILLIONS
DO SMALL THINGS BIG

NEWARK TRUST CO.
NEWARK, DELAWARE

Stewing Chickens lb. 41c

(No Points)

Frying Chickens lb. 44c

(No Points)

Shoulder Veal Square Cut, Bone In (2 Points) lb. 26c

Breast Veal Bone In (No Points) lb. 20c

Rib Veal Chops (3 Points) lb. 38c

Boneless Chuck Roast (3 Points) lb. 35c

Chuck Roast Bone In (2 Points) lb. 27c

Lean Plate Beef Bone In (No Points) lb. 19c

Freshly Ground Beef (No Points) lb. 27c

Skinless Frankfurters (No Points) lb. 37c

Long Bologna (No Points) 1/2 lb. 17c

Meat Loaf (No Points) 1/4 lb. 12c

New England Luncheon

Meat No Points 14c

Provolone Type Sliced Cheese No Points 45c

Sliced Domestic Swiss Cheese No Points 45c

American Cheese Food Mel-o-bit No Points 35c

FRESH WHITE REGULAR CRAB MEAT

lb. 99c

FRESH STEWING OYSTERS 29c

FRESH FRYING OYSTERS 39c

DRESSED WHITING 17c

FRESH LARGE SIZE SEA TROUT 19c

Fresh FRUITS and VEGETABLES

U. S. NO. 1, WHITE

POTATOES 15 lb. 43c

10 lb. 29c 50 lb. \$1.30

IDAH0 BAKING POTATOES 5 lb. 25c

SOLID HEADS

CABBAGE 50 lb. \$1.29 3c

SNO-WHITE — None Priced Higher

CAULIFLOWER Large Head 23c

STAYMAN WINESAP

APPLES 2 lb. 25c

FRESH CRANBERRIES lb. 29c

JUICY CALIFORNIA

ORANGES 288 Size Doz. 23c

PEARS Western Bartlett 2 lb. 29c

SWEET POTATOES 4 lb. 22c

FRESH SPINACH 2 lb. 15c

BIRDSEYE French Style BEANS 10-oz. 25c

SUNNYFIELD CREAMERY

Butter In 1/4-lb Prints lb. 48c

SWIFT'S BRAND

Lard 3-lb Container 56c

KRAFT'S SPREAD

Velveeta 1/2-lb pkg 20c 2-lb loaf 71c

WHITE HOUSE EVAPORATED

Milk 4 Tall Cans 35c

SYLVAN SEAL WEDGES

Cream Cheese 8-oz pkg 23c

HYDROG. VEG. SHORTENING

dexo Limited Supply 3-lb Container 63c

Campbell's

Tomato

SOUP

3 10 1/2-oz. 25c

Jane Parker Donuts

Fruit Cakes JANE PARKER 1 1/2-lb size 85c 3-lb size \$1.65

Bread Marvel Varieties—Vitamin, Raisin, Rye 17-oz loaf 11c

Marvel Bread Crumbs 15c

Red Cheek Apple Juice 19c

Mother's Oats 20-oz 12c 5-lb 27c

Ritter's Ketchup New Pack Plain or Tabasco 14-oz bottle 17c

Cream of Rice 16-oz 21c

Cut-Rite Waxed Paper 15c

Vanish Toilet Bowl Cleaner 21-oz 21c

Diamond Matches 6 larger boxes 29c

Cigarettes Popular brands 5 pkgs 31c \$1.51

Spiced Wafers N. B. C. box 49c

Pineapple Juice Dole or Del Monte 16-oz can 14c

G-E Lamps 15 to 60 Watt each plus tax 10c

New Pack Peas Penna 20-oz 13c

(Dozen Cans \$1.30)

Calif. Treesweet

Orange Juice 46-oz can 48c

SUPPLY LIMITED

IONA GOLDEN SWEET CREAM CORN 20-oz can 11c

Sultana Fruit

Cocktail 30-oz can 32c

SUPPLY LIMITED

Nectar

TEA 1/2-lb 19c 1/2-lb 34c