Cannery To Continue, Opinion Of Official; Expect More Acreage

Final Decision Will Rest With nockholders When They Meet in January

STOCK IS OVER SOLD

that the plant of the United Packcommany here will continue to no next year along present busilines, was confidently asserted by m official of the concern yesterday

The farmer-stockholders are said he well satisfied with the results a ned under extremely unfavorable anditions the past season, and it is will be added for the growing of year's corn and tomato crops.

NS

SHINGS

pel Sts.

ER

GHT"

....10c.

o battle.

EARLE,

ICAL LIFE.10c.

BAND"

USE

a funny

- 1 thrilling

The company last week paid the rmers the first installment of \$15.00 or ton for their crop of vegetables. It was learned yesterday that two

more additions to this payment will be made when further collections are made and the business affairs of the season are wound up. The next two payments are calculated to be small, nayments are calculated to be small, but will boost the tone price paid to within a few dollars of the season's one market price. It is thus evident that the stockholders of the United Packing Company will not have suffered to any great extent from the allegiance to their contracts with the company.

NEWARK FIG.

New in processor in processo

H. R. Cole, manager of the packing manany, reported yesterday that the High School Captures following amounts had been canned at the plant during the past season: Corn—8000 cases. Whole tomatoes—15,000 cases.

Tomato pulp—10,000 cases.
Of this amount, ever case has been

ld. Much of the pack was sold for future delivery before the tomatoes or orn were in the local yard. As a re-ult of the short crop, the estimate of suit of the short crop, the estimate of the pack this year fell off from the actual number of cases, necessitating an arrangement of deliveries on a rode roughshod over Laurel High pro rate basis to the brokers.

Only a few hundred cases of pulp remain on the floor at present, and everything will be sold and delivered within the space of a few days. Stockholders To Decide

The final definite decision with re

statement for the past year read and discussed, and a decision reached as When the game started at Laurel

banner year for the business in play. 925, providing the farmer-stock-olders continue to grow, and further, grow on a larger scale than hereto

LICENSED TO WED

Newark Man and Elkton Girl

after.

Patchell, Newark quarterback, received a bad bump on the head as the second half opened, and was in a daze been engaged in teaching in the rounty schools. Mr. Helmbreck's home is in Saegertown, Pa. He came to Newark a few years ago and entered the Rehabilitation School of the specialized in the second half opened, and was in a daze been engaged in teaching in the second half opened, and was in a daze been engaged in teaching in the balance of the game. Coach Nunn believes that the Laurel pass would never have been completed (Continued on Page 7.)

(Continued on Page 7.)

(Continued on Page 7.) University here. He specialized in Animal Husbandry during his school erm. He was graduated last year.

SLIGHT FIRE YESTERDAY

While school children and workers e going to lunch yesterday noon, eral blasts of the fire siren sent Actna ladder truck tearing up

street in response to an alarm. The fire was discovered in an open on West Main street, and was and by burning trash near the weeds. The fire was practically by the time the firemen reached scene. Neighbors fought the for several minutes before an m was turned in.

CHAMPIONS AGAIN!

FACE CRUSHED WHEN Fifth Straight Title

Gain Decisive Victory Over Laurel in Thanksgiving Day Game, 19-7

For the fifth consecutive season, For the fifth consecutive season, Newark High School won the second-ary football championship of Dela-face. His nose was badly crushed School in the annual title game at the office of Dr. G. Burton Pearson. Milford on Thanksgiving Day. The final scroe was 19-7.

With this game tucked away, Newark has created an enviable record in scholastic sports in this State, a recard to the continuance of the plant ord which should stand for some here will no doubt be made at the regular meeting of the stockholders, the second week in January.

At that time, a new Board of Directors will be elected, the financial under the guidance of Joseph S. Wilstein with the second way of the second and the

When the game started at Laurel to future operations. President Thanksgiving Day, about 850 people Thomas B. Miller, of Elkton, will call were gathered in the field. This number meeting and preside. Mr. Miller had increased to 1200 before the has devoted much of his time to the final whistle blew. Numbered among affairs of the plant here, together the fans were scores of Newark rooters, officials confidently look forward to their turkey dinners to see the boys

Result Not In Doubt

Save for a few minutes early in the second half, when Laurel opened with a sustained off-tackle offensive, the result of the game was never in doubt. This drive resulted in a score, when Whaley tossed a pass to Elliott. Appear At Court House
Saturday

Miss Ada Barr, of Elkton, and Earl

A few minutes later, Chalmers intercepted a Laurel pass and ran 60 yards for a touchdown. This score placed Newark well out in front, and

Dover Delaware City ...

242 .. Opponents 13

19

Season's Record

Newark High School

TREE LIMB STRIKES HIM Mr. Reamer, manager of the saw

mill belonging to Miss Lindsay, of near Newark, suffered a severe accident about 10,30 o'clock Monday morning.

While cutting down a tree near the

and one eye gouged and torn.

The injured man was immediately rushed to Newark and was treated at It is believed that he will recover but will be laid up for some days.

NOT APPEAR HERE

Neither College Paper of Music Society Willing To Sponsor Trip

It is with extreme regret that usic lovers in Newark have learned that there is a serious possibility that the town may not hear the Orpheus Club in a winter concert.

For the past few years the affair has been a feature of the season's musical activities in Newark.

The University of Delaware Review has decided not to sponsor the concert this year. This organizaarrangements for two or three

Exchanges of correspondence tween the management of the Club and officials of the Newark Music Society have likewise resulted in no Saturday

Miss Ada Barr, of Elkton, and Earl
Helmbreck, of this town, were anted a marriage license last Sat-day by Clerk of Courts H. Winfield

Patchell, Newark quarterback, re
cepted a Laurel pass and ran 60 decision to invite the club here later in the winter. The Society is not prepared for the handling of the function at this time, was the opinion of the president, Prof.

Four New Streets Are Open To The Public

North Side of Town Greatly Benefitted by Town's Improvements -- Discussed

been completed and the streets opened for traffic.

The R. H. Johnson Company were the contractors and Price and Price of Wilmington, the engineers. An of-

Short Council Meeting.

Little business of importance camup at the Council meeting Monday evening.

The Treasurer reported a balance on hand as of December 1st, of \$2930.49. Alderman Thompson retion has been at the head of local porter \$247.00 income from fines and

A very incomplete milk report was

submitted for the month.

Current bills were read to the councilmen and ordered paid.

As there was no other husiness Council adjourned until the first of the new year.

Club Supper

The Newark New Century Club will hold a supper in the Club House evening, December 4th,

SLIGHT FIRE MONDAY

The firemen were called to quell a slight blaze on South Chapel street on Monday of this week. The damage done was negligible

For Dairy Cattle In Annual Meeting One of the largest meetings in the history of the Interstate Milk Proputers' Association, combining dairymen and milk men from three states, was held in headquarters in Philadelphia on Monday of this week. The Newark Local was represented at the meeting by Samuel Murray Two important reports were read at the meeting by Samuel Murray In American politics, and at present the most powerful figure in the United States Senate. Other speakers will include Rev. Herbert S. Randolph, D. D., pastor of Calvary M. E. Church, Philadelphia, and members of the society and visitors from this State. The practice is also being noticed in other nearby states. Two important reports were read. Milk Producers Urge Tuberculin Tests

A RUMOR DENIED

Report That Elkton Firm I Sold Is Untrue

The report that the Newton Mitchell Ice Company of Elkton bad been purchased by the Diamond Ice and Coal Company, of Wilmington, said raport being published in The Post last week, is unfounded. The article resulted from a report given

Mr. H. H. Mitchell, of the Newton

Farm Bureau Meets

Maryland Station Director to Address Members

The annual meeting of the New Castle County Farm Bureau will be bank. held in Wolf Hall, Newark, beginning at 10.30 a. m. Thursday, December 18. Those attending the meeting will be treated to a lunch served by the Newark Girls' Sewing Club. Miss Florence Riley of Newark is leader of the club and promises a real practical demonstration in cooking.

President Frank Y. Yearsley, Marshallton, has appointed a commit-tee composed of C. P. Dickey of Stanton, H. C. Milliken of Cooch, and R. O. Bausman of Newark, in charge of the meeitng. Director F. B. Bomberger, Assistant Director of Exten-sion of the University of Maryland, will be the main speaker on the program. Dr. Bomberger has done ex-tensive work in organizing farmers for the marketing of farm products. The regrading and resurfacing of Choate, New and Wilbur streets, and Prospect avenue, all located in the north and east parts of town, have been completed.

Ing of farm products as they are experiencing them in Maryland. The address of welcome will be delivered by Director C. A. McCue of the University of Delaware.

Mr. B. C. Maryland, The May Trace Other Thetasters of the secapade.

Mr. B. C. Maryland, The May Trace Other Thetasters of the secapade. Dr. Bomberger will discuss some of the current problems in the market-ing of farm products as they are ex-

cultural Agent, will give his annual report covering a modified crop rota-Town Council, sitting in regular with present economic conditions. He will also present the results of some the way of a clue to the Hopkins the work which he has been conducting on the grades of grain. This work which he way of a clue to the Hopkins the way of a Amiesite was used in the construction, and a firm, unyielding surface
is characteristic of all four thorough
fares.

The R. H. Johnson Company were
the contractors and Price and Price
the contractors and Price and Price
difficulty of the farm Bureau.

The R. H. Johnson Company were
the contractors and Price and Price
the contractors and Price and Price
this last opportunity to speak at the
first of the year this will probably be
his last opportunity to speak at the
first of the year this will probably be
his last opportunity to speak at the
torough and the Heggemann store.

It is a coincidence that the attempt
to rob the Handloff's Department
is characteristic of all four thorough
farms.

It is a coincidence that the attempt
to rob the Handloff's Department
is characteristic of all four thorough
farms.

The R. H. Johnson Company were
the contractors and Price and Price
the contractors are the sum of the Handloff's Department
is characteristic of all four thorough
farms.

The R. H. Johnson Company were
the contractors and Price and Price
the sum of the price is manner street when the weeks. The business houses entered
weeks. The business houses entered
have been L. Handloff's Department
store, Lestie Jones' cigar store, the
haberdashy shop of Clarence Hopkins,
and the Heggemann store.

It is a coincidence that the attempt
to rob the price of t The R. H. Johnson Company were the contractors and Price and Price to GWilmington, the engineers. An official inspection of the streets will be made in a few days.

Short Conneil Meeting.

Inst of the year this will probably be and the Heggemann store. It is a coincidence that the attempt or ob the Handloff store occurred the same night that Hopkins lost over will discuss some of the outstanding activities of the Boys' and Girls' Club

Short Council Meeting.

SEN. W. E. BORAH TO ADDRESS DELAWARE SONS AT BANQUET

Monday Evening, December 8th Is Date for Big Affair In Philadelphia

Senator William E. Borah, of Idaho.

Monday evening, December 8. A new departure will be made this year when Ladies' Night will be ob-served on the occasion of the annual banquet. Up to this time Ladies' Night has been a special February event. The combined event is expected to be a red-letter event in the his-

tory of the society.
A record-breaking attendance is expected to be present to greet the distinguished westerner, looked upon as one of the most picturesque figures

The Newark Local was represented at the meeting by Samuel Murray and William Bland, both leaders in the local milk field.

Another blow aimed at untested herds was the resolution passed by the Association Monday urging that dairymen be compelled to submit their and equipment by the Association.

Two important reports were read and approved at the meeting. They were (1) A report on the activities of the Interstate Association for the recent inspection of dairy farms and equipment by the Association.

banquet will be served.

The present officers are: Daniel A. Townsend, president; William V. Smith, first vice-president; George B. Caraman, secretary; Leonard C. Dill, secretary, and Charles Carawell, historian.

Two Newark Youths Arrested For Stealing; Tracing Other Thefts

John Scarborough and Paul Mercer Held Over For Gen-eral Sessions Court Yesterday

Two young Newark men are being Mr. H. H. Michell, of the Newton and lead under stood but each for the Mitchell firm, in discussing the matter, denied that the sale had been made or was contemplated.

The report that the Diamond Comday morning, charged with the theft of a quantity of tobacco and cigars held under \$1000 bail each for the pany had purchased the yards of the of a quantity of tobacco and cigars Scott Fertilizer Company in Elkton from the store and billiard room of has been confirmed.

Lawrence Herremann, on East Main Lawrence Heggemann, on East Main street, Monday night.

rm Bureau Meets
Here December 18th

They are John Scarborough and Paul Mercer, both well known in and near Newark.

Efforts of the two youths to obtain Efforts of the two youths to obtain bail proved futile at the hearing in Magistrate Thompson's office yester-day morning, and they were com-mitted to the workhouse at Green-

Lewis Makes Arrest

Mr. Heggemann reported the theft to Chief Lewis early yesterday morn-

The officer said he had seen two young men loitering near the store after midnight Monday, and on this suspicion had search warrants issued for the above named men. The chief surprised them both be-

fore they were out of bed, and both confessed to the robbery. Most of the loot was recovered in their respective bed rooms.

Mercer and Scarborough plead guilty to the charge of breaking and entering before Magistrate Thomp-

Both prisoners were frequenters of the Heggemann billiard room, and were understood to be on friendly

Chief Lewis, in discussing the case yesterday, stated that an effort will be made to trace other recent rob-beries in Newark to the two young

ing on the Hopkins case for over a week, but no arrest has as yet been

The next scheduled term of the General Sessions Court, in which Scarborough and Mercer will be brought to trial, comes early in

POMONA GRANGE MEETS

An important meeting of the New senator William E. Boran, of Idano, will be the principal speaker at the thirty-third annual banquet of the Sons of Delaware, of Philadelphia, which will be given in the ballroom of the Bellevue-Stratford Hotel next

tion of officers for the year. Each county grange will send two delegates to the Pomona meeting, and they will decide upon the choice for the official

INJURED IN CRASH

Five persons were injur-Five persons were injur-ed and two machines badly damaged as the result of a collision between an ice cream delivery truck of the Breyer Company, of Phila-delphia, and the Newark bus, operated by Howard J. Maclary, this morning, a short distance this side of Newark.

ill id id or is sd or st. in o- or ne hs

short distance this side of Newark.

The injured are: Misses Lois Pyle, Annie Little, Reba McConagery, Daniel Clancy and Maclary. None was seriously hurt, their injuries consisting mainly of bruises and cuts from flying glass. They were picked up by passing automobiles and brought to this city where they are attending school.

medy

SE" this tells a airs with army

ER 1 & 2

Methodist Episcopal Church
The Central Church—The Rev. Frank
Herson, Minister
10 a. m., Session of the Church
Sehool. Missionary Sunday; 11 a. m.,
Divine worship with sermon, subject:
"The Forgotten Book"; 7.30 p. m.,
Divine worship with sermon, subject,
which

CHURCH NOTES

The Queen Esther Circle met at the home of Miss Margaret Fulton on South Chapel street on Tuesday evening, December 2, at 8 o'clock. This Young People's society is making an enviable record and is gaining in numbers.

Livermore. As chairman of the program committee, Mrs. H. K. Hyland was chosen; of athletics, Mr. W. T. Morely, of the school; and of publicity, Miss Elizabeth E. Lucas.

Newport

The mid-week service on Wednes-day evening at 8 o'clock. An hour of pleasant association and good fellow-

The regular monthly meeting of the Ladies' Aid Society will be held in the Lecture Room on Thursday after-noon at 2.30. An earnest invitation is increased. given to all women to unite with this branch of work.

The Junior Epworth League and the Instruction Class taught by the pastor will meet on Friday evening at 7 o'clock.

The Young Women's Home Mission-ary Society will hold an open meeting in the church on Monday evening, December 8, at 8 o'clock. An interesting Christmas program will be used and a pageant entitled "The Ten Virgins" will be presented. Refreshments will be served in the Lecture An offering will be received.

> Ebenezer Church Gilbert T. Gehman, Pastor

Church School at 10.00 a. m. Sermon 11.00 a. m. Catechism Class at 12.00 p. m. Epworth League at 7.30 p. m. Bible Lecture at 8.10 p. m.

A special Thanksgiving service was held Sunday morning. The pastor's subject was "Thanksgiving Medita-tions." A very liberal Thanksgiving offering was received, which is to go toward the benevolences for the year. Mrs. Elwood Sheldon led the Ep-

worth League. Margaret Emmons and Alice Sheldon sang a duet. The president of the League, Mr. Franklin Ferguson, called a meeting of the cabinet for next Monday evening, at

the parsonage.

Mrs. Maude Perkins, East Syracuse, Mrs. Maude Perkins, East Syracuse, N. Y., was the principle speaker at the evening service. Mrs. Perkins is the national general secretary of the W. C. T. U. She gave a very master-ful message concerning the work of the W. C. T. U. Mrs. Foster, of Wil-mington, and Mrs. Donnell, of Newark, both made short addresses. There is a possibility of a Y. P. B. being or ganized here in the near future.

HARMONY GRANGE **ELECTS OFFICERS**

Most of Leaders Were Re-Elected Monday Night Last

Election of officers for the ensuing year consittuted the chief item of business at the regular weekly meeting of Harmony Grange at the Mer-

maid last Monday night.
The following officers were chosen to lead the grange: Master, Harry Brackin; Overseer, Irving G. Klair; Chaplain, Mrs. Annie Dennison; Lecturer, Miss Blanche Derrickson; Secretary, Mrs. Ethel Brackin, Treas-urer, W. P. Naudain; Steward, Charles Woodward; Assistant Steward, Steel Atwell; Gate-Keeper, William H. Naudain; Ceres, Mildred Brackin; Pomona, Frances Dennison; Helen Pennington;

Assistant Steward, Emilie Mitchell, The first six officers named above were re-elected, and the balance are new members of the official family. The old executive committee was again placed in office for another

year. The Lecturer's hour was short, due to the lack of time. A reading was given by sister Carolyn Peach, and the Harmony Grange Journal was read by Miss Belle Chambers.

"LAUREL" IS BURIED

Obsequies Held Despite the Winter Winds Monday Night

Although the wind howled and bellied through the dreary canyons of Main street Monday night, the High School celebration of the notable victory over Laurel was held as scheduled.

Headed by the Continental Band, a small body of students formed a parade near the Opera House corner, and traversed several blocks of the principal thoroughfares.

The principal "float" in the probearing the lifeless body of "Laurel." It was quite a joyous funeral, the only deterrent being the unusually

* PARENT-TEACHER NEWS *

A Man's Life."

Good music. Messages that help, lways a welcome.

CHURCH NOTES

Year: Fresident, Mr. David Poffen-value of safety education as a preberger; vice-president, Mrs. Clarence P. Lucas; secretary, Mrs. L. D. Sandstrom; and treasurer, Mrs. Ella Livermore. As chairman of the pro-

Herson, Minister

10 a. m., Session of the Church
School. Missionary Sunday; 11 a. m.,
Divine worship with sermon, subject;
"The Forgotten Book"; 7.30 p. m.,
Divine worship with sermon, subject,
"A Man's Life."

Good music. Messages that the following officers were elected to serve for the coming year: President, Mr. David Poffenberger; vice-president, Mrs. Clarence

An "Accident Prevention" program was found to be very instructive and interesting, as presented by Walter Dent Smith, of the Delaware Safety were elected to serve for the coming year: President, Mrs. Clarence

Council. He made a point of the value of safety education as a preberger; vice-president, Mrs. Clarence

P. Luces Secretary of the Church and interesting, as presented by Walter
Dent Smith, of the Delaware Safety were elected to serve for the coming year: President, Mrs. Clarence

Council. He made a point of the value of safety education as a preberger; vice-president, Mrs. Clarence

Welsh Tract

Triends of Welsh Tract School who met on November 22 for the regular meeting of the fall on November 25th with an unusually large attendance.

Triends of Welsh Tract School who met on November 22 for the regular meeting of the P-T. A. As part of meeting of the fall on November 25th with an unusually large attendance.

Candy was sold, and the money clear-been offered to them by the owners of The Misses Helen and Sara Pen-

Brandywine Springs

The Brandywine Springs Com-munity Club met in the schoolhouse on Tuesday evening, November 25th, and enjoyed a very good program. The program committee, consisting of Miss Madeline Johnston, Miss Helen Ehart, and Miss Nellie Peoples, took charge of the evening's entertain. charge of the evening's entertainment. There were readings, recita-Play by the pupils. It was announced that there will be an admission charge of ten cents for the Christmas There were about 50 members and entertainment, on December 23rd.

sulation Company, gave a very in:- avenue, Newark, pressive talk on "Accident Prevenpressive talk on tion," after whi after which some music by musicians from Wilmington,

the phia. will be held, and it is hoped that there

MERMAID

Mr. and Mrs. William P. Peach, Miss Carolyn Peach and Bancroft Peach spent Sunday last with Mr. and Mrs. Shermer Garrison in Balti-

ed was given to the girls of the Sewing Class.

the snuff factory. Mr. William Schumaker, of the National Fibre and Inmaker, of the National Fibre and In-

Miss Frances Dennison was a weeknd visitor with friends in Philadel-

Miss Dorothy Poultney of near the Mermaid, and William Wilmington, were quietly married at the home of the bride last Wednesthe home of the bride last Wednes, day evening. The ceremony was per-formed by the Rev. A. W. Sonne, pastor of West Church in that eity. The bride and groom will reside in Wilmington.

SPECIAL

Ford 18 month-guaranteed BATTERIES

ELECTRIC SERVICE

Shawl collars, \$7.50 to \$10

Always welcome as holiday gifts are Belts and Buckles; offering a special selection at a very special \$2.50

Always in order—one of the handsome Dressing Gowns \$15

Nothing in wearing apparel h a s taken public fancy like \$7

The Stetson Hat he's been looking for as a gift for this merry \$7 Christmas

many fine silk \$1.25

Manhattan Shirts

Stetson Hats

Crawford Shoes

Men's Slippers

All styles and leath \$2.50 to \$5.00 \$1.50 to \$2.50

Notice how many plaid Wool Mufflers are being worn? They make ideal gifts for \$3.50

Everything Is Going at Top Speed in Toy Town

Trains are whizzing by, horses are prancing, coasters are flying, mechanical toys of every descripare performing and levely dollies are waiting to be adopted.

Every toy in Santa's great pack is shown in Toy Town. Come see all the fascinating new taings.

NEVER HAVE OUR STOCKS BEEN SO WONDERFULLY COMPLETE NEVER HAVE OUR PRICES BEEN SO EXTREMELY LOW

The Puletide Store

Christmas!

It's right before you! It's the glad time of the year when hearts are stirred and when the spirit of good feeling is boundless. This Store has caught the spirit of the Yuletide season. With a thousand and one suggestions we are ready as never before to serve you! The gifts you're seeking are here!

The Gift Appreciated! SUITS AND O'COATS

Coming right before the holiday season here's a most opportune offering. At each price these three groups present values seldom offered during December. In other words-it's truly a very Special Selling.

Patrick Overcoats in Medium and Heavyweights \$50

Need we go into details about shopping early in the month and early in the day? It's a well-known fact, however, that selection is at its best at the start of the holiday season, service is at its highest efficiency and prompt deliver is a certainty. We, too, can take care of out-oftown shipments with greater ease. You'll appreciate doing your shopping early.

for one or more Madras Shirts; very \$3.00

House Coats invariably make a nice gift; a handsome selection offered here \$10

One of our Silk-and-lool Mufflers will be ost cheerfully re-lived on \$4.50 \$4.50

Philadelphia, w

Elkton

The Westmin ed at the he Davis, last eve

The Gleaners neeting at the ay evening. entertaining his of New York. ave just retur

lew York. Mr. and Mrs. daughter, of Wil week-end with M

Mrs. H. Frank

Mr. and Mrs. Wilmington : ek-end.

Appleton

The Appleton monstration Club monthly meeting o ing, November 18 Mrs. Robert Mathi

As "Winter Sal for the evening, M eral delicious sal me with new is

Announcement om each club w eet, Elkton, on eader will be pre

At the next mee 10. At this tertain the hush man of arra Mair with Mrs. F Wm. Castner, Mrs. Miss L. R. Grim ittee is maki make the event The comr east 10 cents, the other for ng a jolly a large crowd

her Gi

HARRY

News Bulletins of Interest From Many Nearby Towns

Elkton Personals

in Philadel-

y of near the Towner, of ly married at last Wednes-

nony was per-A. W. Sonne, in that city. will reside in

uaranteed

IES

to \$2.50

Madras

\$10

WAT ALTHOUGH

ERVICE

MANAYAYA

Mr. and Mrs. Joseph Wilson and little son, of Harrisburg, Pa., visited her parents, Mr. and Mrs. Camblin, Thanksgiving.

Mr. and Mrs. James Zogbaum, of Philadelphia, were the holiday guests Mrs. Frank Price.

The Westminster Guild was entertained at the home of Mrs. A. Victor Davis, last evening.

The Gleaners held their monthly elling at the Church House, Tues-

Mr. and Mrs. William Gardner are entertaining his father, Dr. Gardner, of New York. Mr. and Mrs. Gardner have just returned from a visit in

Mr. and Mrs. Fred Wyatt and daughter, of Wilmington, spent the week-end with Mr. and Mrs. D. J.

Mrs. H. Frank Hurn returned from Dayton, O., Sunday of this week.

Mr. and Mrs. J. R. Witworth were in Wilmington for the holidays and week-end.

Appleton Woman's & Club &

The Appleton Woman's Home Demonstration Club held its regular monthly meeting on Wednesday even-ing, November 19, at the home of ing, November 19, at the home of mrs. Robert Mathias, with a splendid to be given Monday evening, December 19, at the home of preparing their Christmas program

for the evening, Miss Grimm, the club leader, made quite a number of ex-cellent salad combinations, also sev-eral delicious salad dressings. Her discourse also proved of great interest to the members as many went home with new ideas in the way of Md.

Mr. and Mrs. J. Holden and daughter spent the week-end near Berlin, Md. serving salads.

Announcement was made that a meeting of representative women from each club will be held in the Home Demonstrater's office, North street, Elkton, on the afternoon of December 6, at which time Miss Keller, State Home Demonstration Leader will be present and the convention of forming a County Council ception of forming a County Council of Club Women will be discussed.

At the next meeting the Club will give a "Christmas Party," to be held in Lofland's Hall, Cowentown, Decem-ber 10. At this time the Club will entertain the husbands and families of each member. Mrs. Edith Ottey is chairman of arrangements for this affair with Mrs. H. R. Smith, Mrs. Wm. Castner, Mrs. Wt. Lofland and Miss L. R. Grimm assisting. The committee is making a special effort to make the event an unusually leas.

Mrs. Murphy, of Richardson

Miss Evelyn Badders is visiting her sister, Mrs. Murphy, of Richardson

Granted License

Della C. Jackson of Newark and o make the event an unusually pleasng one. The committee results of the committee results are the committee results and the committee results are make the event an unusually preas-cone. The committee requests each mber to bring two articles worth least 10 cents, one suitable for a least 10 cents, one suitable for a least 10 cents, one suitable for a sember to bring ...

at least 10 cents, one suitable for a lady, the other for a man, as they are planning a jolly time. It is hoped for a large crowd to be present as extensive preparations are being made. All members will act as on Thursday and the Army-Navy game on Saturday.

C. A. Colp bought the account town of Lindentree, O., and offered town of

NEW POST OFFICE COMING TO ELKTON

According to reports from Elkton, that town will have a new Federal building within the

space of a few months.

The vacant lot on North street opposite the present Post Office has been purchased by John W. McCool, who in turn has entered into an agreement with Post Office authorities in Washington, whereby an up-to-date and modern home will be built. Parts of the building not used for the Post Office will likely be brick construction and will be either two or three stories high.

GLASGOW

christening services will be held.

Mr. Leslie Ford, of Cooch, entertained relatives on Thanksgiving Day.

Members of the M. E. Church are

Misses Lela and Beulah Leasure

and Olan Cleaver were visitors at the home of Mr. and Mrs. L. Anderson,

and Mrs. C. H. Hastings and Mr. Billy Hudson, of Selbyville, Del-

aware, were callers at the home of Mr. C. A. Leasure one day last week. Mr. and Mrs. L. Ford and children visited relatives in Glasgow, Sunday.

APPLETON

Seruch T. Kimble and family, of Washington, D. C., spent the Thanksgiving holidays with the home folks.

Miss Edith Zebley of the Maryland State Normal Scchool, Towson, and

Additional Dividend To

Receiver of Defunct National Charles Schaefer, Sr., and family. in Elkton May Pay

An Elkton dispatch to a Wilmington paper early this week says:
Thomas W. Perkins, receiver for the defunct Second National Bank of Elkton, has won another victory in his fight in the interest of the creditors of the institution. About a way the second National Pank of Summit Bridge was burned a short time ago, has rented anartments in the second National Pank of Summit Bridge was burned a short time ago, has rented anartments in the second National Pank of Summit Bridge was burned a short time ago, has rented anartments in the second National Pank of the Port Penn Presbyterian Sunday School. tors of the institution. About a year the village from Robert Russell and ago, Mr. Perkins and J. W. McAllister, receivers for the Gilpins' Falls built on the farm. ago, Mr. Perkins and J. W. McAllister, receivers for the Gilpins' Falls Electric Company, the assets of which were practically all owned by the defunct bank, agreed to sell the property, franchises, pole lines, etc., of the Gilpins' Falls Company to the degree of Pocahontas, Improved Order of Red Men, was instituted at Bear last night and the degree team of Leola Council, of Union, will do the degree work.

The Chesaneake and Delaware Cathering the more Elkton, with a load of supplies. According to a version of the accident, he did not see the approaching train, and frantic efforts of the crossing tender, Mrs. Effie Davis, only seemed to bewilder him. Instead of stopping his machine, he ran it directly in the path of the oncoming train.

Mr. Zunkers was carried several after he left Elkton. Communion services will be observed in the Pencader Presbyterian church Sunday, December 14. New members will be taken in and also christening services will be hald were asked for and received by the court, one of which was a \$100,000 bid from the Elkton Electric Company, Inc. This the court ordered the receivers to accept. A little later, an appeal was taken from the action of the court in failing to confirm the Mrs. Flora Brooks spent the Thanksgiving holidays with her sister Mrs. C. P. Titter, of Wilmington.

Mrs. James Jackson, of Fairview, Delaware, spent last Thursday with Mrs. C. A. Leasure.

Appeal was taken from the action of the court in failing to confirm the original sale of the plant, etc., for \$75,000. The case has been in the United States Court for nearly belaware, spent last Thursday with District Court of Appeals, the highest court to which the case can be carried, as upheld in an online it has band, Mrs. C. C. Brooks and children spent the week-end with her parents, at Frederica. Mrs. D. Wright and children, and Mrs. Harry Dayett and children spent have been paid, will, it is understood, enable the receiver of the defunct bank, to pay an additional divided to bank, to pay an additional dividend to the creditors of at least 30 per cent. Since the bank closed its doors nearly

BIG BARN DESTROYED

three years ago, the creditors have been paid three dividends of 10 per

Farm Near State Road Burned Down Sunday Evening

The barn on the Richard T. Catlin farm, near State Road on the Dupont Boulevard, was burned to the ground early Sunday evening last. The farm is tenanted by Edward Short.

The building, valued at \$9,000, was completely destroyed, two horses were burned to death, and 50 tons of hay were consumed. Due to an insufficient water supply the firemen were greatly handicapped.

Excellent work on the part of the local fire company saved a nearby granary filled with wheat, the frame house, cow shed and straw stack. The fire, of undetermined origin, was discovered by Mr. Short, while milking

Della C. Jackson of Newark and Fred W. Card, of Wilmington, were granted a marriage license in Elkton last week.

DELAWARE CITY

Be Paid To Depositors

Mr. and Mrs. Charles Schaller days here with his parents, Mr. and Mrs.

nal will be closed to traffic from mid-night December 5 until 6 a. m., December 8, to allow the Dredge Arundel of the Arundel Corporation, to pass out of the canal by going through a coflerdam at Chesapeake City. The Arundel has been dredging in the new ship canal for the past year, and finished their contract last week.

The City Council met Monday night in Town Hall with the Mayor, George N. Bright, presiding. Only routine business was transacted.

Walter Cole, Spencer Henry and Walter Hammond, all from near Townsend, were fined by Magistrate Vinton Monday for having skunk hides in their possession before the law was out. The men were arrested Saturday by Deputy Game Warden Arnold Stewart. The law for trap-ping skunk was out Tuesday.

Weather Outlook

Rains or snows late in week, follow TWO HORSES KILLED ed by moderate temperatures, with rather marked alterations.

Crossing Accident Claims Another Victim; George Zunkens, Elkton Farmer, Killed

be more rathing was added to the list of victims claimed at the P. R. R. grade crossing below Elkton, when George Zunkers, farmer, connected with the Elkton Stock Farm, two miles west of the county seat, was fatally injured by a fast express, the Blue Ball road.

The body was taken in charge by bound south, about five o'clock Friday

Mr. Zunkers was driving a new Ford truck at the time and was returning to the farm from Elkton, with a load

hundred feet on the fender of the en-gine before the train could be stopped.

trip was made to the Union Hospital but he was pronounced dead by Dr.

One more fatality was added to the Vernon McKnight, physician in charge.

The body was taken in charge by Coroner Howard W. Green.

Mr. Zunkers was a native of Germany and came to this vicinity fifteen years ago and purchased an interest in the Elkton Stock Farm, two miles after he left Elkton.

The deceased is survived by a His car was completely demolished.

There was still life in the body on the farm, and a nephew, Bernard When trainmen picked him up. A rush Zunkers, who with his wife, arrived here recently from Germany to re-side with his father and uncle.

RED MEN ACTIVE AT BEAR STATION TEPEE

Big Conclave Scheduled There On December 9th

Little Bear Tribe, No. 46, of Bear Station, was visited last Thursday evening by chiefs, braves and warriors of Manitoo Tribe, No. 18, of this city

Addresses were made by several of the visiting delegation.

A Council of the Degree of Poca hontas will be instituted at Bear, Tuesday evening, December 9. Great Sachem Charles L. Dybeck and the great chiefs will officiate the degree work and raising of the chiefs will be done by Leola Council, No. 14, of Union, under the direction of Mrs. Ella Hill, deputy great Pocahontas.

WAIT!

Until you see our line

of mechanical toys be-

fore buying elsewhere,

they will not only save

you money - but they

are toys that the little

tots will like.

Also a full line of sensible gifts in automobile accessories

Mansfield and Michelin tires

Christmas candy in attractive Holiday boxes

The Mason and Dixon Line Store

CHAS. M. HITCHENS, PROP.

IRON HILL, MD.

MIDDLETOWN

The town has installed a new high The town has installed a new high power fire whistle, to replace the old whistle which has been used for the past twenty years. Until further notice the new alarm will be sounded each day at your. each day at noon. It can be heard for miles around.

A penny social will be held in the Community Hall at Summit Bridge next Friday evening, under the aus-pices of Mrs. Eliza Bendler's Sunday school class.

The Mt. Pleasant-Summit W. C. T. U. will be entertained at the home of Mrs. Mollie Husfelt Thursday evening next.

The regular meeting of the Home and Foreign Missionary Societies of Bethesda M. E. Church was held Mon-day evening at the home of Mrs. Mar-tin B. Burris on North Broad atreet.

A shower was given Mr. and Mrs. John Bailey, a recent bride and groom, at the home of J. G. Wolleyhan on Thursday evening.

Good Eyesight Punktal Lenses

They give you equally clear vision throughout the whole visual field, without turning your head, you can see distinctly to the margin of your lenses. They represent the last and greatest achievement of optical vicince.

Genuine Punktal Lenses, com-pined with our up-to-date optical ervice is sure to please you.

S. L. McKEE

Optometrist-Optician

816 Market St.

The Jewelry and Gift Shop

You will find some lines we have not previously carried and call your special attention to our Bronze and Brass Wares, Chinawares, Lamps, Vases, and Leather Goods.

Most beautiful of all gifts that you can select, Jewelry pleases all and proves a most lasting remembrance of your best Christmas thoughts. Our selection is exceptionally complete.

MINSTER & SON

Jewelry and Gift Shop

EAST MAIN STREET

ELKTON, MARYLAND

The Gift for the Home

Before you decide upon a single gift this Christmas, come here and see the wonderful array of suggestions for Home Gifts which we have prepared for your choosing.

VINSINGER and PIPPIN Main Street

HARRY PIPPIN, Prop.

Elkton, Maryland

The Newark Post

Issued Every Wednesday at Shop Called Kells NEWARK, DELAWARE

EVERETT C. JOHNSON-Editor and Publisher

Post. Telephones, D. & A., 92 and 93.

Entered as second-class matter at Newark, Delaware, under Act of but they must be signed by the March 3, 1897. Make all checks to THE NEWARK but for our information and protection.

Orpheus Club Concert

Elizabeth Bonner Will Be

Soloist at First Recital in

Wilmington Tomorrow

nationally known.

The program as announced early this week will be as follows:

Part 1

(a) Ward, the Pirate, Old English

(a) Ward, the Pirate, Old English Folk-Song, arranged by R. Vaughn Williams; (b) Now Sleeps the Crimson Petal, the club, Mark Andrews; (a) Die Ehre Gottes, Beethoven; (c) Zueignung, Richard Strauss; (d) Volksliedchen, Schuman; (e) O Liebliche Wangen, Miss Bonner, Brahms; (a) Deep River, Burleigh; (b) Duna, McGill; (c) Boot and Saddle, the club, Granville Bantock. Intermission.

Part 2 Land-Sighting, the Club and Mr.
Palmer, Grieg; (a) Ballad of the
Trees and the Master, Chadwick; (b)
A Belated Violet, Clayton Johns; (c)

Red, Red Rose, Cottenwet; (d) Ben-demeer's Stream, Old Irish; (1) My Love Is a Muleteer, Francesco Di Na-

L. Tatnall, L. Mulford Taylor, Second tenors—J. Frank Ayres, H. Russell Birkhead, John W. Blackis-

ville Bantock. Intermission.

From Newark Section

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

December 3, 1924

THE TEACHER RULES

HE DRIVING force that makes either peace or wa is engendered where the young are taught. The TEACHER-whether mother, priest, or schoolmaster is the real maker of history; rulers, statesmen, and soldiers do but work out the possibilities of cooperation or conflict that the teacher creates. This is no rhetorical flourish; it is sober fact. The politicians and masses of our time dance on the wires of their early education."

OUR YOUNG PEOPLE

Sympathetic Point of View by a Methodist Bishop as Reported from Address of Bishop Hughes in Ohio State Journal

passing and the coming generations seem never to be as strained as now. Many people are engaged in criticism of the hair, shirtwaists, shoes, stockings, complexion and language of the younger generation. I have lost sympathy you have back-slidden in sympathy of the heart. "If we lose our tender guiding attitude toward the young people, and take a critical attitude, we are going to lose them. God complexion and language of the younger generation. I have traced this habit of regarding the young people on the verge of a precipice, clear back to an inscription on the tomb of a king, who died 2,000 years before Christ. The epitaph of this king said young people were on the road to destruction.

this king said young people were on the road to destruction.
"Do you remember back in the '80's, when the skating rink craze hit young people and they went off to the skating rinks, afternoons and evenings every day? Some long-faced persons with their mouths turned down said all the young people were said all the young people were going to perdition. But they didn't. Many of you were those

didn't. Many of you were those very young people.

"Do you remember back in the '90's, when the bicycle craze came and then the bicycle with the side saddle developed and young people went off on long rides instead of going to church? One minister actually preached a sermon in which he called the bicycle a threat against the church. Many of the young people of that day are here to night. You didn't go to perdition. Over 100 years ago, in one of Washington Irving's works, is a description of young people such as is prevalent today.

"Whenever a lot of men at "The young people of the standard. The program as announced early the restall late of the standard. The program as announced early the restall late of the standard is not program as announced early the restall late of the standard. The program as announced early the restall late of the standard is not program as announced early the restall late of the standard is not program as announced early the restall late of the standard is not program as announced early the restall late of the standard is not program as announced early the restall late of the standard is not program as announced early the restall late of the standard is not program as announced early the restall late of the standard is not program as announced early the restall late of the standard is not program as announced early the restall late of the standard is not program as announced early the restall late of the standard is not program as announced early the restall late of the standard is not program as announced early the restall late of the standard is not program as announced early the restall late of the standard is not program as a standard in the force tomorrow night to hear the first force tomorrow night

"Whenever a lot of men at middle age sit back with folded hands and act as if they were saints when they were young, I am here to tell you it isn't so.
"A whole lot is said today about bobbed hair. What kind

of hair were your wives wearing in the '80's? If you get out the family album you will see your wives with bangs on their fore-heads and really they won't look very bright. "And short skirts. Do you re-

"And short skirts. Do you remember the skirts of the Lucy
Webb period? Hoop skirts so
wide that two girls couldn't pass
on the sidewalk. At a party
only three or four could get into
an ordinary parlor. If it comes
to a choice between hoop skirts
and modern walking skirts I
think I know which you would
choose.

think I know which you would choose.

"You cannot hold throbbing, pulsating young life by adult vinegar. Never were young people hurried into complex life so fast as they are today. This is the telephone age, the auto age, the radio age, the moving picture age and the airplane age. Young people hurled into a period as complex as ours need our sympathy.

Love Is a Muleteer, Francesco Di Nagero, Miss Bonner; (a) John Peel, Old English Hunting Song; (b) All Through the Night, Arr. by Mark Antrough the Night, Arr. by Mark Antr

sympathy.

"As a man grows old in Christ

J. S. Featherstone, Ernest Garyantis, he develops a parental sense to-ward all young people. If you Frank Milano, Charles D. Morford, Dr.

"To sin by silence when we Richard N. Mulliken, Dr. Charles F. Pierce, Charles B. Price, Joseph Santa Barbara, W. Harper Spry, Henry should protest

Makes cowards out of men.

The human race

Has climbed on protest. Had no voice been raised

Has climbed on protest. Had Bloker, Boyd H. Cook, W. R. Davis,

no voice been raised
Against injustice, ignorance
and lust.

The inquisition yet would
serve the law,
And guillotines decide our
least disputes.

The form who does must read.

Booker, Hoyd H. Cook, W. K. Davis,
Clarence W. Dickey, Samuel S. Harris, William O. Morton, Harry S.
Neher, Alonzo Newlin, Ralph Saltzman, W. J. Staats, Ellwood C. Ulrich,
George Wilson.

First basses—Dr. Julian Adair, Vin-

The few who dare must speak, and speak again, To right the wrongs of many."

Cent C. Blackwell, James Calhoun, James M. Engelman, Clyde M. Garver, Beverley R. Gause, Hal. E. Good-

"Good Roads, Flowers, Parks, Better Schools, Trees, Pure Water, Fresh Air, Sunshine and Work for Everybody"_OUR MOTTO

win, John McCandless, William M. Mask, Jr., Joseph R. Michaelis, Lewis H. Munder, Brenholtz G. Strickland, Frank Ford Palmer, Dr. P. A. Thay-nor, William Wallace, William P. White, John B. Whitney, H. G. Wil-

Second basses—John W. Alden, Harvey Booker, Alexander J. Butler, LeRoy Harvey, Ernest Haynes, Philip H. Hortz, Henry S. Lawton, Ramoth A. Mitchell, J. V. Richardson, Dr. J. H. Sachs, P. C. Vanzant, Leonard E.

WEDDINGS ...

Harmon-Sheaffer

A very pretty wedding was solem-nized on Friday, November 28th, at nized on Friday. November 28th, at whatever he needs and can get from of us of us who live here.

2.30 o'clock, at the home of Mr. and Mrs. H. F. Harmon, Millville, Delaware, when their daughter, Grace, became the bride of B. Richard Sheaffer, youngest son of Mr. and Mrs. I. Newton Sheaffer, of Newark, and a popular young football player. The ring ceremony was used and was performed by the Rev. A. B. Frye, of a saisted by the Rev. A. B. Frye, of the merchant in his own town.

I wently mem—his neighbors, his friends—and us of us who live here.

Strange as it may seem to you, strange as it may seem to you, readers, this Selfish Man about whom we are telling you not only believes we are telling you not only believes we were the Golden Rule, but lives it as well.

He knows, too, that every time his home paper is published it goes to all its subscribers. By no possible way own paper. He does the readers, this Selfish Man about whom we are telling you not only believes well.

He knows, too, that every time his has own paper. He does the merchant, for usells them what he has to sell.

Third, HE SUBSCRIBES FOR HIS OWN PAPER.

Without any of them.

Mr. Selfish Man is so selfish that he has to sell.

He knows, too, that every time his has own paper. He does the has a hear his own paper. He does the has a hear his own paper. He does the has a hear his own paper. He does the merchant, for usells them what he has to usell.

The knows that the local merchant, readers, this Selfish Man about whom we are telling you not only believes were the field are only a certain number of course the could be self-them. ring ceremony was used and was per-formed by the Rev. E. C. Hallman, assisted by the Rev. A. B. Frye, of Millville, Delaware. Only a few in-vited guests and the immediate "If we lose our tender guiding attitude toward the young people, and take a critical attitude, we are going to lose them. God did not get us until he revealed himself as a Father. The church of Jesus Christ needs to get the yearning, praying attitude toward young people amid their complex temptations."

Many Will Attend

Millville, Delaware. Only a few invited guests and the immediate partition of Millville, was bridesmaid, and J. Penrose Wilson, Jr., of Newhark was best-man. The Wedding ark, was best-man. The Wedding ark, was played by Mrs. Crocher, of Millville. Mrs. Sheaffer is a popular young school teacher of Millville, and was a student of the University of Delaware. Mr. and Mrs. Sheaffer will make their future home in Newark in the Spring.

Some folks with ambition to purify politics could make a fine start by getting out of politics.

One trouble is we can't develop horse-sense in the driver to keep pace with the horse-power of the motor.

THE SELFISH MAN IS OFTEN A GOOD CITIZEN

You are selfish, aren't you?
Wait a minute before you deny it.
It is a virtue, this looking out for Number 1.
A lot of folks say the Selfish Man is not a good citizen. That is not true. While a man is looking out for himself, he is dooking out for himself. Want to see how we figure it out?
First, HE BUYS AT HOME.

Mr. Selfish Man is not satisfied to stop with the material things in life. A man of his caliber is sufficiently intelligent to know that there are some things in this world which are not of this world. He wants his share of them.

So he doesn't take his religion by mail, any more than he does his shopping that way. He goes to church. He helps support that church he helps support that church. He helps support that church. He helps support that church he helps support and because it cannot live without advertises in it. That is double it should have the helps wants his local newspaper and becaus

Mr. Selfish Man is looking out for And because he does all this for himself. In the first place, he buys whatever he needs and can get from men—his neighbors, his friends—all

that money will circulate here. Sooner or later, a part of that money will come back to him. If he sends it out of town hundreds of miles away, that money will not come back here—it will never do him any good any more. The whole community is that much poorer in actual cash and Mr. Selfish Man eannot

You see, Mr. Selfish Man eannot

He is just selfish enough to want his own paper. Now, he knows that his paper needs something more than his subscription to make it go. Paper is so high, and everything that goes into the making of a paper is so expensive, that very few newspapers in these days make any money on the sale of their papers. The paper generally costs as much as it sells for—often a good bit more.

All is just selfish enough to want his own paper. Now, he knows that his own paper. Now, he knows that his own paper. Now, he knows that his paper needs something more than noticed that all the successful business men of the town were advertisers, and he reasoned that there must be something between the facts that he successful was more may be something between the facts that he successful was more may be something between the facts that he sale of their papers. The paper generally costs as much as it sells for—often a good bit more.

about whom we speak knows that he less it makes a living there can be no serves self best who best serves local newspaper; nor any other newspaper, for that matter.

So he goes out to folks via his local paper and he tells them what he has

without any of them.

Mr. Selfish Man insists upon seeing what he gets before he buys it. He knows there is always more or less risk in buying goods he has not seen. He also knows that when he spends money here in his own home town, that money will circulate here. Sooner or later, a part of that money will come back to him. If he are the seed of the se

You see, Mr. Selfish Man cannot help himself without helping all of us here in our town. This Selfish Man advertising to make a living, and unsuccess it is proven to be.

He figured out that if he advertised he had a pink elephant for sale it (Continued on Page 8.)

WE now have a most complete stock of choice apparel for men's Christmas Gifts. Useful articles are always appreciated, particularly when of a high standard. The selection of Christmas Gifts is no task, but a pleasure, when purchased here.

Neckwear 1.00 to 4.00 Shirts 2.00 to 10.00 2.50 to 6.00 Handerchiefs Gloves .25 to 2.50 Full Dress Sets 4.50 to 11.00 3.00 to 13.50 Sweater Coats 10.50 to 35.00 2.00 to 15.00 Lounging Robes 8.50 to 95.00 Dress Waistcoats 8.00 to 15.00 Comfy Slippers 2.00 to 4.00 Wool Vests 6.00 to 13.50 2.00 to 15.00 Pajamas Overcoats 35.00 to 95.00 Silk Hose .75 to 3.50 Suits 35.00 to 55.00 Wool Hose 1.00 to 4.50 Golf Hose 3.00 to 10.00

MANSURE & PRETTYMAN Du Pont Building

Note-Buy Your Christmas Gifts Early!

Chanksgivi

Thompson of school Sunda

spent the pa

burg, Maryla the High Sch

Thanksgiving Mrs. Orville very ill at he better today.

Mr. and Mi Sunday.

little son, of day with Mrs week-end wit Heights, New

Thanksgiving

Mrs. William

Charles H. from a visit w lin, Maryland. Philadelphia, Day with Mrs. Mr. and Mrs. (

Dayett, of Coo Kitty Ady, of

Gilbert Badi ersey, spent T ster, Mrs. H

land and famil and Mrs. Fred

met this week Mervyn Laffert ARGE BIRTH HELD RECEN

On the ever

hapel Street,

grand birthday. ere delayed on e and useful veral other Davis man Mr. John Miss Ruth

resents to M er, Mrs. Saral ecil Davis, I

N

y far of

nis goods, ur people t to any

le stock. a his local at he has

time his

ole way

cribers to

is store at

small ex

e can reach d thus he

dvertisers,

And fur-

most of us

the truth

advertised

for sale it e 8.)

PERSONALS

Mr. Harry MacDonald, of Federals-burg, Maryland, a former member of the High School staff here, was a reent visitor to Newark.

The Delaware Tea House enter-tained a score or more of guests at Thanksgiving dinner last week, Many

Miss Annabelle Jarmon spent the

Heights, New Jersey.

Mrs. William H. Evans spent Sun-

Charles H. Jarmon has returned from a visit with his mother, at Ber-lin, Maryland.

Mr. and Mrs. Jack McGraw, of Philadelphia, spent Thanksgiving Day with Mrs. McGraw's parents, Mr. and Mrs. Charles H. Jarmon, on Penrose, Wilson, were quality by Delaware avenue.

Misses Ruth Larter and Miss Helen Foster, of Wilmington, Miss Charlotte Dayett, of Cooch's Bridge, and Miss Kitty Ady, of Bel Air, Maryland, were the guests of Miss Marjorie Johnson last Wednesday.

Gilbert Badger, of Newark, New Jersey, spent Thanksgiving with his sister, Mrs. Helen Wilson, of this fown.

Mr. and Mrs. Steward C. Strickland and family, of Elkton, and Mr. and Mrs. Fred E. Strickland, of Park Place, were Thanksgiving guests of Mr. and Mrs. Harry H. Cleaves.

The Tuesday Evening Bridge Club et this week at the home of Mrs. Mervyn Lafferty, on Depot Road.

LARGE BIRTHDAY PARTY HELD RECENTLY

On the evening of November 15 Mr. John L. Davis, of 352 South Chapel Street, Newark, was given a grand birthday surprise, it being his Elkton Methodist Plan Week's 68th birthday. Mr. Davis was com-pletely surprised when he came face to face with his many friends. Some were delayed on account of the storm, but all had a delightful time, with lots of music. Mr. Davis received many nice and useful presents. He was also presented with a handsome birthday cake with name and age on it and several other cakes. Refreshments were served. All departed, wishing Mr. Davis many more happy birth-days. Among those present were: Mr. and Mrs. Wm. Greggson, Mr. Earl Greggson, Miss Mildred Greggson, Mr. and Mrs. James E. Tasker and son Eli, Mrs. Annie Keith, Miss Edna Keith, Mr. Lebn A. Lewe, M. Harry Keith, Mr. John A. Joyce, Mr. Harry Joyce, Mr. and Mrs. Wilber Fell and son Wilber and daughter Lillian, Mr. and Mrs. John L. Davis, Mr. Frederick Davis, Mr. Clinton Tweed, all of New-

ben Weidner, all of Wilmington.
Mrs. John George, of White Marsh,
Md.; Mrs. Anna C. Lammly, Mrs. Lutia Heartgraves, of Kemblesville, Pa.;
Mr. Albert Thorp, of Christian;
Miss Helen Carrigan, of Avondale,
the unexpired term of Mrs. Blake as

Mr. Kilmon and Mr. Berger, of Wil-

Mervyn A. Akin left Sunday evening for Elyria, Ohio, after spending a Thanksgiving visit with friends in Newark.

A number of Newark ladies are going to attend the tea given by Mrs. Thomas Davis and daughter, in Wilmington, tomorrow afternoon. Among whose who will go from Newark are Mrs. C. O. Houghton, Mrs. J. P. Cann, Mrs. A. T. Neale, Miss Frances Hurd, Sharles L. Penny and Miss Eleaning. Baltimore on Saturday last.

Thomas Davis and daughter, in Wilmington, tomorrow afternoon. Among whose who will go from Newark are Mrs. C. O. Houghton, Mrs. J. P. Cann, Mrs. A. T. Neale, Miss Frances Hurd, Sharles L. Penny and Miss Eleaning. Baltimore hoteles and restaurants were jammed to the doors all day and theatre seats were held and the door of the most part, Newark guests were jammed to the doors all day and theatre seats were held and the door of the most part, Newark guests were jammed to the doors all day and theatre seats were held and the door of the most part o

point the past week-end with friends of Milford Cross Roads, had as their guests Saturday Mr. Harry Sam-Mr. Harry MacDonald, of Federals-worth, of Newark; Mr. Charles Walraven, of Newark; Mr. Stanley Reed, of Newark; Miss S. Eloise Samworth, Women's Medical College, Philadel-phia, Pa.; Mrs. John Samworth and daughter, Ruth, of Pomeroy, Pa.

Mr. and Mrs. George N. Potts, 108 came from Newark to enjoy the feast.

Mrs. Orville Little who has been very ill at her home is very much better today.

Arr. and Mrs. George N. Potts, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. Horville New Yorks, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. Horville New Yorks, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. George N. Potts, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. George N. Potts, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. George N. Potts, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. George N. Potts, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. George N. Potts, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. George N. Potts, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. George N. Potts, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. George N. Potts, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. George N. Potts, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. George N. Potts, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. George N. Potts, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. George N. Potts, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. George N. Potts, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. George N. Potts, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. George N. Potts, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. George N. Potts, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. George N. Potts, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. George N. Potts, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. George N. Potts, 10s Cleveland Avenue, entertained on Thanksgiving Day Mr. and Mrs. George N. Potts, 10s Cleveland Avenue, entertained on Than

Mr. and Mrs. J. Harvey Dickey en-tertained at a large family dinner on E. Strickland.

Mr. and Mrs. Harry Herberner and little son, of Chestertown, spent Sunday with Mrs. Alice Herberner.

Master R. Curtis Potts spent the Thanksgiving holidays with his sister, Mrs. Eddie L. Miller, at Lenape, Pa., arriving home Sanday and the Company of the Compa

Mr. and Mrs. John Cowden, of Mewith friends in Berlin dia, Pa.; Mr. and Mrs. James Moore and family, of Rosedale, Pa.; and Mr. Miss Marjorie Johnson spent the Thanksgiving holidays in Dover and Baltimore.

John A. Joyce, of Newark spent Sun-day with Mr. and Mrs. John L. Davis, 352 South Chapel Street, Newark.

Miss Gallagher, of Elizabeth, N. J., day and Monday with Mrs. Dare, in Jamesburg, New Jersey. was a Thanksgiving holiday guest at the home of Mr. and Mrs. Harold E. Tiffany.

> Little Orville Richardson, aged 7, of Newark, was among those who escaped from the burning Wagner home, of in Wilmington, Sunday last. He was

Mr. D. Richard Sheaffer and Mr. J. Penrose Wilson were quail hunting last week-end on the Eastern Shore.

AMONG THE SICK

Young Henry Vinsinger, Jr., is re-covering from an attack of the grippe at his home on West Main street.

Councilman E. Clifford- Wilson is able to be about the house after a seige of the grippe, recently suffered.

William Lewis of this town is re-covering from an illness of several

days past.

A wave of heavy colds and slight attacks of grippe are sweeping the town this week. The severe drop in the temperature over the week-end is generally blamed for the epidemic.

OPEN CHURCH HOUSE

Program

The trustees of the Elkton Methodist Episcopal Church have made plans to open the Church House, formerly the residence of the late Dr. H. A. Mitchell, on East Main Street, next week. The program will be as fol-lows: Monday evening, boys' night; Tuesday evening, men's night; Wednesday night, reception; Thursday, night, prayer meeting; Friday evening, Woman's Home Missionary Society; Saturday afternoon, The Nee-dle Guild. On Sunday afternoon, ocember 14, the memorial rooms for Mrs. Harvey H. Mackey and Miss Elizabeth Wells, will be dedicated.

NEW CENTURY CLUB

Forty-five were present at the New Davis, Mr. Clinton Tweed, all of New-ark; Miss Lidie Rudolph, of Philadel-phia; Miss Leora Davis, Miss Mattie Ross, Miss Gertrude Keith, Mrs. Ru-ley Weiders all of New-chairman of the Welfare Work show-

a; Miss Ruth Grant, of Kennett club hostess. She began her duties by serving tea, which was very acceptable that could not be present but able on such a chilly afternoon.

ther, Mrs. Sarah C. Davis, aged 84, eral piano selections. Dr. Patterson ir. Cecil Davis, Mr. Maxwell Davis, Mr. Winiford Davis, Miss Bessie Dais, all of Wilmington; Mr. George
aramey, Mr. and Mrs. John Wilby
and family, Mr. and Mrs. Ranken Colarram and family, of Newark; Mr. and
Irs. James, Moorge and family, of philosopher's thought by the use of strange terminology and
thrown in the eyes of the laymen.
Next he presented the kernel of each

with some cowboy and Indian songs.

MANY NEWARKERS ARE PRESENT AT BIG GAME

chance for entertainment unless reser-vations had been made earlier in the

Among those who went to the game from Newark were Mr. and Mrs. Norris N. Wright, Mrs. Walt H. Steel, Captain and Mrs. Roy Sparks, Major A. R. Underwood, mother and sister; Mr. and Mrs. William Holton, Miss Emma Lovett, "Dick" Holton, Arthur G. Wilkinson, George W. Rhodes, Warren A. Singles, Mr. and Mrs. A. D. Cobb, T. R. Dantz, Miss Edith Spencer, Dr. and Mrs. Raymond Downes, Dr. W. Owen Sypherd, Mr. and Mrs. W. R. Baldwin, Elk Mills; and the first of the year. The resignation was announced less week. Among those who went to the game Oliver Goffigon, Mr. and Mrs. Donald P. Horsey, Harold H. Horsey, Mr. and Mrs. R. A. Whittingham, William H. Evans, Miss Marjorie Johnson,

M. O. PENCE RESIGNS

Will Resume Work At Purdue University, Indiana

M. O. Pence, state extension leader attached to the staff of the Experi-ment Station here, has tendered his ously ill.

r......

Too Late to Classify

Army-Navy Day Throng In

Baltimore Includes Local

FOR SALE—Large purebred Holstein
Bull Calf, nicely marked, cheap. Buil Caif, nicely marked, cheap.
From same dam as calf advertised
in Post in February and sold to
Mr. Raymond Lynam of Stanton.
2,3,1t H. W. COOK.

Toilet Articles, etc., in New Castle County. Good profits. Middleton of Virginia made \$96.00 one week. Car or team needed. No experience necessary. We teach you. Write us

THE H. C. WHITMER CO.,

will return to his home State, Indi-ana, the first of the year. The resig-nation was announced last week.

Mr. Pence who, before his residence in Newark, was county agent for Kent County, has been doing splendid work at the station here and is a popular member of the staff.

Mr. Pence will likely remove to his ome in Indiana the first of the year He has accepted a place on the staff of the extension department at Purdue University.

Mrs. Pence is at present confined to a Baltimore hospital and is seri-

GIFTS

At this shop you will find the most wonderful array of gifts for men, women and children it has ever been our privilege to show. Here are quality articles which mean more than the usual gift. Our facilities for serving you promptly and intelligently are better than ever before.

A Wide Range of Prices

The Blue Hen

The law of progress and civilization is not the law of the jungle. It is not an earthly law, it is a divine law. It does not mean the survival of the fittest, it means the sacrifice of the fittest. Any mother will give her life for her child. Men put the women and children in lifeboats before they themselves will leave the sinking ship.— Calvin Coolidge.

European borrowers owe a debt of graditude to C. Columbus.

"Silver threads among the gold" are entirely unnecessary nowadays.

10 Week Old Broilers

Wyandotte broilers weighing 11/2 to 2 poundstender and fat

35c th live weight.

Orders delivered Friday morning of this week. No chickens dressed. PHONE 225-R-1

Pencader Poultry Farm J. W. SUDDARD & SON

Hurrah!

SANTA

HAS ARRIVED AT

FULTON'S

TREE ORNAMENTS TOYS **GIFTS**

We wish to announce to the buying public that we now have our Toys on display and are ready to take the best of care of you, one and all.

We have a bigger and better stock than ever before. Also gifts of all kinds for the Old and Young. Our Grocery Department cannot be surpassed. Don't forget our House Furnishings and Dishes—open stock or Sets. We are headquarters for the famous Blue Willow Ware, open stock or Sets. Any way you desire.

AMONG OUR TOYS YOU WILL FIND

Dolls of All Kinds from 25c

Doll Carriages and Sulkeys. Wagons of All Kinds. Sleds Velocipedes Tables and Chairs. Automobiles. Desk and Chair Sets. Pianos (Grand and Up-

Kitchen Cabinets. Blackboards. Air Rifles. Stoves. Ironing Boards and Irons. Toy Dishes. Fire Engines.

Trolley Cars. Dump Trucks. Racing Cars. Sewing Machines. Kiddie Kars.

Wheel Barrow Books of All Kinds. 100 Different Games to Choose From. These are only a few of

the things we have—just to give an idea of our stock.

THE THINGS

Gold Gillette Razors, 95c.

SOME OF THE THINGS FOUND IN OUR GIFT DEPARTMENT All kinds of China and Glassware.

Aluminum Ware of Every Description. Clocks.

Pyrex Cooking Glass Ware, 5 piece set, \$5.00.

Pipes, Tobacco, Cigars and Cigarettes.

Fruit Baskets Sewing Baskets. Fancy Boxes of Candies (at all prices.)

We Have The Largest and Best Assortment of Tree Ornaments We Have Ever Shown

Our slogan is "Make Your Selection Early." If you have an account with us, you may have any selection laid aside and it will not be charged until delivery is made. If you do not have an account, a small deposit will hold any items you may select.

For your sake and ours, SHOP EARLY and get what you want while our stock is at its best.

The Modern Store

FULTON'S

Opera House Building ld nd or ns ed or us ow ds.

CLASSIFIED ADVERTISING

SALES

WANT ADS

LEGAL NOTICE

Notice is hereby given that Letters of Administration, cum testamento an-

dred, deceased, were duly granted un-

persons indebted to the said deceased are requested to make payments to the Administrators C. T. A. without

delay, and all persons having demands against the deceased are required to

exhibit and present the same duly probated to the said Administrators C. T. A. on or before the first day of

NEWARK TRUST & SAFE DEPOSIT CO. and KATH-

SPECIAL

Ford 18 month-guaranteed

BATTERIES

ELECTRIC SERVICE

Address Newark, Delaware.

RYN P. STEEL,

Want to sell? or rent? Are you in the market for furniture or farm im-plements? Use The Post. The best classified medium is northern Delaware RATES — Legal: 50c first insertion, 30c all subsequent insertions. Sales: 30c per column inch, flat Classified: 1c per word, 10c minimum

BELL—The Tailor
GUARANTEED ALL WOOL LINE
OF READY MADE CLOTHING

LEGAL NOTICE
Estate of Walter W. Steel, decease
Notice is hereby given that Letter \$12 AND UP
22 Academy Street Newark, Del.
Phone 107 R

Steel, late of White Clay Creek Hundred decayed were duly granted up-

FOR RENT

FOR RENT to Newark Trust & Safe Deposit Company and Kathryn P. Steel on the first day of November, A. D. 1924, and all a month. E. C. WILSON.

APARTMENT for Rent. Apply L. HANDLOFF,

FOR RENT-Desirable Garages, centrally located. Apply 12,3,8t. WALTER POWELL.

November, A. D. 1925, or abide by the law in this behalf. FOR RENT-7-room frame dwelling on Kells Ave., with garage, Possession at once or last of month. CHARLES P. WOLLASTON,

DESIRABLE ROOMS with Board All modern convenience 11,12,tf Call 1 Call 177 J

FURNISHED ROOM for rent. Apply 11.26.3t 55 Delaware Ave.

FOR SALE

Ring .- Adv.

FOR SALE-Due bill for \$225, equiv alent of cash, to apply on purchase of a Star or Durant Car at great saving. Apply
DR. G. B. PEARSON,

11.26.2t. E. Main St

FOR SALE—Choice lot on Kells Ave., 50x150. Terms can be arranged. Phone or write

T. R. DANTZ,

FOR SALE—Leghorn Cockerels, D. W. Young strain. Apply The DEER PARK HOTEL. 12,3,2t

FOR SALE-One boy's bicycle and one girl's bicycle. Apply
MRS. FORD,
2,3, 1t 51 West Main St.

LARD BARRELS for sale.

FADER'S BAKERY. BARGAIN

\$800 CASH and balance in Mortgage will buy a well-located home—6 acres, 10-room dwelling and good outbuildings, on stone road, 3 miles from Newark, Del. F. H. THOMPSON,

Elkton, Md.

CIDER PRESS

Having purchased Mr. Isaac Steel's cider press, am now prepared to do custom pressing—150 bbls. day capacity. Orders taken for sweet cider. J. E. MORRISON,
Phone 238 J Newark, Del.

9-3-tf

FOR SALE-In Zion section, Cecil County, Maryland, farm of about 100 acres, all tillable; price \$3,800, with improvements. Apply H. L. Harvey, North East, Md. Phone 11. 10-8-10t

FOR SALE-Auto and Radio Bat-

ELECTRIC SERVICE SYSTEM, ,12,4t Lincoln Highway.

FOUND-A bunch of keys in Newark. Owner can obtain them at E. M. Sweet's Hardware Store, 3,1t Elkton, Md.

LADIES WORK AT HOME, pleasant, easy sewing on your machine. Whole or part time. Highest possible prices paid. For full information address

L. JONES, Box 2

Parrish has a large sto Watches, large or small.—Adv.

HOME COOKING

Cakes; Pies, Rolls, Dough-nuts; also Pepper Sauce Salads and Boiled Ham

PHONE 116

MRS. THOMAS RILEY

ORDERS DELIVERED

MARKETS

NEWARK RETAIL MARKETS

White Potatoes, Sweet Potatoes, Jersey \$1.75 bskt. Grapes 25c lb. Canberries 15 and 18c qt. Turnips

GRAIN AND FEEDS
Wheat (good milling grade)

Corn (1923) \$1.75 bu.

St.75 bu.

Coats (Western) 73c bu.
Flour, 1st grade \$10.80 per bbl.
Meal (Corn) 4c lb.
Dairy Feed Mixture \$52.00 ton
Poultry Mash \$3.25 per 100
Bran (Western) \$1.80 per 100
COAL AND WOOD
Coal (Anthracite Nut) \$14.40
Coal (Bituminous) \$8.00
Wood in stove lengths (Oak)

Stewing Beef
Lamb Chops
Stewing Lamb
Veal Cutlet
Veal Chops
Stewing Lamb
Veal Cutlet
Veal Chops
Stewing Veal
Scrapple
Strapple
Strapple 20-23c lb 18c lb. Mayor—Eben B. Frazer. 35, 40, 45c lb. President—E. B. Frazer. 20-30c lb. 30c lb. \$1.00 bskt.

(These prices from J. I. Dayett, E. L. Richards, A. C. Heiser and Fulton's.)

LEGAL NOTICE

Notice is hereby given that Letters of Administration cum testamento annexo upon the Estate of Rebecca C. Rose, late of Buffalo, Erie County, New York, deceased, were duly granted upon avid C. Rose on the second day of October, A. D. 1924, and all persons indebted to the said deceased are requested to make payments to the Administrator, C. T. A. without delay, and all persons hav-Estate of Rebecca C. Rose, deceased. without delay, and all persons having demands against the deceased required to exhibit and present the same duly probateed to the said Ad-

What's Your Share?

The day you begin to use regularly,

The Post's Classified Ad service -

that day will mark an increase in

The Newark Post

THE COMMUNITY'S NEWSPAPER

dividends for you!

ministartor C. T. A. on or before the second day of October, A. D. 1925,

Administrator C. T. A

See Parrish if you want a Diamond

DOLL HOSPITAL

WE MEND AND DRESS DOLLS. FOR PARTICULARS — PHONE 116 Dolls Called For and NAOMI RILEY Delivered.

DIRECTORY

COUNCIL OF NEWARK, DEL.

MEMBERS OF COUNCIL 12-18-20c lb. Eastern District-A. L. Beals, J. L. 50c lb. Grier.

50c lb. Grier.

20c lb. Central District—Charles W. Colmery, Howard Patchell.

District—E. C. Wilson, O. 40c lb. Western District—E. C. Wilson, O. 30c lb. W. Widdoes. 16c lb. Attorney-Charles B. Evans

Secretary and Treasurer and Collector of Taxes—Mrs. Laura Hossinger. Alderman-Daniel Thompson.

Superintendent of Streets-C. R. E. Lewis.

Superintendent of Water and Light-Jacob Shew. Police—Frank Lewis. Building Inspector—Rodman Lovett. Milk Inspector—Roland Herdman. Plumbing Inspector—Rodman Lovett.
Assessor—Robert Motherall. Street Committee—Charles W. Colmery, O. W. Widdoes, J. L. Grier.

Town and Sewer Committee—A. L. Beals, E. C. Wilson, J. L. Grier, Howard Patchell. Light and Water Committee—E. C. Wilson, Howard Patchell, Charles W. Colmery.

Collector of Garbage-William H.

CHAMBER OF COMMERCE

CHAMBER OF COMMERCE

President—George W. Rhodes.

Vice-President—L. Handloff.

Secretary—Warren A. Singles.

Treasurer—John K. Johnson, John K.

Johnston, Louis Handloff, I. N.

Shaeffer, Daniel Stoll, John Shaw,

E. B. Frazer, George Griffin, George

W. Rhodes, Dr. Walt Steel, Frank

Collins.

BOARD OF HEALTH
President—Dr. Raymond Downes.
Secretary—Roland Herdman.
Orlando Strahorn, Robert Jones,
Professor Charles L. Penny.

BOARD OF EDUCATION Vice-President—Harrison Gray, Secretary—J. H. Owens. R. S. Gallaher.

It. D.	Gananer.		
	OUTGOING	MAILS	
North a	nd East	South and	d Wes
	a. m.	7:45	
10:00		10:45	
11:00		4:00	p. m.
2:00	p. m.	6:45	p. m.
2:45	p. m.		1000
6+45	p. m.		
	INCOMING	MAILS	

Avondale, Landenberg and Chatham

Incoming—12 and 6:30 p. m. Outgoing—6:45 a. m. and 1:45 p. m. Cooch's Bridge, Delaware
Incoming—9 a. m. and 6 p. m. Outgoing—7:45 a. m. and 4 p. m. Strickersville And Kemblesville
Incoming—4 p. m. Outgoing—5:30 p. m.

BANKS FARMERS TRUST COMPANY
Meeting of Directors every Tuesday
morning at nine o'clock.
NEWARK TRUST AND SAFE DEPOSIT
COMPANY Meeting of Directors every Wedne day evening at eight o'clock.

BUILDING AND LOAN ASSOCIATIONS Secretary—Warren A. Singles.

Meeting—First Tuesday night of each
month. NEWARK

MUTUAL

FIRE ALARMS

In case of fire call the following mbers: 99, 180 or 30 By order of Fire Chief Wilson

RAILROAD SCHEDULES

Note-All times are Standard.

NEWARK-DELAWARE CITY BRANCH

8:28 a.m. 11:08 a.m. 5:12 p.m.

BALTIMORE & OHIO

DAILY

West		East
4:48 a. m.		
7.10 a. Hi.		6:18 a.m
7:18 a. m.		9:23 a.m.
8:35 a. m.		9:52 a.m.
8:54 a. m.		11.00 A. III.
2:03 p.m.		11:29 a.m.
2.00 p. m.		3:54 p.m.
3:03 p. m.		5:08 p.m.
4:00 p. m.		6:09 p.m.
5:55 p. m.		7.11 p. m.
9:45 p. m.		7:11 p.m.
2.40 p. m.		7:28 p. m.
		9:41 p. m.
	BUNDAY	P. M.
West		East
4:48 a. m.		7:03 a. m.
8:54 a. m.		9:23 a. m.
2:03 p. m.		9:52 a.m.
0.00		v.ve a. m.

9:52 a.m. 11:29 a.m. 3:34 p.m. 5:08 p.m. 6:09 p.m. 7:11 p.m. 9:41 p.m.

DOVER BUS LINE

(Standard Time)

Newark to Dover Dover to Newark 12:00 m. 4:00 p.m.

11 a. m. Wilmington Bus connects with Dover Bus at Newark, leaving at 12:30 p. m.

7:15 a. m. Bus out of Newark connects at Dover for points South

P. B. & W.

DA	ILY
North	South
5:17 a.m.	8:03 a. m.
6:37 a.m.	8:22 a.m.
7:37 a.m.	10:30 a.m.
8:31 a. m	8:22 a.m.
9:19 a.m.	12:09 p.m.
1:18 a.m.	3:03 p. m.
2:43 a. m.	12:09 p.m.
4:37 p. m.	5:42 p. m.
5:47 p. m.	6:45 p. m.
9:08 p. m.	9:36 p. m.
1:25 a.m.	11:25 p. m.
	1:21 a.m.

		BUNDAY		
8:31	a. m.		11:33	n. m.
9:28	a. m.		9:24	n. m.
11:41	a. m.		11:33	a. m.
2:43	p. m.		4:51	p. m.
4:32	p. m.		5:42	p. m.
5:47	p. m.			p. m.
9:08	p. m.		8:19	p. m.
1:25	a. m.		9:36	p. m.
			11:25	p. m.
			4 .01	

WILMINGTON BUS LINE DAILY-DAYLIGHT SAVING TIME Leave Wilmington

6:00 a.m.	7:00	a, m
7:00 a.m.	8:00	a, m
8:00 a.m.	9:15	a. m
9:15 a.m.	10:45	a. m.
10:45 a. m.	12:00	Noon
12:00 Noon		
1:00 p. m.	1:00	p. m.
2:00 p. m.	2:00	p. m.
3:00 p. m.	3:00	p. m.
4:00 p. m.	4:00	p. m.
5:00 p. m.	5:00	p. m.
6:00 p. m.	6:00	p. m.
7:00 p. m.	7:00	p. m.
9:50 p. m.	9:00	p. m.
	11:15	p. m.

SATURDAY SCHEDULE

Saturday 9 to 12 m. 7 to 9:00 p. m.	SATURDA	Y SCHEDULE
STATED MEETINGS Monday—2d and 4th, every month, A. F. and A. M. Monday—Jr. Order American Me- chancis, 7:30 p. m. Tuesday—1. O. R. M., 7:30 p. m. Tuesday—Ancient Order of Hibern- ians, or A. O. H., Division No. 8, 2d every month, 8 p. m. Wednesday—Heptasophs, or S. W. M.,	9:00, 10:00, 11:0 1:00, 2:00, 3:00 7:00, 8:00, 9:00, Leave Wilmir 9:00, 10:00, 11 1:00, 2:00, 3:0 7:00, 8:00, 9:00,	10:30 p.m. agton — 7:00, 8:00,
7:30 p. m.	Leave Newark	Leave Wilmington
Wednesday—1st and 3d of every month. White Clay Camp, No. 5, Woodmen of the World. Wednesday — Board of Directors, Chamber of Commerce, every 4th, 7 p. m. Thursday—I. O. O. F., 7:30 p. m. Friday—Modern Woodmen of America, No. 10170, 7:30 p. m. Friday—Triendship Temple No. 5, Pythian Sisters, 8 p. m. Saturday—Knights of Golden Eagle, 8 p. m.	7:30 a.m. 9:00 a.m. 10:30 a.m. 12:00 Noon 1:30 p.m. 3:00 p.m. 4:30 p.m.	9:00 a.m. 10:30 a.m. 12:00 Noon 1:30 p.m. 3:00 p.m. 4:30 p.m. 7:30 p.m. 7:30 p.m. 10:30 p.m. 10:30 p.m.

Newar Ancie

gridiron bat Elkton and A A mighty spread out everyone had especially the home team handily, score Elkton, be supporters w of vistory at hide their fee

As the tide that Jim Kee off to a vict hosts of New in knifing three around the en cals, with Spa last part of th

of these men shown all seas All three of the heavy lin for the backs ton's defense v ing them in c boys fought of game. Loose to lack of str pered the Mar Included in High School p

As far as is a giving day gan the Newark te consistent foot some weeks pa Keeley and of the attack stop on off-ta again and ripp

field as of yore On the line guards played and Cornog a were bulwarks

New Frat Gamma De tiated into

Thursday, F ma Delta ewark. marking their kappa Tau na Members of he national or

hi Kappa Te V. Cotte grand o Spohn, Marshall n Cha

G. H. Ryc lds, Rising ark; E. H.

NEWS OF LOCAL FLAVOR

Newark Gridiron Knights Down Elkton Ancient Feud Settled For Another Year

Thanksgiving morning, the annual gridiron battle between the hosts of Elkton and Newark took place.

A mighty good football game was spread out before the guests, and eyeryone had a most enjoyable time, especially the Newark partisans. The home team won the game rather handily, score 19-0.

Elkton, be it said, was not the team of former years. Nevertheless their appropriates were supersually according.

supporters were supremely confident of vistory and made no attempt to hide their feelings in the matter.

As the tide of battle swirled up and down the field, it could be easily seen down the held, it could be easily seen that Jim Keeley and his mates were off to a victory. The red jerseyed hosts of Newark found little trouble in knifing through the Elkton line and around the ends.

Sanborn, Keeley and Hopkins did most of the ball carrying for the lo-cals, with Sparks helping out in the last part of the game. The plunging of these men was the best they have shown all season.

All three of the Newark touchdowns were scored on straight football, with the heavy line opening holes galore for the backs to speed through. Elk-ton's defense was sorely taxed in hold-ing them in check. The Cecil County boys fought every inch of the way Loose teamwork, no doubt due to lack of strenuous practice, ham-pered the Maryland boys.

Included in their lineup were some High School players, who did valiant

leaving

TIME

On the line, the two tackles and guards played hard, steady games, and Cornog at center and the ends were bulwarks on the defense.

this one threat. In a few minutes the game was over.

The local team, by its victory over Elkton again, seems to measure up to those aggregations of past years.

Newark Footballers In Need of Money

Due to the heavy expenses entailed during the past season, and the noticeably lack of sup-port by local fans at the games, the Newark Football Associa-tion faces a considerable deficit for the year.

The boys had a fairly good season, and played strong teams for the most part. Their scor-ing attack was undeveloped early in the season and it looked to some fans that they should have won more games. But that is neither here nor there in

Some arrangements must be made for boosting the finances of the team, according to one of the officials. A game between the champion High School team and the Town team is one activity which has been men-tioned on the street. No defiarrangements,

With the score 19-0 and the last quarter waning, Elkton did the only logical thing—threw forward passes.
Preston and Ford tried their band at

this game time and again, but the Newark defense smothered the at-

The locals were given a scare, how-ever, when young Bill Smith, star player on Elkton's High School team As far as is known now, the Thanks-giving day game closed the season for the Newark team. They played more consistent football that day than for some weeks past. onsistent football that day than for direction, and it looked like a sure touchdown. Smith was standing off the goal line waiting for the ball, but of the attack in the first half of the game. Sanborn was a hard man to stop on off-tackle plays and gained consistently. Keeley was his old self again and ripped and tore around the field as of yore.

to those aggregations of past years.

New Fraternity Here

Gamma Delta Rho to be Ini-

marking their initiation into the Phi Kappa Tau national "frat." Members of the goerning body of

the national organization and several visitors from other colleges will be here on these days assisting in the

begin and will continue throughout

this is over, individual initiations will begin and will continue throughout the larger part of the three days. In all, forty-seven men will be received into Phi Kappa Tau at this time. They are:

Dr. T. F. Manns, Newark; Professor G. H. Ryden, Newark; W. L. Moulds, Rising Sun, Md.; I. K. Steele, Newark; E. H. Pierce, Embreeville, Pa.; J. L. Patton, Elmhurst; C. H. Cammings, Baltimore, Md.; A. E. Carr, Wilmington; H. W. Cook, Newark; J. J. Murray, Wilmington; H. R. McClure, Wilmington; H. G. Moodward, Wilmington; L. M. Woodward, Wilmington; J. E. Mortimer, Wilmington; C. W. Evans, Newark; H. W. Clift, Atlantic City, N. J.; F. T. Vansant, Wilmington; E. M. Smith, Elsmere; T. R. Turner, Wilmington; L. L. Jaggard, West Herlin, N. J.; L. P. Connell, Wilmington; R. W. Cann, Camden, N. J.; R. W. Jones, Wilmington; H. C. Hurff, Elmer, N. J. K. D. Glican, Northeast; J. C. burned in the roof was the only Wilmington; H. C. Hurff, Elmer, N. firemen saved the school. A l.; K. D. Givan, Northeast; J. C. burned in the roof was the Davis, Newark; J. E. Pryor, Clayton; damage done.

After This Week

Output

Mr. N. Cannon, Cannon; W. J. Carroll, Wilmington; S. U. Phillips, Delmar; John T. Ash, Haddonfield, N. J.; D. F. Long, Selbyville; M. J. Bower, Camden, N. J.; E. H. Beatty, Brandy-will Selbyville; Mr. J. Carroll, Wilmington; Selbyville; Mr. J. Selb Camma Delta Rho to be Initiated into Phi Kappa Tau
— Many Members

Thursday, Friday and Saturday of this week will be gala days for Gamma Delta Rho fraternity boys in Newark. These three days will be taken up by the formal ceremonies marking their initiation into the Phi Kappa Tau national "frat."

Camden, N. J.; E. H. Beatty, Brandywine Springs; H. Clark, Jr., Wilmington; R. H. Richards, Wilmington; E. A. Yeager, Wilmington; D. A. Yost, Wilmington; P. M. Hodgson, Felton; A. D. Vincent, Christiana; E. H. Meredith, Greenwood; E. P. K. Meredith, Wyomings A. F. Wakeland, Newark; John F. Maguire, Wilmington; D. C. Catheart, Wilmington; D. C. Wilmington.

NEW DYES ON MARKET

There are twenty-seven chapters of the country.

The ceremonies here will close with can dyestuffs manufacturing industry is the recent production made by the E. I. du Pont de Nemours and Campany of Ponsol Golden Orange G. a large banquet in Old College on Saturday evening.

The degree team will consist of John V. Cotton, grand president; R. K. Bowers, grand secretary; M. J. Boyer, grand counsellor; Henry Moehing, past grand secretary of alumni; C. J. Spohn, XI Chapter, Franklin and Marshall, and R. E. Osborn, Omicron Chapter, Penn State College. The grand opening will take place on Thursday, December 3, at 9 o'clock in the morning. As soon as this is over, individual initiations will begin and will continue throughout

Newark Beats Laurel

had Patchell been in good shape. The Newark quarterback collapsed after the game, but came around all right in about half an hour. He played a splendid game the first half and showed great courage in sticking it out till the end.

The game itself was fast and furious from whistle to whistle. Newark started right off in the first quarter, when Davis plunged through for the first touchdown. In the second quarter, the same little battering ram went over for another score. The Newark was in danger for a while Newark teamwork was working sent to the second half with remarkable newer around all right in about half an hour. He played a splendid game the first half and showed great courage in sticking it out till the end.

On the other hand, the downstaters pet plays. Captain Doordan led his team with every encouragement and kept them on the little or no gain. The Newark ends line, and Jaquette, Davis or the two tackles invariably threw the runner with no gain. Jaquette played a star game of the season. Patchell used his plays with rare judgment, and Rose and Jaquette were bulwarks on the defense.

Newark was in danger for a while pression after Patchell had been plays. Captain Doordan led his team with every encouragement and kept them on the lature every minute.

Chief honors of the day might easily be shared between Davis and Jaquette were bulwarks on the defense.

Chief honors of the day might easily be shared between Davis and Jaquette were bulwarks on the defense.

Newark was in danger for a while pression after Patchell had been the plays. Captain Doordan led his team with every encouragement and kept them on the lature every minute.

Chief honors of the day might easily be shared between Davis and Jaquette were bulwarks on the defense.

Newark was in danger for a while president led his team with every encouragement and kept them on the lature every minute.

Chief honors of

their quarterback foolishly changed played a splendid game.

Except for part of the third quarter, Newark completely out-generated and out-played the down-state champions.

The Newark line from tackle to tackle played a hard, consistent game, and were steady in the pinches. The Marmstrong. C. W. Armstrong. C. W. A

his tactics to the end runs and forward passes, which immediately changed the tide of battle.

Except for part of the third quar
Newark Laurel.

The Smith Zollinger Co. Market

Radium Silk Chemise \$2.95

either tailored style or lace-trimmed

Radium Silk Gowns at \$5.50 are very dainty. Trimmed with lovely Va-lenciennes lace. Come in good crepe de chine in all

the new shades for \$5.95. Am-I French Gowns, well made of fine batiste trimmed with medallions of lace; special for \$1.95.

Silk Kimonos, an allur-ing line in the desirable shades, at \$7.50 to \$12.95

a piece.
Radium Silk Princess
Slips, made with ruffled
hem, \$3.95 and \$5.50.

Novel Toilet Sets dark shell \$6 to \$23.50

a set

With Mother of Pearl backs these useful Christ-mas gifts run from \$12.50 to \$27.50 a set. Men's Military Sets with nickel backs, \$3.00 to \$5.00 set; with shell backs, \$5.00 to \$6.50 a set

to \$6.50 a set.
Shaving Sets, in nickel,
\$2.50 to \$3.50 a set. Smoking Sets, four-piece, metal, \$1.75 to \$5.00 set.

Separate Ash Trays, 50c

-Jewelry Dept., First Floor.

It is much better from every point of vi w to "shop early"

One of the more important items to be considered Christ-

Toys for the Children

A basement full that has overflowed from old Santa Claus' pack and crowded into their Fourth Street Store offers you most interesting choosing in the medium price range from 25c to \$1.50 for Books for youngsters; from 25c to \$5.00 for Games, and from 25c to \$15.00 for Toys for boys and girls from 4 years to 16 years of age.

Another item that takes time to choose properly and which can best be attended to early is

Christmas Handkerchiefs

You will be delighted with the "gift-y" air of the many novelties we show in Christmas handkerchiefs this year. They're just splendid for remembrances. And you can spend $12\frac{1}{2}$ c or 15c a piece for neat, well-made linen or cotton ladies' handkerchiefs or you spend four or five dollars for a dainty creation of lace and linen that's beautiful enough to be handed down as an heirloom used only on the most formal of occasions. In between your choice is practically unlimited, but it takes time to see them all, so start early. Tomorrow's a

Christmas Neckties and Shirts

There's always a lot of fun made about Christmas Ties and Shirts—but there are very, very few returns and exchanges of these useful articles here. Probably this is due to the fact that the choosers are women of taste and dis-crimination and that they have a good variety of carefully selected shirts and ties from which to choose. You will be pleased with the Silk and Wool Ties at \$1.00 because you know what good silk feels like and you can easily pick out the proper ties from our showing of genteel designs. Shirts that just set these ties off to the very best advantage are here by the hundreds, \$1.25 to \$8.95 a piece.

Underarm Bags

of real leather in

black, brown, tan, grey Fitted with inside purses and mirrors; very popular and useful and in all the wanted prices from \$1.00 to \$10.00 each.

to \$10.00 each.
Hand Bags, black or
brown, with outside pockets, \$2.95 to \$8.00.
Vanity Bags for young
girls; flat shapes and box
styles, in black, grey or
brown; splendid values at
\$1.95, \$2.95, \$3.50.
Men's Wallets in pinseal
calf, pigskin or morocco

calf, pigskin or morocco leather; black or tan; \$1.00 to \$10.00. Most men need a new wallet. Here's a a new wallet. Here's a good place to buy them for Christmas gifts.

—Leather Goods, First Floor.

Ladies' Scarfs

lace - silk - wool

The newest designs and colorings; plain, striped and plaid; \$1.95 to \$5.00 Boudoir Caps, satin with

lace trimmings in band and cap effects; styles are good; 50c, \$1.00, \$1.50 -First Floor.

Good Sweaters

make Christmas gifts that any man or woman, boy or girl

warmly appreciates for the entire year. The popular shapes, the fashionable col-ors and the variety of grades and prices makes it easy to get just what you want at just about what you'd figured on spending.

Warm Wool Dresses special for \$5

The fashionable materials cut on the newest lines and in the wanted colors—dark blue, tan, black, brown. These are up to 42 size, and an exceptional bargain at \$5.00 a

Sterling Silver, bangle style, 50c and \$1.00 a pair. Kiddies' Gold Shell Bracelets, \$1.00 each. Stone Set Flexible Brace-

lets in sterling silver at \$3.50 and \$5.00 each. Pearl Bracelets at \$1.00

and \$2.00 each.

Birthday Stone-Set
Rings, plain and chased degold shell, 50c and \$1.00 each.

-Jewelry, First Floor.

Linen Sets in round and Peter Pan Styles trimmed in laces. Dainty Christmas remembrances, for \$1.00 \$1.50, \$2.25 and \$3.00 a set.

Lace Panels, wide assortments, in very pretty laces, \$1.00 to \$2.25 each.

Net Sets and Vestees in linen and lace, \$1.00 and \$1.50 each.

-First Floor.

draw string tops \$2.95 and \$3.95 each

Beaded Bags

A very pretty line of colors in these fashionable imported bags.

Also in nifty under-arm styles, in quite a selection, from \$2.95 to \$10.00 each.

Fancy Spanish Combs, plain shell or studded with colored stones, \$1.00 to \$10.00 each.

—Jewelry, First Floor.

-Jewelry, First Floor.

Warm Winter Coats \$27.50

and you'll agree that these are rightly

valued at \$35 a piece
Sizes 36 to 48½
Black, brown, grey, with fur collar and cuffs.
—Second Floor, Take Elevator.

Colored Beads in new styles and in Christmas packages \$1 a string

Many pretty colors and styles; also the 30-inch graduated imitation Pearl Beads with safety clasp at the same low price, \$1.00.

and pearl, 50c and \$1.00.

Have you seen that clever new Cat-tail Choker of metal and beads in different colors, \$2.00, \$3.00 and \$4.00 each. These make splendid gifts.

Long "indestructible pearl bead" Necklaces, 60 inches, \$2.50 to \$10.00 a string. Two and Three-Strand Pearl Necklaces, with sterling

Save Purple Stamps The Smith Zollinger Co.

stone set clasps, \$3.00 to \$5.00 each. Two new metal Chokers at \$1.50 and \$3.00 a piece.

a. m. n. m. Noon

00, 6:00,

Rudolph

Valentino IN

"A SAINTED

Opera House

MON. - TUES.

Dec: 8 - 9

One Show at 8 P. M.

Many Activities-Going On At Century Clubhouse

Sixty Building Lots and Residence To Go Under

be awarded to the highest bidders.

Harold Kemp died this morning in the hospital from injuries sustained on Monday.

Harold Kemp, an 18-year-old Ne-gro, of Newark, is in the Delaware Hospital in a critical condition, suf-fering from a fractured vertebrae near the base of the neck and a prob-able fracture of the skull. The in-juries were sustained in a fall shortly after ten o'clock Monday night, as Harold was climbing to his bed room in the hay loft of the barn on the Charles Downey farm.

Mr. Downey brought Harold to the hospital where an immediate opera-tion was performed. Little hope for his recovery is entertained.

\$28,000 PAID OUT BY CHRISTMAS CLUBS

Banks Expect Larger Number of Depositors Next Year

Checks totalling about \$28,000 are being sent out to Christmas Savings Club depositors this week by the Farmers Trust Company and the Newark Trust and Safe Deposit

According to officials of the banks, this amount represents an increase over last year's fund.

every week during the year, the totals mount up with amazing rapidity and the thrifty ones in the reaping community are now reaping the benefits of a snug Christmas capital.

It is reported that the Eikton banks are away ahead of Newark in this respect. A total of \$75,000 will be sent out to Cecil County depositors in their Christmas Fund checks.

When we buy goods, let's buy them here in our own place, where we can see what we get and know we are getting our money's worth. It will be sent out to Cecil County depositors in their Christmas Fund checks. It is reported that the Elkton

held Saturday evening in the Arm- that real, genuine unselfish selfishness! destroy initiative and thrift.

Music will be furnished by the Atlantic Serenaders, fresh from a New York Cabaret.

Savage people have great veneration for their tribal laws, which may prove that Americans are not savages.

TO HOLD AUCTION SELL Farmer And His Help Form Great Agricultural Problem

Air, Maryland, an auction sale of and the farmer together, and method."

Air, Maryland, an auction sale of and the farmer together, and method."

Subject of a large part of the report where the subject of a large part of the report where the proximately 3,000,000 transient farm garet Rupp, located on South Chapel has just been issued by the Russell laborers in the United States, who street on the south side of town will be awarded to the highest bidders.

Sage Foundation. The report is the are subject to seasonal fluctuations in the awarded to the highest bidders.

Included in the tract is a residence, which will also be sold.

Mr. Dameron *also announces that a new Ford Touring Car will be given away free to a member of the crowd who happens to be present at the sale.

And adds: "It must be admitted, how-lived increasing derives and districts must be undertaken in an Each let will be given and adds: "It must be admitted, how-lived increasing derives." Each lot will be sold and none held back, according to the policies of Mr. Dameron and his associates.

ever, that in spite of the importance increasing degree.

"Another measure which deserve fices have thus far largely failed to full consideration." says the reportance increasing degree.

BACK BROKEN IN

FALL FROM HAY LOFT

Negro Lad Not Expected to
Live After Mishap

The shave thus far largely failed to full consideration," says the report function in this field.

The public employment office, office methods. He may therefore find for laying down a clearly defined fault with the work of the office when policy between the Department of the Department of the public employment of the office methods. He may therefore find for laying down a clearly defined fault with the work of the office when policy between the Department of the office when the provision of reduced transportation. The provision of reduced transportation that the provision of reduced transportation that the provision of reduced transportation. The provision of reduced transportation that the provision of reduced transportation. The provision of reduced transportation that the provision of reduced transportation that the provision of reduced transportation. The provision of reduced transportation that the provision of reduced transportation that the provision of reduced transportation the provision of reduced transportation. The provision of reduced transportation that the provision of the provision of reduced transportation that the provision of the provision o

Among other findings in the report "With the gradual extension in the of special interest to the farmer are larger industrial centers of public the following:

dence To Go Under
Hammer Saturday
Under the direction of S. E.
Dameron, prominent realtor of Bel organized effort to bring the laborer in need of a job, the great organized effort to bring the laborer to another, nicknamed The Hobo

says the report

fault with the work of the office when his own lack of co-operation contributes directly to unsatisfactory service."

The may therefore and policy between the Departments of his own lack of co-operation contributes directly to unsatisfactory service."

The may therefore and por laying gpwn a clearly defined for laying gpwn a clearly defined for

the following:

"In the central wheat belt, where ment of Labor there should be no the demand for farm labor is highly occasion for the setting up of specialseasonal, there is an unparalleled op-portunity for organized effort in re-localities by other public authorities. cruiting and distributing workers, for It is now recognized that, with the cruiting and distributing workers, for It is now recognized that, with the here we find assembled each summer the largest army of transient laborers to be found anywhere in America. * "It must be admitted that not even with the extensive placement machinery of the Federal wartime service was more than a measure of success it, agricultural interests by this arattained. Many workers still rely on rangement will 'lose out every time.'"

THE SELFISH MAN IS OFTEN A GOOD CITIZEN

(Continued from Page 4.)

would bring a lot of people to his store. But if, when they got there, they found he only had a yellow tom cat, by no possible means would they accept the ordinary, everyday tom cat in place of the promised pink throughout its lifetime and which it throughout its lifetime and which it elephant.

No merchant is so foolish as to mis-

others, too.

When we buy goods, let's buy them and bankruptcy."

In consequence

Moral: Let's all be selfish.

AGE PENSIONS Policy of the Grange Is Not

inculcates in all its teachings, is that every able-bodied person should enrepresent his goods in his local paper when local people will call on him and see for themselves exactly what he has to sell. The checks are eagerly awaited by the depositors, and are coming at just the right time for Christmas shopping. With a small saving there is the control of the checks are eagerly awaited by the depositors, and are coming at kick it into the gutter. It may save their old age. To this end the Grange us from a nasty fall—it will save declared in its fundamental platform thrift and industry a sufficient comof purposes:—"We discountenance
When we put money in the bank,
the credit system, the mortgage syslet's put it in our own bank. It will
tem, the fashion system and every help us-and will surely help the com- other system tending to prodigality

In consequence of this policy the rs in their Christmas Fund checks,

Dance Here Saturday

The first of what is expected to be series of weekly dances will be

This is the gospel of selfishness—of of paternalistic nature, which tend to

"SAINTED DEVIL" VALENTINO FILM

Adapted from Rex Beach's "Rope's End"—Directed by Joseph Henabery

"A Sainted Devil," Rudolph Valentino's second Paramount starring picture since his return to the screen, will be the feature at the Opera House

next Monday and Tuesday.

With an excellent supporting cast,
a story of dash and color, and rich a stery of the same and the settings which depict the Argentine and life in the Buenos Aires, "A Sainted Devil" is said to surpass even "Monsieur Beaucaire," which was received by critics and public alike with great acclaim. In this picture, which love and who fights at the drop of the hat for the woman he loves. Helen D'Algy has the role of Juli-

etta, a dark-eyed, raven-haired beauty who captures all the space in Don Alonzo's heart despite the efforts of Carlotta, played by Nita Naldi, Dona Florencia, Dagmar Godowsky; who try to win him away. George Sieg-man has the colorful role of El Tigre, the wild bandit of the pampas, and other members of the cast are An-tonio D'Algy, Jean Del Val, Roger Lytton, Isabel West, Raphael Bon-cini, Frank Montemper, William gini, Frank Montgomery, William Betts, Edward Elkus, A. De Rosa, Ann Brody, Evelyn Axzell and Marie

BUCCANEER AND PIRATE DEFINED

Two words which are used exten-sively in Rafael Sabatini's popular novel, "Captain Blood," which will be shown at The Hanark Theatre on Thursday and Friday, are frequently used as synonyms, although there is quite a shade difference in meaning. The words are pirate and buccaneer.

The story deals with the adventures of Peter Blood as a pirate after he had been condemned by the cruel King James as a slave to the Barbadoes. A pirate bas been regarded by all nations to be an enemy of the human race. Piracy is a crime against na-tions which may be brought before any court, no matter what the nationality of the plaintiff or the origin of the pirate may be.

A buccaneer is a freebooter, one of the pirate rovers of the 17th and 18th centuries that preyed upon the Spaniards along the Spanish coast of America. The first buccaneers were Frenchmen whom the Spanish authorities had driven from their occupation of hunting and bucaning or curing

Although Captain Blood's escapades might better be termed buccaneering he roved the sea almost a century be-fore the buccaneers originated and therefore must, strictly speaking, be termed a pirate.

Don't imagine a girl isn't wide awake just because she has dreamy

Many families might get on their feet again by selling the auto.

The female of the suspicious is also

re suspicious than the male.

Friday, Dec. 12th

UNITED STATES SUPREME COURT DECISION RATIFIES SALE OF GILPINS' FALLS COMPANY

The United States Supreme Court has handed down its decision in the matter of the Gilpins' Falls Electric Company, and has ordered "Accepted" United States Supreme Court the bid of \$100,000 for the property, made by the Elkton Electric Company, a subsidiary of the Eastern Power Company.

M. The

Mr. Thomas W. Perkins and Mr. J. W. McAllister, receivers for the Gilpins' Falls Electric Company, will receive their check for the \$100,000

It will be remembered that this of-fer made the Elkton Electric Com-"Monsieur Beaucaire," which was received by critics and public alike with great acclaim. In this picture, which Forrest Halsey adapted from Rex Beach's story, "Rope End," Valentino portrays the role of Don Alonzo Castro, a spirited young South American who travels up and down the scale of love and who fights at the drop of the hat for the woman he loves.

Heles Dilles we have been of the states of the woman he loves.

Heles Dilles we have been of the line of the "L. K. K. L."

The annual Ladies' Home Journal subscription race between two teams composed of high school thelents will begin this work. The nonwy received will be pinced in the Athlete Association treasure.

Miss Dorothy Blockson is captain of the "L. W. W." team, while Charles Company practically paid for this Owens is leader of the "L. K. K. L."

United States Supreme Court, and its decision therefore protects the Stockholders of the Eastern Power Company as purchasers, as well so ing the sale of the Gilpins Company by the Maryland Court

W. W." VS. "K. K. K." Up For Annual Race

High School Groups Line Up For Annual Race

NEWARK OPERA HOUSE

JACQUELINE LOGAN

"THE DAWN OF TOMORROW" An inspiring picture with old England as

JACK DEMPSEY

"Town Hall Tonight" THURSDAY, DECEMBER 4

AGNES AYRES

"WORLDLY. GODS"

A story of romantic adventure. ALSO A PATHE COMEDY FRIDAY, DECEMBER 5

LEFTY FLYNN

"THE MILLIONAIRE COWBOY"

A sizzling fast action Drama

SATURDAY, DECEMBER 6

RUDOLPH VALENTINO

"THE SAINTED DEVEL"

Valentino as a firey young blade of the Argentine. The

type of whirlwind romance that made him famous.

MONDAY and TUESDAY, DECEMBER 8 & 9

THEATER HANARK

"The Best in Photoplays

Week Commencing December 4th

Thursday and Friday, December 4 and 5-"CAPTAIN BLOOD"

By Rafael Sabatini THE GREATEST LOVE STORY EVER TOLD, STARRING
J. WARREN KERRIGAN

Pirates Bold-Terror on the High Seas-Action-Ro It's all here!

Saturday, December 6-

"TOILERS OF THE SEA"

Another great sea picture, adapted from the novel by Victor ADULTS.......20c. CHILDREN......10c.

Monday and Tuesday, December 8 and 9-

BLANCHE SWEET

IN

"TESS OF THE D'UBERVILLES"

A masterpiece of literature; a masterpiece of the screen. A ADULTS......25c. CHILDREN......10c.

Wednesday, December 10-

THE ONE AND ONLY BETTY COMPSON

"WOMAN TO WOMAN"

A GREAT STAR IN A FINE PICTURE ADULTS......20c. CHILDREN.......10c.

NY

To Preserve Original Roosevelt Cabin

W. T. D. in Vineland (N. J.) Republican

ranches and cattle plains, where the stantly crowding in of the nesters or boy Teddy received his first baptism of the survival of the fittest—of tragedy and gunfire—of men's prime-val passions in the raw, will without doubt touch a responsive chord. It is interesting to the case in his managers, Ferris is interesting to trace its history—a and Merrifield without undue loss. plain one and a half story ranch house built of hewn pine logs, containing a built of hewn pine logs, containing a bandoned when along came Jack three rooms; kitchen, living room and samel room partitioned off that was sacred to Roosevelt himself. Origin—He objected to the peaked shingle ally, it was located in a bread same ally it was located in a broad, sage roof as too cold and unsanitary and brush covered valley, rimmed in by tore it off, replacing with the one giant scoria buttes and through which story "gumbo" roof of sun baked clay. wound the tortuous course of the ever muddy Little Missouri and was the key and headquarters of the "Maltese original roof was restored. Cross," or Roosevelt home ranch.

Odd that pine logs in a practically Long Pine Hills, grew a considerable is steeped with "Indian" and Indian area of pine timber and here a man named "Bye, a Bismark," rairoad the later dedication of the capitol, contractor, established a logging was Sitting Bull, and who later was camp and took out thousands and thousands of railroad ties and bridge "battle" of Wounded Knee, nilling deending on the spring river. piling, depending on the spring river floods to float down to Little Missouri, where the railroad crossed the treach-

The "drive" the following spring was almost a complete failure. The sudden rise and falls of the treacherous stream left the greater part of the cut stranded along 200 miles of shore cut stranded along 200 miles of shore and wide sandbars. Cattle ranchers, the fire whistle blowing Thursday just then bringing their herds to the Bad Lands, seized smooth logs as manna from the heavens and from the salvage, built their ranch houses, at the corner of Main and stables and corrals. Previous to the Delaware streets. salvage, built their ranch houses, stables and corrals. Previous to the erection of the existing Roosevelt house, the only building was a stockade affair, that was later turned into a stable. With his ranch manager and cowboys, the youthful "Teddy" got his share of the abandoned loot and from these logs, was fashioned the house of which is now being ought to perpetually preserve.

"Help us preserve the Roosevelt years after his duties called him East, Shack"—the unique message flashed he was still connected. A series of East from the North Dakota wheat perishing winters, added to the con-

Bismark, the capital of the then territory of North Dakota, and locattreeless (excepting the soft cotton-woods and scrub ash) were available, the big Missouri near the Far West The Northern Pacific Railroad was inthen under construction and tie and bridge lumber was near priceless in across the river, are the ruins of Fort the plains country. Two hundred Lincoln, from which the gallant miles up the river, (it flows north) at Custer marched forth to his death. It

THANKSGIVINF DINNER MIGHT HAVE BEEN WET

Slight Fire In Elkton Boarding House On Holiday Morning

Delaware streets.

The Singerly firemen responded to the alarm and soon had the blaze ex-tinguished, although for a few min-utes it looked like the Thanksgiving might be forced aside for a few days.

France has more than 400 women's sociations for the promotion of ath-Here for five years lived Roosevelt letic sports, with a total membership and his cowboys, and for several of about 10,000.

ELKTON FURNITURE DEALER WINS LAWSUIT; DEFENDANT CAUSES STIR IN COUNTY COURT

The sum of \$21 was involved in the owed him \$21, Harrington contended suit of Jacob Rubenstone, furniture dealer of Elkton, Md., against Thomas Harrington, of 1022 McDowell street, tion of whether Harrington did or

mund S. Hellings. The defendant was would apply, and a verdict for the defendant was represented by James R. Morford. The case was brought before the Superior Court on an appeal by Harrington from judgment, entered. Harrington from judgment entered against him in a magistrate's court recently

Harrington, one of his former cus-tomers, was indebted to him in the sum of \$21. Harrington admitted the

Rubenstone testified that when

Wilmington, which was brought to trial in Superior Court Monday morning before Judge Rice and a jury.

did not pay Rubenstone the \$1 installment in 1920. If, the court stated, the jury found that Harrington did not

OFFICE STAFF GUESTS ceently. The furniture dealer contends that S. J. Wright Starts Series Of larrington, one of his former cusWeekly Parties at His Home

The first of a series of parties for sum of \$21. Harrington admitted the indebtedness. His defense, however, was a technical one. It was contended he was not liable for the debt in ing by Samuel J. Wright, president of that his account with Rubenstone was more than three years old and was therefore outlawed.

In the firm, in the clubrooms to the rear of his home on East Main street.

Bowling, billiards, shuffleboard and Harrington moved from Elkton in cards were indulged in by the guests, 1919 he owed him \$22. In June of and a right royal time was enjoyed. 1920, Harrington, he said, paid him another dollar on the account. Harfairs regular features of the week, rington denied that he made any payment on the account after 1919. While Rubenstone insisted the defendant hand last evening.

"Most Ads Each Week"

The Newark Post

18 Shopping Days Until **CHRISTMAS**

Mr. Joe Spivus Sees The Navy Sunk

Being a Refreshing Series of Observations on the Greatest Country Fair Baltimore Ever Had

Baltimore Stadium, November 29:

It can now be said that the Army has won

An hour ago, it was anybody's game, including the referee. The Navy watches her ship go down with heads bare, while the Kaydets howl bloody murder down on the field. The fellow up here in this chicken roost, which some one has called a press box, say that whatever team loses, their folks always stay in their seats until they is nobody else left in the stadium. If both sides were allowed down there, it's a sure thing there wouldn't be room for the goal posts.

They say that the folks back home are hearin' all the row on the radio easily. But there isn't a radio, past, present or future, what can carry this noise. It stops all competition. You can't even hear the corks

It was a great game while it lasted (which wasn't long enough). Mr. Ed. Garbisch, according to the experts up here with their figgers and charts, played a wonderful game. Personally, I think he played the

He had 160,000 eyes glued on him for almost one hour, including a pair of steel gray eyes belonging to his Chief. The Army tried their durndest to carry the ball over. Garbisch begged, reared and charged up and down among his men like a wild man,—but they couldn't do it. Thereupon, Captain Ed took matters in his own hands. Six times he sent shivers up the backs of 80,000 people. On four occasions, those shivers leaped into distinct thrills. Everybody hollered. What they hollered didn't mean a thing in English. There just wasn't anything left to do.

Navy played like bulldogs; flerce, stubborn, reckless at time, but er bewildered. Theirs was a typical Navy fight against a stronger n. They kept West Point off the doorstep, but Oh! what those soldiers did to the front lawn.

And here I want to take issue with none other than two very fluential—I might even say well known institutions,—a lame-duck Congressman from New York, and the "Sunday Star" of Wilmington.

The "lame duck" declared, right out loud, that the Navy won a moral victory, and then he proceeded to bluster down the aisle before the game was over. In fact, he blustered most of the afternoon. This time, a burly policeman stood in his path and the Congressman decided he could stay a little while longer.

"The Star" in discussing the game pours out the following lines of

It was deserved victory but it was a moral victory for the Navy. A team of midshipmen against which the Army was betting 4 to 1 kept its goal line uncrossed and it was out lucked and not outplayed

And there you have it, from a typical Wilmington viewpoint. It calls for a rather sudden lift of the eyebrows to learn that a team could gain 9 first downs to their opponent's 6, render practically useless a much-vaunted forward pass attack; keep the ball inside the opposing 40-yard line two-thirds of the game; and consistently plunge through a 190-pound line all afternoon—only to be given a "lucky" victory. Perhaps the "Star" would be interested to know that the betting was at even money in Baltimore an hour before game time. It is very evident that the writer neither saw the game or went to very much trouble in finding out what it was all about. However, I shall excuse the "Star" this time upon condition that they use Mr. John S. Hamilton on the comic section, and bring Ring Lardner up from the "Magazine" swamp and give him a breath of air on the editorial page.

I have no doubt such a move would sell a few more papers. And after all, what is modern journalism but a delightful game of trying to get people to pay a few more cents for something they may or may not

When you see "80,000" on paper, you say "that's pretty good sized, ain't it Oscar?"—and go on with the Cross Word Puzzle. But when you see 80,000 people all in one place, it makes your head swim, and the breath come in spurts.

When I look across this stadium today, the other side is a blur hazy blue screen with tiny spots of color here and there, and in between the blocks, thin open lanes, dark brown in color, looking for all the world like gigantic stairways.

At four o'clock, the lights along the upper rim of the big bowl came The top rows across the field are almost indistinguishable now. The ferment of noise continues as the game wanes.-Navy stubbornly fighting back another Army onslaught. The timer's eyes are on his watch. Another play? Yes, and still another. The scoreboard says one minute to go. It was one minutes to go ten plays back. The Army is stopped, only to regain the ball and resume that battering march against Time. It's a matter of seconds now. Garbisch claps his hands and leads them on. Crowds jam the aisle openings, loathe to see the finish. Darkness is settling; the city's lights in the distance come on. Still that deafening

The field becomes a seething gray mass; the Army mule kicks higher than ever. Crowds hurry out, frostbitten, slapping their feet to

The cadets are left to salute the silent blue hosts of middies in the west stand. A bittre pill to swallow. Garbisch goes off on a veritable blanket of grey shoulders, tightly clasping the ball he sent over for 12

The thrill comes back. Wish Sally Ann were here. Gosh I'm cold. Ain't it grand, though. Wouldn't missed it for a barrel of hard cider.

Where The National Grange Stands

Brief Summary of Decisions Reached at 58th Annual Convention, Held in Atlantic City Recently

From the many sessions of the na-From the many sessions of the national farmers' organization in Atlantic City, the following viewpoints ble oils to manufacture "imitation lantic City, the following viewpoints were reached and placed on record:

embargo, on logs and unfinished lum-ber not yet fabricated into industrial S. Every form of adulte-

2. Immediate completion and opera-tion of Musele Shoals by the govern-ment, or its lease on such terms as will insure the production of fertilizer for the farmers at cost, but strictly under the terms of the water power

3. Reorganization of the postal service and adjustment of salaries and administrative methods to increase the efficiency of the depart-

4. Closer supervision of movie picthe films and rigid clean-up of ob-jectional features.

A That segving by tragedy which the State occurred last week, when on that holiday, John C.

10. A non-partisan ballot in muni-

interfere with the provisions of the at political gatherings throughout the act or to compel increased interest charges to farmers.

In addition to his other political

14. More thoroughly-trained teachers for rural schools; plain, practical and serviceable rural school buildings, with better sanitary equipment, but without extravagant expenditure of funds; ample playgrounds to be provided in all plans for new school buildings in the open country.

Masonic fraternity.

The funeral took place at 3 o'clock Sunday afternoon from Mr. Gray's old home in Bridgevile. The Rev. Charles A. Rantz, rector of the Church of Ascension, Claymont, assisted by Bishop Philip Cook was in charge. Interment was at Bridgeville-

15. Endorsement of vocational training and especially increased instruction in agriculture; health inspection work in the public schools with proper teaching in physiology and hygiene; stress the necessity for making the spirit of rural school Two Year Appropriation teaching point towards country life. teaching point towards country life instead of away from it.

gricultural planning.

17. Such reorganization of the railreduced representation.

The Grange opposes:

1. Any shifting of bureaus or other activities from the Department of Agriculture to the Department of The report of the State Highway

Time in all states and parts of states.

foreign competition.

butter."

The Grange favors:

7. Any universal school centralization or consolidation policy, on the 1. A high export duty or an actual ground that school questions are

8. Every form of adulteration of food and fibre products and misrep-

WELL KNOWN LAWYER KILLED BY TRAIN

In Democratic Circles

A Thanksgiving Day tragedy which 5. Increased appropriations and efforts to stamp out bovine tuberculosis, in the interests of the public health. near the P. R. R. crossing in Bridge

near the P. R. R. crossing in Bridgeville.

The accident happened about 10 p.
m. while Mr. Gray was enroute home
from a Thanksgiving visit with
Newell Ball and family near Bridgeville.

The accident happened about 10 p.
m. while Mr. Gray was enroute home
from a Thanksgiving visit with
Newell Ball and family near Bridgeville.

The accident happened about 10 p.
m. while Mr. Gray was enroute home
from a Thanksgiving visit with
Newell Ball and family near Bridgeville.

The accident happened about 10 p.
m. while Mr. Gray was enroute home
from a Thanksgiving visit with
Newell Ball and family near Bridgeville.

The accident happened about 10 p.
m. while Mr. Gray was enroute home
from a Thanksgiving visit with
Newell Ball and family near Bridgeville.

The accident happened about 10 p.
m. while Mr. Gray was enroute home
from a Thanksgiving visit with
Newell Ball and family near Bridgeville.

The accident happened about 10 p.
m. while Mr. Gray was enroute home
from a Thanksgiving visit with
Newell Ball and family near Bridgeville.

The accident happened about 10 p.
m. while Mr. Gray was enroute home
from a Thanksgiving visit with
Newell Ball and family near Bridgeville.

Newell Ball and family near Bridgeville. The accident happened about 10 p.

9. Continuation of the immigration restrictive laws enacted the past year and objection to any letting-down of the bars on the "ineligible alien" clause, or otherwise permitting the admission of the yellow races.

cipal elections.

11. Support of the Federal farm loan act and its defense against legislation that would have a tendency to interfere with the receivable.

Not only was Mr. Gray active in Democratic politics, but he was well-known throughout the State as a forceful speaker. During the last campaign he made numerous speeches are political activations. Not only was Mr. Gray active in

charges to farmers.

12. Rigid enforcement of all laws, Federal and state, and positive opposition to any weakening of the Volstead Act for enforcement of national prohibition.

13. Full publicity for income tax

In addition to his other political activities, Mr. Gray was the progenization of the Democratic Legion, which since its inception, has been the main-stay of the Democratic party organization in carrying on its campaign.

Mr. Gray was a member of the Protestant Episcopal Church of the

eturns.

14. More thoroughly-trained teachMasonic fraternity.

FOR NEW STATE ROADS

Legislature Will be Asked For Two Year Appropriation

instead of away from it.

16. Urging the Department of Agriculture at Washington to use its utmost energies towards balancing production with consumption in future

The State Highway Commission has received notice that the General Assembly will be asked to appropriate \$2,000,000 for new roads to be constructed in this State during the next two years.

Sussex county's requirements are estimated at approximately \$1,000,road labor board at Washington as estimated at approximately \$1,000,-shall give the public larger instead of 000; Kent county citizens are said to have in mind certain stretches which would cost about \$400,000, and New

Commission to the 2. The creation of any new bureaus show a surplus of \$150,000 to \$180,000 to \$ 3. Federal or state aid for reclamation, irrigation and colonization projects, until such time as it is clearly apparent that the available agricultural acreage of the country must be increased.

4. Daylight-saving, or any other time system that shall interfere with the universal operation of Standard Time in all states and parts of states.

Miss Agnes 5. All reductions in tariff rates on dairy products, which rates are re- lared already so low that American dairymen are suffering seriously from minute, twenty-three and two-fifths

Christmas Cards

The 1924 cards are prettier than ever; may we suggest that your order be given us early? It will be ready in plenty of time.

> - a wide range of prices features our cards

GEORGE W. RHODES

NEWARK

FINE BAG OF DUCKS REWARDS HUNTERS

Dr. Hullihen and Prof. Koerber Spent Three Days Along Potomac

Dr. Walter Hullihen, president of the University, and Prof. George A. Koerber, of the Engineering Department, spent three days the latter part of last week along the flats of the Potomac about 60 miles below Washington, on a ducking expedition.

The Newark gunners brought home fine hear of forty ducks Saturday of Saturday. On the 80th highbay of Saturday of Saturday.

a fine bag of forty ducks Saturday
evening. They were mostly canvasbacks and black ducks. Dr. Hullihen

On the 80th birthday of Samuel
W. Nichols, editor and philanthropist
of Jacksonville, Ill., the entire city

quarters a sportsmen's club of which the former is a member. They shot from sink boxes. Both men report millions of ducks along the Potomac flats, and save for Saturday morning when the river became too rough to use the sink boxes, the shooting was fine.

and Prof. Koerber had as their head- joined in a celebration in his honor.

Try At "Bloomin Mug"

British Yachtsman Here at 74 to Challenge Fifth Time for the America's Cup

try in person to win the America's Cup, Sir Thomas Lipton arrived re-cently on the Leviathan, planning preliminary negotiations for races in

To reporters, he admitted that this challenge would be his last. He is now in his seventy-fourth year. Should he fall, his four green flags might still be seen in later International contests, as Sir Thomas has provided in his will that should he not lift the hour before his death the Boyal Ulster. cup before his death the Royal Ulster Yacht Club of Belfast, Ireland, shall keep on challenging in the hope of carrying the "bloomin' mug" back across the Atlantic.

Optimism Unshaken

The challenge must come from a yacht club and be sent ten months prior to the races. That is in the deed of gift. Under this ruling the club has until next fall to send the defy formally. Sir Thomas hopes, how-ever, to discuss with the New York ever, to discuss with the New 1074 Yacht Club what type and size of boat would be acceptable, and it is believed that as soon as these preliminaries are over a challenge will be sent.

The perserving competitor for the

most famous of yacht racing trophies said his optimism is still unshaken and that he believes the Shamrock V will take back to England the "one hundred guineas cup."
"What good is the cup to America,"

said Sir Thomas with a twinkle in said Sir Thomas with a twinkle in his eye, "when you can't put anything in it? I understand the only thing you have left to put in it would burn the bottom out of it."

Sir Thomas said he will spare no expense in building a new Shamrock, whether she be a schooner or sloop. He wants to change to a schooner, he admitted, but is willing to accent any

admitted, but is willing to accept any proposal that the New York Yacht Club may have to offer.

Sixty Times Here

yaeniman who completed his sixtieth trip to American this time, first arrived here in 1869, with \$30 in his pocket. Never before has he received such a welcome as he got on his arrival.

The passengers and many of the crew stood at the side of the big vesseld as he stepped to the deck of the Florida, yacht of Special Deputy Police Commissioner Barron Collier, with Police Commissioner and other notables on board, to take him up the bay.

Going up to the Columbia Yacht Club, the Police Department band and Glee Club played and sung for him. Sir Thomas is an honorary captain of the department. Abroad the yacht beside Commissioner Enright were George MacDonald, an honorary Deputy Police Commissioner; Dr. Carlton Simon. Magistrate James T. ton Simon, Magistrate James pp. P. R. R. Station

NEWARK

O'Neil, Brig.-Gen. William P. Weigel,
Dr. Alfred Nicholson, Col. Peter
Traub, Benedict Greenhut, Rhine-

Lipton Thirsts For Final lander Waldo, Chevalier R. Prisco and Bishop E. W. Hunter, who gave a blessing to Sir Thomas as he boarded the Florida.

The baronet became reminiscent as the yach passed the Battery. Fifty-five years ago Thomas Johnstone Lipton staggered ashore in New York, black with coal dust and gasping for Determined to make a fifth and last breath, from the furnace room of a Charleston steamer. He had become a stowaway on board because he had no money to pay for his passage; had been dragged from his concealment after the boat was at sea, and with

> **AUTO and RADIO** Batteries Recharged Electric Service

LEON A. POTTS 26 Cleveland Ave.

Phone

WILSON

FUNERAL DIRECTOR

prompt and Personal Attention

Appointments the Best

The famous tea merchant and yachtman who completed his sixtieth

IT'S GREAT

to belong to our

Christmas Club

When you get your money back in a lump sum it will seem just like a gift from Santa Claus

Join Our Christmas Club

and you will find it's easy to accumulate all the money you will need for next Christmas

JOIN NOW!

Elkton Banking & Trust Company

ELKTON CHESAPEAKE CITY

CECILTON RISING SUN

Phone 47

C. A. BRYAN Opp. P. R. R. Station GROCER

Make this

TIME slips by with startling rapidity. But a few short weeks ago you were looking forward to Thanksgiving. Now it's gone!

Christmas will be here before you realize it. So don't delay. Decide now to place your order for a Studebaker Special Six Sedan.

Make this the most practical Christmas of all—with a useful gift that will bring years of joy. Present your family with these magic keys to happiness on Christmas morning—the keys to a Studebaker Special Six Sedan.

Here is a car your family will be proud to wn — a car that looks and rides luxuriously.

THIS

A car of imposing beauty—richly finished and fitted—with genuine mohair upholstery and appointments of the very finest quality.

Its smooth, quiet, vibrationless performance is a delight to even the most seasoned motorist. The gears shift so easily—the clutch operates so smoothly—the brakes are so sure and positive—you are hardly aware of any effort in operation.

Make this Christmas one that will be remembered. Put the keys to a Studebaker Special Six Sedan on your tree. We will gladly have the car delivered to your door on Christmas morning. But come in and make arrangements now.

Studebaker October sales exceeded in value those of any other automobile manufacturer in the world except Ford. CHARLES W. STRAHORN NEWARK, DELAWARE

NEW STUDEBAKER SPECIAL SIX SEDAN, \$2150 One of the 15 New Studebakers, Ranging in Price from \$1125 to \$2860 (all prices f. o. b. factory)

STUDEBAK

Radiola Give Him a

t^{or}Everybody's Christmas

For Mother! For Dad! For the little fellow—and for the boys and girls in their 'teens—you can't pick a better gift than a Radiola!

It's a year-'round assortment of enter-tainment. And we'll show you the right Radiola for

RADIO

The Universal Joy Bringer for the Family!

and Up

Accessories Loud Speakers Tubes Batteries

Wire Aerials

FADER MOTOR COMPANY

THE ELKTON STORES ARE READ FOR CHRISTMAS SHOPPERS

CHIC MILLINERY!

Christmas Handkerchiefs Hosiery - Sca Sale Agent - Vanity Fair Silk Underwear - Scarfs

LENA L. WILSON, Millinery

One hundred-thirty Main Street

Christmas Gifts that please!

Sweaters - Handkerchiefs - Gloves Sweaters - Dr Silk Underwear - Dr Silk Hosiery Dress Materials

George R. Davis 127 West Main Street

CIGARS - CIGARETTES

Christmas Candies in Holiday Boxes Nuts of all kinds Fruits and Christmas Goodies

WILLIAM B. MERRY Main Street

APPROPRIATE GIFTS

LEATHER GOODS FINE GLASSWARE AND CHINA MARTHA WASHINGTON CANDY

ROBERT B. FRAZER

EAST MAIN STREET

IT WILL PAY YOU TO VISIT

RUBENSTONE'S FURNITURE STORE

FOR SUITABLE GIFTS OF

FURNITURE, RUGS AND STOVES

On all purchases over \$3.00, carfare refunded from and to Newark

An Electrical Christmas is a Happy Christmas Christmas Tree Outfits and Trimmings Electric Irons--Heaters Table Lamps, Etc.

HOWARD G. TRUMAN

The merchants whose advertisements make up this page, welcome you to their stores this Holiday Season. Gifts of every description are awaiting your selection. SHOP EARLY!

Celebrate This Christmas with a FORD

Christmas will be doubly Joyous this year if you put a Ford Car on the gift list. It will be a real thrill for

WARREN W. BOULDEN, Dealer

Give him something to wear for Christmas

¶ Full and complete line of up-to-the-minute Suits, Overcoats, Shirts, Sweaters, Shoes and Novelties.

> JACOB SINGMAN CLOTHIER 111 WEST MAIN STREET

MAKE YOUR GIFT SOMETHING FOR THE CAR

We have a complete line of acceptable gifts for the car, such as TIRES, TUBES, MOTOR METERS, STOP LIGHTS, MIRRORS, RADIATOR COVERS, ETC.

> GILES' GARAGE AGENT FOR STUDEBAKER CARS

Make It a Gift of DISTINCTIVE FURNITURE

SA OF GUARANTEED QUALITY SA

VINSINGER & PIPPIN

Harry Pippin, Prop.

Main Street

Shopping Days Until **CHRISTMAS**

A MOST APPROPRIATE LINE OF "GIFTS THAT LAST"

J. J. MINISTER & SON

JEWELRY AND GIFT SHOP E. MAIN STREET

SUITABLE GIFTS

VICTROLAS AND RECORDS - XMAS CARDS "RUST CRAFT" GIFT PACKAGES Fountain Pens and Pencils — Fancy Stationery — Novelties Virginia Dare Candy

THOS. R. FREEMAN

Wreaths and Flowers for the Holidays

> Christmas Candy, Nuts and Fancy Fruits Choice Poultry of all kinds

LYMAN A. SPENCE NORTH STREET

Prompt Service

EVERLASTING GIFTS

FULL LINE OF

DIAMONDS, WATCHES, CLOCKS AND **JEWELRY**

> A. WILLIAMS 118 WEST MAIN STREET

Radios for Christmas!

Satisfaction Guaranteed Prompt Delivery Tubes - Batteries - Loud Speakers

RALPH D. MORGAN

Electrical Fixtures

Ash Building PHONE 301 F-3

North Street

Santa Claus Headquarters

T THIS store you will find the most wonderful AT THIS store you will find the most wonderful array of gifts for men, women and children it has ever been our privilege to show you. Any attempt to list the many articles to be found found here would be a hopeless task.

JOHN E. GONCE, Main Street

ELKTON ONLY SIX MILES FROM NEWARK

VICTORY HIGHWAY
PUSHING UP OVER
WESTERN LANDS
Tourist Travel Greatly Increased by Recent Improvements In Rockies

In the high country of the Rocky
Mountains, where a few years ago
the pack mule was the only competitor in the field of transportation of
the state and ferthoud and Rabbit Ear Passes, roughly parin the Victory Highway officials in the State of
and Rabbit Ear Passes, roughly parand Rabbit Ear Passes, roughly parin the same statee, but on the other

Victory Highway officials of
the state and feether of the state and the same statee, but on the other

Victory Highway officials of
to find the same statee, but on the other

In the same statee, but on the other

Victory Highway (and the mabition
to find the state and the received as in proved in the past three years by the
efforts of the state and tederal highmoral motor highway development and improvement has injected a
third factor into the situation.

The Victory Highway officials in the State of
Colorado.

It has been announced as the ambition
of the state in provee in the past three years by the
efforts of the state and tederal highmoral motor highway development and improvement has injected a
third factor into the situation.

The Victory Highway, which crosses
the Continental Divide at Berthoud
and Rabbit Ear Passes, roughly paralleling from Denver, Colo, to Craig,
in the same statee, but on the other

The state of the state of the state and the remainder of the state of Several large tribes of natives in the Belgian Congo have women rulers,

CHRISTMAS SHOPPING!

Do It Early and Try Your Home Stores First

Enjoy a Winter Vacation Under Southern Skies

From Chilly Blasts to Sunny Climes Down in Dixie, The Carolinas and Georgia

Growing each year in popular favor the mountains of the Carolinas and the resorts of Virginia and Georgia present a satisfying, pleasing vacation,

PINEHURST, SOUTHERN PINES, ASHEVILLE, THE LAND OF THE SKY, HENDERSONVILLE, THE SAPPHIRE COUNTRY AND LAKE TOXAWAY REGION, VIRGINIA HOT SPRINGS, WHITE SULPHUR SPRINGS, CAMDEN, AIKEN, SUMMERVILLE, WAYNESVILLE, AUGUSTA, SAVANNAH, THOMASVILLE. Each with an appealing charm invites the tourist in quest of a winter vacation.

Redolent of the balmy fragrance of the pines, the Carolinas each year attract an increasing number of visitors. Here nature has been lavish with her majestic handiwork. Its beauty and impressive grandeur will surprise and delight you, while the resorts of Virginia and Georgia present a happy combination of attractions for healthful pleasures, outdoor life and enjoyable

FLORIDA APPEALS TO YOU

FLORIDA APPEALS TO YOU

A land of charming resorts of fashion, amid sunshine and flowers, on both the east and west coasts, delightful and alluring, where surf bathing may be enjoyed and fishing is at its best. Central Florida, with its beautiful hill and lake region, is one of the most attractive playgrounds of this wonderful State.

Every variety of sport and pleasure, with Key West and Cuba but a few hours distant.

A cross-State railroad, connecting the East and West coasts, will be opened for service about January 1, 1925.

NEW ORLEANS MARDI GRAS

NEW ORLEANS MARDI GRAS

The carnival in New Orleans is a pageant of surpassing beauty and splendor, embracing magnificent parades and brilliant balls. The season begins twelve nights after Christmas with the Ball of the Twelfth Night Revelers, continuing daily until Monday before Lent, and the following day, February 24, is observed as Mardi Gras—Fat Tuesday in English—when gayety reigns supreme.

A visit to New Orleans, with a glimpse of the old French quarter, its quaint scenes and beautiful environment, will prove delightful.

WINTER SERVICE TO FLORIDA

Effective December 29, and continuing until April 18, the Seaboard Florida Limited, and "Florida Special" will be placed in service by the Pennsylvania Railroad, Seaboard Air Line and Atlantic Coast Line, in connection with the Florida East Coast Railroad, giving daily solid Pullman trains from New York, Philadelphia, Baltimore and Washington to the principal Florida resorts.

Through sleeping cars operated by the Pennsylvania Rail-road and connecting lines, supply convenient and adequate service to practically all resorts in the Southland.

Pennsylvania Railroad System

It's Just Like Finding Money!

SOMEBODY wants just the chair, stove, piece of carpet, or bed, you're sticking away up in the attic, where it will lie for years untouched.

Clean out the odd corners and closets TODAY and list your findings in The Post-why, it's easy money for you Housewives! For a few cents a week, you can clear several dollars.

Somebody Wants Something-Always!

OUR RATES One Cent per Word Minimum Charge, 10c We'll Send You Bill

Newark Post

COMMUNITY'S NEWSPAPER

Rugged Boundaries

Stone fences, once popular in New Castle county, especially in Brandywine and Mill Creek Hundreds, are slowly but surely disappearing, like the post-and-rail fences, before the barbed and the patent varieties. It is not believed there has been a stone fence erected in Delaware for the Delaware for the lost of the Delaware walls are uncemeted, that is, built without cement or mortar. Some of the Delaware walls are uncemeted, that is, built without cement or mortar. Some of the Delaware walls are uncemeted, that is, built without cement or mortar. Some of them have in a steady and firm as if it had been built with bricks and mortar. And yet not an ounce of adhesive material was used.

Fruits of Protective Tariff was used.

Today many stretches of modern railway track are enclosed by unclaiming, and we lead all nations in manufacturing Thomas in manufacturing Thomas

WHAT HAS BECOME OF THE OLD STONE FENCES?

Can be put up, but at the same time, they are very costly. There are still some magnificent stone fences around Brandywine Hundred farms, but us assly they inclose large private estates.

Stand the ravages of time and weather. Any piece of rock embedded in the ground was not taken up but built round, and stones of all sizes and shapes carefully fitted into place. usally they inclose large private estates.

barbed and the patent varieties. It is not believed there has been a stone fence erected in Delaware for the last fifty years by a "regular" farmer, for, of course, stone fences have never existed in Kent and Sussex owing to the prevalence of sand.

From time to time, the old stone fences in Brandywin and Mill Creek Hundreds are pulled down, and wire or wooden fences put up in their place. The objection is made to stone fences that they take up too much valuable ground that could be in crops, and it is difficult to get as close to a stone fence with farm machinery as is the case with wire or rail fences. Likewise, they form admirable retreats for snakes and bumble bees, and all kinds of weeds.

There is no doubt, however, that they are the most durable fences that they are the most durable for the farmed the durable fo

"There can be no defense for working conditions which rob the American child of its rights, of the industrial life of a nation

A HOME OF HAPPINESS

WHEN YOU ARE A MEMBER OF OUR

CHRISTMAS CLUB

JOIN TODAY

CLASSES	WEEKLY	YOU RECEIVE CHECK FOR
10	.10	\$5.00
25	.25	\$12.50 PLUS INTEREST
50	.50	\$25.00
100	\$1.00	\$50.00 PLUS INTEREST
200	\$2.00	\$100.00
500	\$5.00	\$250.00 PLUS INTEREST

Checks for this year's club will be mailed Saturday, December 6th

FARMERS TRUST COMPANY

NEWARK, DELAWARE

STRICKE TRO

Andrew At Ho

poles at the Monday of I well known county, died from heart to The deceas He was for n farmer in C host of frien funeral was I the North E survived by I daughters an

daughters an Alex The funera who died at week, was Chapel, Hock noon last at ment was ma Cemetery.

Mrs. J Elanora, wi Stanton, died community. tives and frie service held Friday after made in St. Ja

Raffia in b embroider sur ornaments for

Work All grown tivity. Life action, Then physically of out effort, work. Wor the peroga the only me the measure ages do not of a sentim is an appea barbarism.-

BIRDS W Remember Strives t

tural condition life are chan ture is likely of bird life checking a

In parts o Mountain loc years ago. the birds of

Thrushes, hatches, war crows, bluej fishers, cuck birds had all

Fifty-one l blackbird. A ming bird hundred and achs of three ruby-crowned twenty-nine. birds were i locusts. One barn

locusts. than fifty locals, were s found to hav A grassho

early Morm the Mor the great flo and settled

The purple exquisite i

> Ford 18 ELECT

ense for ich rob i rights, defense a nation ay the that it mothering.

Tariff
in agritions in
nations
are the
ig after.
Protecther sysences of
presence
progress
who talk
put upon
we put
d energy
a B. Mc-

ranteed E S VICE STRICKEN WITH HEART TROUBLE, MAN DIES

Andrew J. Worth Succumbs At Home Here; Buried Thursday

Stricken suddenly while unloading poles at the B. and O. freight station Monday of last week, Andrew Worth well known in Newark and Cecil county, died later at his bome here from heart trouble.

The deceased was 60 years of age.

The deceased was 60 years of age. He was for many years a well known farmer in Cecil County and had a host of friends in that section. The funeral was held Thursday last from the North East M. E. Church. He is survived by his wife, three sons, two daughters and two brothers, one of whom is William Worth, of Elkton.

Alexander Holden

The funeral of Alexander Holden, who died at Farnhurst early last week, was held from Chippey's Chapel, Hockessin, on Friday aftermoon last at one o'clock. The interment was made later in New Garden Cemetery.

Mrs. John H. Narvel
Elanora, wife of John H. Narvel of
Stanton, died at her home in that
town on November 25th last. She
was well known and respected in the
community. A large number of relatives and friends attended the funeral
service held at her late residence on
Friday afternoon. Interment was
made in St. James Cemetery, Stanton.

Bright Colors
Raffia in bright colors is used to
embroider summer hats and to make
ornaments for belts and bags.

Work Means Growth

All growth depends upon activity. Life is manifest only by action. Ther eis no development physically or intellectually without effort, and effort means work. Work is not a curse, it is the perogative of intelligence, the only means to manhood and the measure of civilization. Savages do not work. The growth of a sentiment that despies work is an appeal from civilization to barbarism.—Calvin Coolidge.

BIRDS WORK FOR YOU

Remember Nature Always Strives to Keep a Balance In the World

In a new country where the natural conditions of plant and animal life are changed, the balance of nature is likely to be upset. The value of bird life is perhaps greatest in checking a plague in its incipient stage.

In parts of the middle west there were serious outbreaks of the Rocky Mountain locust or grasshopper many years ago. Professor Aughey of the University of Nebraska carried on a series of observations showing that the birds of these localities were helping a great deal to check the insect

Thrushes, kinglets, chickadees, nut hatches, warblers, vireos, swallows, crows, bluejays, blackbirds, kingfishers, cuckoos, woodpeckers, hawks, owls, pigeons, grouse, quail, gulls, and even humming birds and water birds had all taken to eating locusts.

Fifty-one locusts were taken from the stomach of a single yellow-headed blackbird. A tiny ruby-throated humming bird had four small locusts in its stomach. Six robins had eaten two hundred and sixty-five locusts. Sixty-seven locusts were found in the stomachs of three bluebirds, and one little ruby-crowned kinglet had eaten twenty-nine. Many of these and other birds were feeding their young on

One barn owl had eaten thirty-nine locusts. Five screechowls had eaten twon hundred and nineteen locusts. Six of the nine burrowing owls examined had eaten an average of more than fifty locusts each. Hawks, as a class, were scarcely less active, for of the eleven species listed as having been examined by him, five were found to have eaten locusts.

A grasshopper pest in southern Oregon was something like the plague of grasshoppers that came upon the early Mormon settlers in Utah during the summer of 1848. The crops of the Mormons were partly saved by the great flock of gulls that came in and settled over the fields, gorging themselves on the insects.

Purple Hat

The purple hat, large or small, is exquisite in velvet trimmed with ribbon or flowers in shaded leavender.

SPECIAL

Ford 18 month-guaranteed BATTERIES ELECTRIC SERVICE

GRAND DANCE

NEWARK ARMORY

Saturday Evening, December 6
PRIZE FOX-TROT
MUSIC BY

Atlantic Serenaders

Direct from the Castillian Gardens, one of the finest Cabarets in New York. This orchestra also recently toured the country as a headliner in Keith Vaudeville.

THE COLORED SHIRT

This season shows no lessening in the popularity of the colored shirt. It's a style that well dressed men like; it lends itself to a great number of smart color combinations, and it's a welcome change from the monotony of plain white.

The other day we saw a man with a grey suit, a yellow shirt, with laundered collar to match and a deep red tie. Sounds pretty wild, doesn't it? But the effect was not at all garish; that's because the shades were so well chosen.

It's not a bad idea to have a smart suit or two to go with the shirts; you know how it is; a man with a good set of balloon tires really needs a good automobile to enjoy them fully.

Seriously, though, we do have the finest ready to wear clothing in America—Society Brand.

Sol Wilson

Newark

"Mrs. Jones is Getting Younger"

"She tells me it's her new STANDARD SINK, 'yard-stick high,' that makes the difference.

"It saves time and backstrain, and makes her kitchen look just beautiful!

"That's a REAL Christmas present! Let's send our husbands to see"

DANIEL STOLL

The Store of a Thousand Gifts— Ready for Christmas

BUY NOW! PAY AFTER CHRISTMAS!

This is welcome news for every one who is confronted with the annual problem of what to give. At this great store you will find assembled things for wonderful gifts among which you are sure toy Here are a few typical suggestions. Look them over carefully, note the astonishing low prices and then come in the store and see them yourself. Let us help solve your Christmas problem.

This L xurious Three Piece Mohair Suite

This suite is exceptionally distinctive. It comprises a large roomy, deepseated davenport, fireside chair and arm chair all upholstered in rich mohair. These pieces are exquisite with removable spring cushions, deep coll spring seats and spring backs. Don't miss this exceptional opportunity. Specially marked at

\$187<u>.50</u>

Overstuffed Chairs

These odd overstuffed chairs are equipped with removable spring cushions, spring seats and backs.

They are decidedly beautiful and are specially priced \$24.75

Simmons Couch Beds
A couch by day--a double bed
by night. Equipped with comfortable pad and cretonne covers. Special at \$13.85

Coxwell Chairs

These magnificent chairs, upholstered in cut velour, mahogany frames, removable cushions. Special at. \$49.50

Come In and Try Your Key!

Beginning tomorrow every one of the thousand people that secured a key in our contestin which a \$150 Brunswick phonograph will be given away to the person holding the key that opens the lock, will be given an opportunity to try the key that they have. The person who opens the lock will have delivered to his home, immediately, this marvelous machine.

Make your family happy this Christmas by having a Brunswick Radiola or phonograph in your home. It is the Christmas gift supreme.

We will allow you on your old machine in accordance with its value in trade for new Brunswick Radiola, comprising the finest in phonograph and Radiola reproductions. Don't fall to visit this department. A limited number are on hand. All the latest Brunswick records featuring the new Christmas issues have arrived. Come in tomorrow.

MILL OR MEADOW, WHICH

Shuttling bobbins, whirring belts, whinning wheels, clattering spindles, the ceaseless monotony of a factory roaring at labor. In this din work

Twinkling brook, twilling songbird, Twinkling brook, twiling songbird, honking frog, waving grass and leaves, the endless beauty of Nature at work. In this free wonderland of the out of doors are another Mary ginia line is a narrow strip of land, and Frank, bright eyes darting to discover Nature's secrets, strong bodies bent to watch the ant at his work or the fish slithering along the dark bed of the brook.

dark bed of the brook.

These are two pictures, done in sweeping strokes in Nature Magazine, which should give all Americans pause. They represent two extremes. They show child labor on the one hand; child rights on the other.

Congress at its last session passed a constitutional amendment for the prohibition of child labor. The legislatures of all the states will be called upon to consider and pass upon

ed upon to consider and pass upon this amendment. It will become a part of the Constitution of the United States when two-thirds of them have Why are they asked to do

"Inalienable rights" is a phrase fre-quently heard. "Inalienable" means quently heard. "Inalienable" means that which cannot be surrendered. In this free democracy health, recreation, and education are the inalienable rights of the children who are to be the future citizens. They have not surrendered these rights, but thouselds have had them taken from them sands have had them taken from them by parents who forced them through ignorance or their own need, or by

industry that demanded them.

We have recently had a great national conference on outdoor recreation. At this meeting the value of the existing facilities and the need of more was emphasized. Particular stress was placed upon the far-reachphysical and mental value of bringing Nature to young people and grown-ups, and of providing courses in Nature Study in the schools. One in Nature Study in the schools. One of the greatest things that this conference might accomplish would be to bring these assets nearer to the mil-lion children who even now labor in factory or on farm.

A knowledge of Nature, whether through parks or just in the outdoors has become an essential of education It is a duty of the schools to teach it It is a duty of the schools to teach it.
The contact with Nature arising out
of this knowledge will bring health
and exercise to the young people.
And in bringing these two properties
of a sound mind and body, it gives,
as well, the third right of recreation.
These are economic and social prob-

These are economic and social prob-lems, says the American Nature As-sociation of Washington, that go with sociation of Washington, that go with the solution of the child labor question. There are the problems of substituting for the life-taking labor now found, work that will be followed for the enjoyment and pride in it and yet return some profit. Such problems are being solved by such organizations as the "Four-H-Clubs" of West Virginia, which encourage the development of head, hand, heart, and health through work which does not interfere with education and which builds instead of destroys. Such questions are being answered by various organizations, led by the National Child Labor Committee. Child Labor Committee.

It is hoped that the members of the American Nature Association will join in the task of making this amendment a success, Nature Magazine says. It is peculiarly their task as conservationists and as lovers of Nature and its works, for it will con-serve for the future of our country and will introduce many more to the facts of what Nature means and does.

MAIL EARLY; ADDRESS PROPERLY

One of the important features in the Shop Early, Mail Early campaign which is being put on throughout the country by the Post Office Departcountry by the Post Omice Depart-ment, is the proper addressing and se-curely wrapping of Christmas pack-ages. When you wrap your Christ-mas packages, wrap them securely, put your address in the upper left corner, so, if by any chance, it should go astray, it can be returned to you and not sent to the dead letter office. The good folks of our community

last year helped to bring joy and happiness to hundreds of thousands of postmen and clerks. Let's do our shopping early and mailing early again this year, so that we may again enable the postman and the post office clerks to eat their Christmas dinners home with their families and at the same time assure ourselves of having our Christmas presents delivered to our friends in order that they may be opened on Christmas morning.

F, C. Yates is the Democratic nominee for coroner and his wife is the Repblican candidate for the san office in Wayne county, Mo.

Lots Going Fast In Maryland's Mythical Shore Resorts, But No Houses In Sight

Worcester county, containing all of assessors have failed to list them or Worcester county, containing all of Maryland's claim to forty miles of Maryland's claim to forty miles of Maryland's claim to forty miles of the tax books. In the wake of the boom of these myoung-old faces watching for broken threads in the darting machines, or their small bodies bent over deadening toil.

Worcester county, containing all of Maryland's claim to forty miles of to tax books. In the wake of the boom of these mythical cities the office of the Worcester County Circuit Court elerk has become a clearing house for real state ideas and information. prospective trolley, steamship, rail-road and ferry lines—all of which go

ginia line is a narrow strip of land, averaging about one-half mile in width, and belonging to the county. The Worcester land records show that along this beach at intervals exist the "cities" designated as Seabay City, Wright City, Maryland Beach City, North Beach City, Fenwick Island City and Atlantic City.

"Atlantic City" Leads

Imaginary "Atlantic City" is the most pretentious of all, for there the ocean front property has been divided into 4000 building sites, of which 3000 have actually been disposed of to peotionalities in every State in the Union. The city is charter as four miles south of Ocean City, Maryland's only actual seashore resort.

The psuedo prosperity of Atlantic City is as mythical as the city itself. As a matter of fact, none of the lots were actually sold, but were obtained as gifts for unravelling a puzzle, so easy to solve that the most illerate could not fail to win.

The puzzle appeared as advertisements in newspapers throughout the country, with an offer to give away an Atlantic City building lot to the per-son furnishing the correct answer.

EQUIPMENT

Does

The

Work!

ENTERPRIZE

A full and complete line of Enterprize Lard Presses and Sausage Stuffers ready for the home butcher.

No better to be bought and don't

Management of the same

"The Hardware Man of Newark"

Sturdy, handsome, longwearing

forget--- the Price is Right!

BUTCHERS' KNIVES

Thomas A.

There hundreds of letters are received for the most part from owners of Atlantic City lots, seeking information as to the value of these lots Some seek purchases, still others offer to sell for fancy prices.

Many in asking how to reach the "city," inquire about the railroads and steamship connections to the so-called resort, or the name of the hotel affording the best accommodations

Now a few express an intention of building a cottage or possibly hotel. Some of the owners have died and their heirs or executors have expressed the hope that a fortune awaits the sale of these lots.

A Texan writes that he has invested \$2500 in a mortgage on two of these ple of all classes, conditions and na- lots and desired to know whether the security was gilt-edged.

> A poor widow stated that one of the lots was her all to pay the funeral exof her husband who had died recently.

> To these the clerk of the court re sponds with a word of consolation telling the fantasies of the real estate exploiters.—From a Salisbury dispatch to the "Morning News."

Start Mandolin Club

Several ladies employed by the Con-tinental Fibre Company are contem-plating the resuming of their Mano-lin Club which was originally started a few years ago. S. J. Wright, presi-

The price of the lot was unknowingly covered by the expenses connected with recording the title and, although comparatively small, was a sufficient comparatively small, was a sufficient of the company is understood to have volunteered to start the embryo musicians off by providing a teacher than temporarily. The instru-**XMAS** On none of these lots is there so much as a shed to mark its physical prosperity. In fact, they are considered so worthless that the county

ELECTRICAL HOUSE WIRING Electrical Appliances Repaired RADIO BATTERIES

Recharged and Repaired Electric Service Co.

Lincoln Highway, near Newark PHONE 81-R-1

BARGAINS

Used Cars

1924 Star Sport Model, good as new.

1924 Ford Truck with Walson body. 1923 Ford Touring, excellent con-dition.

Rittenhouse Motor Co.

NEWARK, DEL

1924 Star Regular Touring.

Ford Roadster.

Mrs. Nellie Ross has been nominated for governor of Wyoming by the Democrats in place of her husband, who was the candidate at the time of his recent death.

Miss Bina M. West of Birmingham, Ala., is vice-president of the National Fraternal Congress of America, the highest honor ever bestowed upon a the winner of a popularity conta woman in fraternal circles in this recently held in Wisconsin, in which is the contact of the winner of a popularity contact of the winner of the winner of a popularity contact of the winner of the winne there were 128 other contests

Mrs. Delia J. Akely, a noted ex on another trip into has gone wilds of Africa, where she will tinue her study of the natives, in companied by white men.

AIM TO

In an

lives of fo

Directors

Club. Th

will sign a and will be

their car, a

the Club is

of the progr

Delaware

life saving

ernor-elect Honorary

tion; the Ho are: Frank C. Camden; Iren the E. I. du

Co.; Hervey

sident J

Company; He ver, attorney-president, W

organizat

fuber, preside hairman, Vir ger of the Me

nce Co., vice-cl nbush, Manag las Co., vice

If yo

Newark

scholars Drivers' Council.

rsonal

10,0

Safety (plorable Delaware

FOR RENT - Dwelling

containing seven rooms and bath, with hot water heat. Located on South College Avenue, convenient to the P. R. R. Station, and ideally situated for one with business in Wilmington. House is in splendid condition. Possession will be given immediately.

The Huber Estate Farmhouse

is for rent. Good tight stone dwelling, located on the property east of the town limits of Newark, about one half mile from the center of town.

Occupant may have use of several acres of good land adjacent to the house, if so desired.

Real Estate Department

Newark Trust & Safe Deposit Co. NEWARK, DELAWARE

MONEY

JOIN OUR

MONEY To Start Savings

Christmas Savings Club

You will then be sure to have Money for Christmas

Club Now Open

EVERYBODY WELCOME

Newark Trust & Safe Deposit Company

Newark, Delaware

NO CHARGE TO JOIN

NO FEES OR FINES

MONEY

For Your Winter COAL BILL

MONEY For Taxes and

TO TOTTE MILLER WILLIAM

The Store Where Your Dollar Goes the Farthest

balance of i Chows makes the extra eggs ence in the fe you a fine ext

More Eggs Puring Hen Chowder will be following basis:

If hens fail to fed these Cho when fad ar money paid for be refunded,

Make every da profits. Get mor are up.

We Sell Purio

s in Brookly, trip into the e she will con natives, w

e, aged 69, wo cularity conte onsin, in whi

ling

use

it Co.

NEY

ıb

AIM TO ENROLL 10,000 SAFE DRIVERS tary.

highway safety and be entitled

Delawareans prominent in the civic do business life of the State are consoring and managing this latest te saving work of the Council. Govmor-elect Robert P. Robinson is conorary Chairman of the organization; the Honorary Vice Chairmen is: Frank C. Bancroft, fruit grower, and en: Trank C. Bancroft, fruit grower, when: I renee du Pont, president of den; Irenee du Pont, president of E. I. du Pont de Nemours and Hervey P. Hall, Smyrna, vice-ident J. H. Hoffecker Canning apany; Henry Ridgely, Esq., Do-attorney-at-law; Henry P. Scott, ident, Wilmington Trust Com-y, and William E. Valliant, Whe town, Valliant Fertilizer Com-

committee actively handling e organization comprises George aber, president Huber Baking Co., airman; Vincent Saccardi, Man-er of the Metropolitan Life Insur-Co., vice-chairman; C. H. Quack-sh, Manager of the Wilmington Co., vice chairman, and W. H.

afety Council's Club Starts
Campaign

In an effort to help remedy a deorable traffic accident situation in the council of the safe Drivers' organization has not been proposed without a great deal of thought and reactions in the council of the safe points. n an effort to help remedy a de-rable traffic accident situation in deal of thought and consideration on deal of thought and consideration on some Safety laware, which, in 1923 cost the es of fourteen children and thirtyise adults and resulted in serious record shows the need for some vigorrecord shows the need for some vigorcouncil Directors. Our 1923 accident record shows the need for some vigorrectors of the Delaware Safety of 53 killed and 1916 seriously injuncil propose to organize 10,000 tor drivers into a Safe Drivers'
ab. Those who enroll in the Club l sign a pledge of Safe Driving it will be furnished an emblem for cir car, a bulletin devoted to street it highway safety and be entitled and appeal to Delawareans to support this program. Only six gram and appeal to Delawareans to support this program. Only six American cities in the 100,000 popua highway safety and be entitled scholarships in the various Auto livers' schools sponsored by the uncil. The cost of membership in a Club is the nominal sum of one lar which merely covers the cost the program to reduce the auto-bile accident toll.

American cities in the 100,000 population class have worse automobile fatality records than Wilmington. The state auto fatality rate is twice that of Massachusetts and one and one-half times that of New Jersey, Pennsylvania or Maryland. We cantible accident toll.

Nations will need arms so long statesmen do not keep their heads.

Father Time should pose for a new picture, with lawn mower and wrist

When he tells what he stands for, vatch and see what he falls for.

AUTO AND RADIO Batteries Repaired ELECTRIC SERVICE

Lincoln Highway

If your Home Burns

but is fully covered by Insurance, you are safe. Let us look over your Policies and advise you how to get complete

Auto Tornado

INSURANCE DEPARTMENT

Newark Trust and Safe Deposit Company

0 eggs per year, Purina Chows will ake them lay more. The perfect clance of ingredients in Purina extra eggs not only pay the differ-e in the feed cost but also give a fine extra profit. u a fine extra profit.

More Eggs or Money Back

rina Hen Chow and Chicken der will be delivered to you on the

bens fail to lay more eggs when d these Chows as directed, than hen fed any other ration, the soney paid for both the Chows will

every day count for your poultry Get more eggs when egg prices

Sell Purina Chows-Phone Us.

JOHN F. RICHARDS

NEWARK, DELAWARE

Special Breakfast Full Course Dinners and Suppers Daily 75c.

Special Every Tuesday and Thursday We serve "Chicken and Waffle" Supper

Special Sunday Dinner

\$1.00

DINING ROOM OPEN 6 A. M. TO 9 P. M.

NEW CENTRAL HOTEL

B. P. KALER, Manager

Opposite Court House ELKTON, MD. 'Phone 308

Other Associations

Grange influence has been strickingly present. In many instances the competitive exhibits put on by the Granges have constituted the outstanding feature of the show, while Grange floats, contests and other contributions have added largely to the standing feature of the show, while Grange floats, contests and other contributions have added largely to the success of the fairs. Many of the big state fairs have featured a Grange Day, notably in New York and Ohio, the former occasion being marked by the presence of National Master Louis J. Taber and a great parade of the Grange members of the state. Most fairs now offer liberal prizes for Grange exhibits and members of the Order are active workers in all de-

Order are active workers in all departments of the fairs.

The Grange also lends its cordial co-operation in the avarage of E co-operation in the exercises of Farm-ers' Week in many states; joins in field days and shows with the farm homely woman.

CO-OPERATE
WITH OTHERS
Grange Service to Rural Welfare Often Seen in Aid to
Other Associations

bureau and home bureau, and lends active aid to boys' and girls' club work and similar undertakings. Hundreds of local community fairs are sponsored by the home Grange and its hall is used in countless instances for Other Associations

Never has better illustration been furnished of the leadership which the Grange of the United States is giving to agriculture and to the rural interests than at the agricultural fairs of the present season, as held in more than a score of states and where Grange influence has been strickingly

Motorists On New Road

With the completion of the Elktor

Slow moving films may have been

The word "obey" will be removed from the marriage ceremony and the words "cherish and serve" will be substituted, if the recommendation made recently by the House of Clergy of the Church of England is approved by the Church Assembly and Parlia-ment.

Forbes, leather manufacturer, secretary.

Commenting on the vital need for the Safe Drivers' Club, George Huber, chairman of the club committee, said, "This Safe Drivers' organization has "This Safe Drivers' organization has not been prepared without a great secretary.

WORD "OBEY" DROPPED FROM WEDDING RITES Church of England Decides Mooted Phrase In Ceremony

Monted Phrase In Ceremony

Monted The word "obey" in the marriage service be substituted with the words: "Wilt thou love him, so long as ye both shall live?"

News Oddities

The first American freight carry-ing airplane recently tested at Mitchel Field, L. I., weighs six tons with fuel and pilot and can carry three tons of freight.

At the last triennial convention of the House of Bishops and the House of Deputies of the Protestant Episco for 60,000 grapevines in 10 days on a pal Church here, at Portland, Ore, in September, 1922, it was recomver hand labor.

Most of your life is spent in your home. You may be a brightening influence, but you can't quite compare with paint - put on by experts.

> Sheaffer THE PAINTER

TELEPHONE PROGRESS-

"ODAY your telephone "talks" better than twenty or ten or even five years ago. Your voice travels with more force, greater clearness -what the telephone engineers call "better transmission."

It is apparent on local calls, and is even more noticeable on connections with distant cities. There are hundreds of the latter that couldn't be reached a decade ago, and calls to as many more were pretty much a gamble with limitations which have since been overcome.

How has this come about?

Invention and development.

During the past few years of unprecedented. telephone plant expansion the solution of the great problems arising from the war-time exhaustion of telephone facilities has not left neglected the scientific development of the existing service.

There has been constant advance. Telephone transmission is an important and understandable example. And in such things there is no let-up. More and better service is the principal aim of this company.

THE DIAMOND STATE TELEPHONE COMPANY

One Policy

One System

Universal Service

ARRESTED FOR STEAL-ING AUTO BLANKETS

Patrons of Elkton Dance Last Week Hard Hit

Two young Cecil County men, Har-old Simpers and Ellsworth Smith, were arrested near the Elkton Armory last Wednesday evening by men from Sheriff Pierson's office, charged with stealing robes, bankets an dother articles from autos parked in the vicinity of the building.

William Foster, a member of Com-pany E and an active aide in the dance is said to have detected the two prisoner's looting the cars. He im-mediately called Sheriff Pierson and an officer was dispatched to the Arm-ory. The arrests followed shortly.

At least five complaints had beer made that evening charging that blankets had been stolen. Most of them were recovered in the possession of Simpers and Smith, and later identified. Two or three are still at large, and are believed to have been taken by two more young men, as yet uncaptured.

This occurrence was the only blot upon an otherwise delightful evening spent by the young people in the Armory. George Madden's Orchestra furnished music for the affair, and about 125 couples were in attendance.

It was a Leap Year Dance. The patrons were Sterling E. Dunbar, A. Victor Davis, H. Frank Hurn, Roger Witworth, William C. Feehly, D. J. Ayerst, Ralph Davis, John H. Minster, Alfred Taylor, Henry Mitchell and Joshua Clayton.

Mrs. Alfred Taylor assisted the J. Will Perkins, Mrs. Richard Ott, girls in charge of the affair by taking Mrs. Harry W. Pippin, Mrs. John E. tickets at the door.

Refreshments consisting of home-Refreshments consisting of nomemade cake and lemonade were served
during intermission. A grand march,
preceding the dance was led by Miss
Catherine Minster and Edward Hathaway. The committee of girls in
charge of the party were Helen Buckworth, Natalie Ayerst, Catherine
Minister, and Kotherine Bellow. worth, Natalie Ayerst, Cat Minister, and Katherine Bolton.

LARGE DINNER HELD TONIGHT IN ELKTON

Near East Relief Workers Expect Heavy Attendance In Armory

The big Armory in Elkton will be the scene this evening of a large din-ner party, to be given by the Golden Rule Sunday Committee of the Near East Relief of Cecil County.

Large supplies of foodstuffs and the entire amount of help necessary in serving the dinner has been provided gratis, according to reports. A large crowd is expected to attend the affair Following the dinner a short speak-ing program will be held, at which speakers from overseas will be fea-

The patronesses are: Mrs. Irvin T. Kepler, Mrs. H. T. Alexander, Mrs. John Burkley, Mrs. I. D. Davis, Mrs. Sidney H. Dixon, Mrs. Thomas R. Freeman, Mrs. Russell George, Mrs. Lynn B. Gillespie, Mrs. R. D. Brown, Miss Grace Price, Mrs. Thomas H.

Wilson Line

Philadelphia - Penns Grove Chester Schedule in Effect Monday. Sept. 29, 1924

Eastern Standard Time Subject to Change Without Notice

Leave Wilmington, 4th Street Wharf for Philadelphia, and Philadelphia, Chestnut Street Wharf for Wilmington, week days except Saturdays, 8.00 A. M., 12 Noon, 4.15 and 7.30 P. M.

Saturdays, Sundays and Holidays, 7.30, 10.30 A. M., 1.30, 4.15 and 7.30 P. M.

Wilmington - Penns Grove Route

Leave Wilmington †6.00, 7.00, *7.30, 9.00, 10.00, 11.00 A. M., 12.00 Noon, 1.00, 2.00, 3.00, 4.00, ¶5.30, 6.00, 7.00, §8.00, 9.00, §10.00, 11.00, §12.00 P. M., 12.40 A. M.

Leave Penns Grove 6.00, †7.00, 8.00, 9.00, 10.00, 11.00 A. M., 12.00 Noon, 1.00, 2.00, 3.00, ‡4.15, 5.00, 6.00, 7.00, 8.00, \$9.00, 10.00, §11.00, 12.00 P. M., §12.40 A. M.

Trip marked * leaves 8.00 A. M. on Sundays.

Trip marked ‡ leaves 4.00 P. M. on Sundays.
Trip marked ¶ leaves 5.00 P. M. on Sundays.

Trips marked † run on Sat-urdays only.

Trips marked § run on Satur-days, Sundays and Holidays.

Diamonds

PARRISH has been the leading Jeweler in this vicinity-and still leads where quality is wanted.

For Diamonds or Watches, your best assurance is to get them from Parrish.

Parrish has the largest stock of reliable goods in Diamonds, Watches and Jewelry ever shown in Newark.

PARRISH

Distinction

Gonce, Mrs. Gustavus Blackson, Miss Mattie Moore, Miss Lorraine Fassitt,

Harlan, Mrs. H. D. Litzenberg, Mrs.

J. Will Perkins, Mrs. Richard Ott,
burg. Ky., is claimed by her friends to be the oldest woman in the United to be the oldest woman in the United She is 123 years of age.

SPECIAL

Ford 18 month-guaranteed BATTERIES

ELECTRIC SERVICE

There Is No Better | Tailoring There Is No Smarter Style No Finer Fabrics Than

Mullins' Overcoats

You know them - everybody does. You know the Mullin reputation for fine Clothes. These New Models bring added fame to this establishment. They bring added satisfaction and distinction to the wearer.

Come see them! Excellent values, beginning-

At \$25 and on up to \$100

T. Mullin & Sons Jas. Wilmington, Delaware

Men's and Boys' Outfitters

I Will Sell At Absolute

50 Choice Lots 50

And 1 Handsome 8-Room Residence

with two porches and good cellar, barn and other out buildings, good well of water, house wired for electricity. Peach and apple trees on several lots.

- ON -

CHAPEL STREET

Newark

These Lots Will Be Sold

To The Highest Bidder and On The Following Easy TERMS:

> 20% cash on day of sale, 10% more on delivery of deed, or contract, and the balance in twelve equal monthly payments.

Sat., Dec. 6

10.30 A. M.

LUNCH WILL BE SERVED

Terms Easy

Band Concert

You don't have to be a buyer or even a bidder to participate for the VALUABLE PRIZES; all that is required, attend the sale.

S. E. Dameron Auction Co.

REAL ESTATE AT AUCTION

Office: Bel Air, Maryland

VO

Expec uar He

awards will be fered i mond Sciation, Armory 12th, n Officia

met in that thi largest in Delay Great here. A Robinson great er rations.

Include which w The Pos ment, jew The latter gle type In the

the keen and two tion to \$ and usefu Jones, Ne B. Wrigh Handloff,

ton, H. W Departme George

At the m present, 1 dered, and ed to pron over the E RECO'

Young Crisis Victor,

Victor G. House, is slowly rec tack of p week ago. For a fe last week, for the you were in col cessfully p

FIRE I

LO A large American F U. A. M. wi U. A. M. wi day night, D class initiati dates. The i of officers wi

About fift Council atter Monday nig Council in the

Jr. P. S. (mery, accom Frank E. Mo ington Counc on Thursday which time to

907 Tatnall