

THE NEWARK POST

VOLUME XXXIV

Number 50

The Newark Post, Newark, Delaware, Thursday, January 20, 1944

PRICE FIVE CENTS

OLYMPIC SWIMMER SPEAKS AT ROTARY

Chief Keifer Stresses Need Of Physical Fitness

The Newark Rotary Club held their regular weekly meeting on Monday night at the College Inn with vice-president Newman E. Rose presiding at the business session.

Among the visitors at the meeting was First Class Petty Officer Frank Mayer who is serving in the U. S. Navy.

The guest speaker for the evening was Chief Adolph Keifer of the U. S. Navy who was introduced by Vincent Winnie Mayer. Chief Keifer is stationed at Bainbridge Naval Training Station in Maryland as head swimming instructor.

Chief Keifer who is the holder of 37 World's Records in swimming has represented the United States at two Olympics and has toured many European countries.

Chief Keifer is conducting a physical fitness program at Bainbridge where he instructs the boys in how to take care of themselves in case their ship is torpedoed, how to leave the ship and how to conduct themselves in the water. He stated that a large number of casualties could be averted with the proper training.

At the age of 15 years Chief Keifer broke the first world's record and since then he has swum against the best swimmers in the world. America must wake up and make its youth more physically fit he said. Germany and Japan both realize that need he said.

PIERCE RITES HELD SUNDAY

Harry W. Pierce Killed In Navy Collision

Funeral services were conducted from the Robert T. Jones Funeral Parlors on Sunday afternoon at 2 o'clock for Petty Officer Harry Wayne Pierce, 24 year old son of Mr. and Mrs. Lewis E. Pierce of New London Road.

Officer Pierce was among those killed in the collision of the Navy Patrol boat St. Augustine and a merchant vessel January 6 off Cape May. A member of the crew of the St. Augustine, he had been in the Navy for three years.

Officer Pierce was a graduate of the Newark High School where he was active on the football team and other athletic sports. Before his enlistment he was employed by the Continental Diamond Fibre Company.

Funeral services were conducted by the Rev. William A. Hill, pastor of Wesley Chapel with interment in White Clay Creek Cemetery.

In addition to his parents he is survived by his wife, Mrs. Maxine Pierce, formerly of Portland, Maine; two brothers in the service, Donald in England, and Harold Edgar, in the Navy; Ralph Pierce, at home; four sisters, Natalie and Ethel, at home; Mrs. Elsie Comae, Hialeah, Fla., and Mrs. Grace Abrams, Wilmington.

CHILDREN KNITTING

Girls Knit For Red Cross

Mrs. Marshall McCully, II, the former Miss Isabelle Ashbridge, chairman of surgical dressing production for the Newark Branch of the Red Cross has returned from the West Coast and resumed her duties. During her absence Mrs. Robert C. Lewis has been acting chairman.

A new group of workers for the Red Cross in the Newark area is a group of girls, aged 5 to 8 years, living in the Nottingham Manor district. They have collected scraps of yarn from their families and friends, and under the guidance of Mrs. William H. Adams, they are knitting small squares.

These busy knitting young ladies include Suzanne Adams, Betty Mae Bennett, Barbara Kelly, Mary Fay Perry, and Betty Starr. Their enthusiasm in providing an inspiration to many of their elders.

Heads Drive

Wayne C. Brewer

BREWER IS NAMED BOND DRIVE MANAGER

Local Drive Opened Tuesday; Team Captains Are Selected

The Fourth War Bond Drive opened in the Newark area on Tuesday with no great fanfare or excitement, but with the determination to put the drive "Over The Top" as quickly as possible.

Harry L. Bonham, general chairman of the Newark drive has appointed Wayne C. Brewer as general sales manager of the drive and Mr. Brewer has completed plans for the drive, which will last until February 15.

All team captains have been selected and their working material has been put in their hands and according to Mr. Brewer "Everything Is All Set To Go."

Team captains selected are as follows: Team 1—Mrs. Katherine W. Williams; Team 2—James C. Hastings; Team 3—Donald C. Armstrong; Team 4—Frank B. Ridgway; Team 5—Dr. Cyrus L. Day; Team 6—Mrs. George A. Hyde; Team 7—Dr. Robert E. Price; Team 8—Mrs. Orville Little; Team 9—Mrs. Jay Robinson; Team 10—Mrs. George W. Rhodes; Team 11—Robert Fox; Team 12—Harry N. Herbener; Team 13—Mrs. Emily Cornog; Team 14—Dr. Warren J. Ellis; Team 15—Mrs. Alice Wilson.

Team 16—Harold Grant; Team 17—Mrs. B. H. McCormick; Team 18—Frederick Loeffel; Team 19—Walter Newton; Team 20—William Skol; Team 21—Mrs. Gray O. Lomax; Team 22—James M. Barnes; Team 23—John B. Reed; Team 24—Miss Edwina Long; Team 25—Horace McKay; Team 26—Dr. Edward M. Schoenborn; Team 27—Mrs. Mary Johnston; Team 28—Mrs. Ralph Smith; Team 29—Mrs. Jacob Correll; Team 30—Oliver Suddard; Team 31—Miss Anne Gallaher; Team 32—Henry Mote.

INCOME TAX EXPERT TO SIT HERE

Representative To Aid With 1943 Returns

Federal income taxpayers, confronted with increased complexity of the formidable 1943 form, are offered some solace this week with the announcement that a deputy revenue collector will visit local institutions in the near future to assist taxpayers in filing their returns due March 15.

A representative of the Internal Revenue Bureau will sit at the Farmers Trust Company six days in February and two in March to assist residents of Newark and vicinity in preparing their returns. This service is entirely free and the public is invited to avail themselves of the opportunity to obtain expert advice and service.

Dates on which the representative will be available at the Farmers Trust Company are February 4, 5, 7, 23, 24 and 25 and on March 8 and 9. Assistance will be given during regular banking hours.

Representatives will also be at the Newark Trust Company on dates to be announced.

54 TIRES APPROVED BY RATION BOARD

Certificates Issued At Meeting Held This Week

The Newark Tire Ration Board at their regular weekly meeting held on Monday night in the Main Street ration office issued certificates for the purchase of 54 tires, 26 tubes and one bicycle.

Those receiving certificates were: Dare C. Danby, Newark, 2 tires; C. P. Donovan, Newark, 2 tires; Clyde Winkle, Newark, 1 tire; Garland E. Blessing, Newark, 2 tires, 2 tubes; Mary R. Moss, Newark, 1 tire, 1 tube; Denny S. Marshall, Newark, 4 tires, 4 tubes; Earl D. Biddle, Newark, 1 tire, 1 tube; Joseph W. Cain, Marshallton, 3 tires, 3 tubes; Henry Clemens, Newark, 2 tires, 1 tube; Frederick B. Krom, Newark, 2 tubes; James R. Cunningham, Marshallton, 1 tire; Franklin L. Greenwalt, Newark, 1 tire; Dr. Carl L. Kline, Newark, 1 tire; Louis J. Knotts, Newark, 1 tube; George A. Lewis, Newark, 1 tire, 1 tube; John W. Moore, Christiana, 1 tire, 1 tube; Carroll Mumford, Sr., Newark, 3 tires; Thomas H. Parrish, Newark, 2 tires; John Reed, Newark, 1 tire; William S. Rowe, Marshallton, 2 tires, 2 tubes; Clifford Slack, Newark, 3 tires, 2 tubes; Albert Toomey, Newark, 2 tires; Albert Folk, Newark, 2 tires; Hugh J. Toomey, Newark, 2 tires; Phillip J. Mylrea, Newark, 1 tire, 1 tube; William B. Dudgeon, Marshallton, 3 tires; Orville W. Miller, Marshallton, 2 tires, 2 tubes; Edwin Jackson, Newark, 1 tire, 1 tube; Henry Vickman, Hockessin, 2 tires; Henry C. Thompson, Newark, 2 tires, 1 tube; Isaac Money, Elkton, 2 tires; Marvin Atkinson, Newark, 5 tires, 1 tube.

The certificate for the purchase of a bicycle was issued to Julianna Sowers, 208 East Park Place, Newark.

WOUNDED VETS HEAR CONCERT

Legion Post, Music Society Entertain

Members of the J. Allison O'Daniel Post No. 10, American Legion in conjunction with the Newark Music Society presented a concert at Perry Point Hospital on Sunday afternoon.

The group were transported from Newark to Perry Point by Red Cross Canteen trucks.

The program consisted of piano selections by Anthony Louis, head of the music department at the University of Delaware; violin solos presented by Prof. Frederick B. Kutz, director of music at the Newark High School and selections by a chorus which was directed by Prof. T. Douglas Mylrea, head of the Civil Engineering Department at the University of Delaware.

Miss Nell Wilson acted as accompanist on the piano for the chorus.

W. Floyd Jackson, Commander of the Department of Delaware and Dr. L. F. Rogers, in charge of the Tri-State entertainment committee for veterans hospitals were among those present.

Among those in the chorus were: Prof. T. D. Mylrea, Lee Lewis, Mervin Dale, Walter Newton, Anthony J. Louis, Dr. Frederick B. Kutz, Claude Bunnell, and Samuel E. Dameron.

CUB PACK MEETING

Anniversary January 27

The regular monthly meeting of the Newark Cub Pack No. 55, will be held in the social hall of the Newark Methodist Church on Thursday evening, January 27 and will be preceded by an anniversary dinner in the church dining hall at six o'clock.

A review of the Cub activities for the past year will be made and work accomplished by the Cubs will be discussed. Items of handicraft made by the boys will be exhibited.

Jay Steiner, cub master, Lowell Hendricks, assistant Cub Master and Milton L. Draper, a member of the Pack Committee will be in charge of the affair.

WOMAN'S SOCIETY OFFICIALS INSTALLED

Dr. Jackson Conducts Installation Services

Miss Anne Gallaher was installed as president of the Woman's Society of Christian Service of the Newark Methodist Church at exercises conducted by the Rev. A. J. Jackson, pastor at the close of the regular preaching service on Sunday night.

Other officers installed were: Mrs. Ruth Runk, vice-president; Mrs. Delina Ginter, recording secretary; Miss Beatrice Hartshorn, corresponding secretary; and Mrs. Angie Perkins, treasurer.

Mrs. Laura Nichols was installed as secretary of Missionary education; Mrs. Bertha Jamison, secretary of Christian Social relations and local church activities; Mrs. Etta Wilson, secretary of Christian service; Mrs. Margaret Rumer, secretary of literature and publications; Mrs. Martha Coverdale, secretary of supplies; Mrs. Alys Manns, secretary of student work; Cora Gilmore, secretary of spiritual life; Mrs. Ann Zornog, secretary of children's work; Miss Jane Elssner, secretary of girl's work.

Mrs. Margaret Rumer, publicity chairman; Mrs. Alma Wollaston, membership chairman; Mrs. Martha Elliott and Mrs. Edith Otley, promotion chairmen.

Circle leaders installed were: Circle No. 1—Mrs. Lester F. Beers; Circle No. 2—Mrs. Elsie Moore; Circle No. 3—Mrs. James McNeal; Circle No. 4—Elizabeth Patchell; Circle No. 5—Mrs. Ruth Fletcher; Circle No. 6—Miss Edna Campbell.

CLUB WOMEN BOND SALES TO OBTAIN MOBILE UNIT

Col. Stearns Is Speaker At Century Club Monday

Lieut.-Col. Louis A. Stearns of the U. S. Medical Corps Sanitary Division was the guest speaker Monday afternoon at the regular meeting of the Newark New Century Club.

Col. Stearns, who is the husband of a former President of the club, has recently returned from the Persian Gulf Service Command Area where he was in charge of sanitation in connection with the supply route to Russia through Iran. He told many interesting experiences, describing the country, the natives, and their life, as well as relating incidents concerning American soldiers on duty there.

At the business meeting which preceded the program Mrs. Robert J. Boyd presided. The secretary, Mrs. R. T. Ware, read a resolution presented by a special committee expressing the sorrow of the club at the recent death of Mrs. Ernest Frazer, a member of long standing. This resolution was entered in the minutes and a copy will be sent the family of Mrs. Frazer.

New members who have recently joined the club include Mrs. Henry Hall, Mrs. Arthur B. R. Smith, and Mrs. William White.

It was decided that the special goal of the club during the 4th War Loan Drive would be the sale to members of bonds amounting to \$4200, a sum which will purchase a Mobile Surgical Unit to provide special surgical care of serious casualties at Clearing Stations. Mrs. Newman Rose will be in charge of this project.

Mrs. Walter Hulihan, Welfare Chairman, reported that Miss Kelly's class at the Women's College was salvaging cast-off clothing, making it over for war refugees. They would like to be given any discarded dresses for little girls, also any woolen garments which could be used in making other garments. The club voted to give \$10 from the welfare treasury to assist the work of the class.

Tea was served by Mrs. R. W. Fox and her committee, which included Mrs. Barrett Champion, Mrs. Paul Pie, Mrs. Herman Wollaston, and Mrs. Harry McKenry. Mrs. Reynolds Heim and Mrs. Douglas Mylrea presided at the tea table.

Dickie Phelps, son of Mr. and Mrs. Cecil Phelps, Elkton Road, is recovering from an appendectomy on Sunday, Wilmington General Hospital.

C of C President

George M. Haney

GEO. HANEY ELECTED AS C. OF C. PRESIDENT

Pilnick, Waples And Johnson Are Chosen As Directors

Approximately seventy-five members and guests attended the annual dinner meeting and election of officers of the Newark Chapter of Commerce, held last Tuesday, at the Newark Country Club.

Vice-President George M. Haney presided over the meeting and welcomed guests, outlining achievements of the organization during the past year and paid tribute to the activities of Past-President D. A. McClintock under whose guidance in 1942-1943 the Chapter attained the largest membership in its history.

C. C. Hubert, acting mayor of Newark was introduced and gave a report on town financial affairs. Councilmen Herman Wollaston and Norman Battersby were also presented to the guests. Following the dinner those present enjoyed a variety entertainment program staged by members of the Bellanca Aircraft Corporation minstrel troupe.

The election of Directors saw Meyer Pilnick, C. Emerson Johnson and Weldon C. Waples chosen for three year terms to succeed J. E. Dougherty, D. A. McClintock and Weldon C. Waples whose terms expired on December 31.

The Directors met later and unanimously named George M. Haney to serve as president during 1944. Cyrus E. Rittenhouse, local postmaster, was chosen vice-president and Wm. S. Hamilton was re-elected secretary-treasurer for the current year.

President Haney appointed Samuel Handloff, C. Emerson Johnson, C. E. Rittenhouse and Herman Handloff a committee to study and recommend revisions of the outmoded by-laws. Directors of the organization will meet on the first Tuesday of each month in Town Council rooms at 26 Academy Street.

LIONS CLUB BOND TOTAL NOW \$51,400

Club To Meet At Conrad Next Week

The light attendance at the weekly dinner meeting of the Newark Lions Club, at the country club, Tuesday, was made up by the fact that members purchased \$1,250.00 worth of War Bonds to bring their present total to \$51,400.

President E. A. Curtis presided over the dinner session with L. T. Staats leading in group singing. A. W. Perry, program chairman for the evening was unable to be present so the planned program was postponed until a later meeting.

Following the dinner meeting, President Curtis led the group in an open forum devoted to club welfare. The forthcoming Zone meeting, at the Conrad high school next Tuesday, was discussed and several members announced their intentions of attending.

Larry Slater, of Lions International will conduct this meeting at which it is hoped to induct at least two new members from each club in the district. Lions unable to attend should register with Ira Shellender.

FIRST 1944 TEST AIR RAID DRILL SUNDAY

Calls Were Handled By Town Officer Sam Tibbitt

Newark experienced its first test air raid of the 1944 season on Sunday afternoon.

The first call was received by town officer Samuel H. Tibbitt at 3:20 o'clock and instead of being a Yellow or warning signal, the first call received was known as the first Blue signal.

The Red signal was received ten minutes later at 3:30 o'clock and remained on for fifteen minutes with the second Blue signal coming through at 3:45 o'clock. The All-Clear was given at 4 o'clock.

Immediately upon receiving the first call Officer Tibbitt notified Harry L. Bonham, general chairman of the Newark Council for Civilian Defense and Arthur E. Tomhave, supervisor of the Warning Center who with his wife, Mrs. Tomhave, went to the Center at once and sent out the calls to the various heads of the civilian defense groups who immediately went into action.

Besides Mr. Bonham, reporting at the control room were: T. Russell Silk, chief air raid warden, Newman E. Rose, assistant chief air raid warden and Dr. Glenn S. Skinner, head of the gas and decontamination groups.

Doctors, nurses, and first-aiders, reported at the casualty centers and Lucille Moore and Audrey Rumer were on duty at the control room receiving and sending out messages.

Despite the fact that the test raid came as a complete surprise to everyone, it was reported that a large percent of the volunteer workers were at their posts and Mr. Bonham stated that he was well pleased with the showing made by the local groups.

PATRIOTIC ASSEMBLY AT SCHOOL

Miss Clements Class Presents Two Plays

Two short plays were presented by Miss Katherine Clements 5-A class at the elementary assembly today in the school auditorium.

The first play was "Grandma Thrifty's Visit", and told the story of how a poor family was helped by suggestions given by Grandma Thrifty who visited them. The characters were: Mary Jane Butler, Mary Alice Fulton, Jean Moore, Irene Streets, Robert Reil, Dick Patchell and Marshall Young.

In connection with the Fourth War Loan Drive, the second play, "The Spirit of '44" was given. This play tried to show how every little job of each boy, girl, man or woman really counts.

"The Spirit of '44" was represented as a War Bond Boy. Those taking part in the play were: Ann McClean, Fred Machulski, Charles Brown, Jimmy Vaughn, James Smith, Herman Streets, Jack Beierly and Ronald Chadler.

Between the two plays Carolyn Sharp, Charlotte Martin and James Mattson recited poems. Norris Buckingham was the announcer. The program closed with the audience singing "God Bless America".

BRYAN RITES ON TUESDAY

Interment In Bethel Cemetery

Funeral services for Miss Carrie Watkins Bryan were conducted Tuesday afternoon at 2 o'clock from her late residence, 154 South College Avenue with the Rev. H. E. Hallman, pastor of the First Presbyterian Church, in charge of the services. Interment was in Bethel Cemetery, Bethel, Md.

Miss Bryan died at the home of her sister, Mrs. J. Edwin Steel, after a lengthy illness. She was born in Chesapeake City, Maryland, in 1871, the daughter of Anna Bennett and Charles A. Bryan. The greater part of her life was spent in Philadelphia until recent years when she made her home in Newark. She was a member of the First Presbyterian Church.

Today...YOUR COUNTRY looks to YOU to back the INVASION

LET 'EM HAVE IT—NOW!

**This is Your Offensive, Too
Time is Short--But the Job is Big!**

Don't Wait Until You Are Asked

Join the Offensive NOW!

Buy Extra War Bonds

4th WAR LOAN

January 18th to February 15th, 1944

Delaware's Goal: \$43,000,000

American fighting men are depending on you!

What's your answer going to be?

Let's All BACK THE ATTACK

OFFICERS ELECTED AT CHRISTIANA

Mrs. R. E. Dickey Heads Methodist Woman's Society

Christiana, Jan. 20th — The Woman's Society of Christian Service of Christiana Methodist Church met Wednesday evening in the church. The annual election of officers was held, and the following were elected for the ensuing year:

President, Mrs. R. Earle Dickey; vice president, Mrs. H. Vernon Lynam; corresponding Secretary, Mrs. LeRoy Hawthorne; recording secretary, Miss Alberta Johnson; treasurer, Mrs. Ralph Hawthorne; secretary of Missionary Education, Mrs. John Burge; secretary of local church activities, Mrs. Arthur Geesaman; secretary of supplies, Mrs. Herbert Crossan; secretary of literature, Mrs. Henry Eastburn; student work, Miss Kathryn Stafford.

Mrs. Dickey gave a very interesting report of the District Meeting held in Grace Church, Wilmington. Mrs. Dickey represented the Society at the annual Conference Meeting of the W.S.C.S. held in Dover.

Mrs. Ralph Hawthorne, Mrs. Vernon Lynam and Mrs. Helen Hoffecker were appointed on the Church Welcoming Committee for the next three months.

PAINTING DEDICATED AT STANTON

Friendship Lodge Officers Are Installed

Stanton, Jan. 20th — The Rev. Kenneth Dickey, pastor of the Stanton Methodist Church, was in charge of the dedication service on Sunday evening at 7:30, at which time the Warner Sallman oil painting reproduction recently placed in the pulpit of the church was dedicated. The picture was purchased from a Christmas offering fund of the members. Mrs. Roy Abbot of Wilmington, and formerly an active member of the Stanton Church, was the guest soloist for the service. The choir presented a special program in connection with the dedication service.

Members of the Stanton M.Y.F. were hostesses at the Newport Service Center weekly dance on Friday evening, and were accompanied by the Rev. Kenneth Dickey. The group provided the refreshments for the service men guests from the New Castle County Air Base.

Officers elect of Friendship Lodge No. 4, Shepherds of Bethlehem were installed at their meeting this week. The Lodge Deputy, Lady Jane Bedford was the installing officer.

Pfc. John Barlow of Camp Atterbury, Indiana, is spending a ten-day leave here with his parents, Mr. and Mrs. John Barlow.

Original War Loan Poster In State Theatre Lobby

One of the most original, if not the most attractive, Fourth War Loan posters seen this week is the one now located in the lobby of the State Theatre.

Strikingly painted in red, white and blue by L. Parker Thomas, the placard depicts the entire seating arrangement of the theatre with 650 little squares outlined to represent seats in the theatre.

The display will remain in the State lobby during the present campaign, from January 18 to 25, and a star will be placed in each square for each \$25.00 bond purchased.

UNIVERSITY STUDYING POST-WAR PROGRAM

Members In Meeting With Dr. Hullihen

Major problems of rehabilitation and planning face the University of Delaware, it was agreed at the first of a series of meetings of deans and department heads to decide the best means of meeting post-war difficulties.

Meeting with Dr. Walter Hullihen, president, at his office last week the 15 faculty members appointed and organized committees for the departments of engineering and agriculture, arts and sciences, education, home economics, and commerce and business, each committee to study the specific post-war needs in its individual department in relation to the five major problems. A general committee headed by Dr. Hullihen and consisting of the four deans of the university—Dean Marjorie S. Golder, Women's College; Dean George E. Dutton, Delaware College; Dean Robert L. Spencer, School of Engineering; Dean George L. Schuster, School of Agriculture — was organized to coordinate reports and clarify the principle aims that will be decided.

Pointing out that there was no effort made at this first meeting to come to any decisions other than to attempt to realize what the university faces, Dr. Hullihen said there will be "many, many meetings before we can announce what steps we shall take." The group will meet again Tuesday, Jan. 25.

Besides the deans, those who attended were: Dr. W. O. Sypherd, chairman of the English Department; Dr. Albert S. Eastman, chairman of the Chemistry Department; Prof. Raymond Heim, director of vocational education for Delaware; Dr. Allan P. Colburn, chairman of the Chemical Engineering Department; Dr. Quacita Drake, chairman of the chemistry department of the Women's College; Prof. Milton G. Young, acting chairman of the Physics Department; Dr. Carl J. Rees, chairman of the Mathematics Department; Miss Amy Rextrew, chairman of the Home Economics Department; Dr. John H. Powell of the History Department; Dr. Theodore A. Jackson, chairman of the Psychology Department.

NO JOB TOO LARGE — OR TOO SMALL

For Expert Repairs, Odd-Jobs or What Have You, Call

T. A. ROSS
Contractor

Phones:—Office-2294

Residence-6301

People on the Way UP
have Checking Accounts!

... and *CheckMaster* enables you to have a Checking Account with NO MINIMUM BALANCE Required

Only

per check drawn or item deposited. Any amount starts an account! Checkbooks FREE. You pay nothing in advance. ... Once you have a checking account of your own, you'll never do without one again.

Newark Trust Company

Newark, Delaware

Member Federal Deposit Insurance Corporation

Save a Life ... By Saving!

Make Your Choice Between Luxuries and Human Life — Invest Every Dollar You Can Spare in U. S. War Bonds! Buy at Least One Extra \$100 War Bond, Now!

Let's ALL BACK THE ATTACK!

Sea-Food

LARGE SIZE BUTTERFISH 14c

READY FOR THE PAN SHAD 17c

FRESH SALT WATER OYSTERS DOZ 23c

For Stewing

OPEN LATE
Friday and Saturday

Super-Right Meats

Leg of Lamb 38c (6 POINTS A POUND)

Cross Cut (Bone In) Shoulders of Lamb lb 25c (2 points a lb.)

Chuck Roast of Beef (Bone In) lb 27c (7 points a lb.)

Fresh Skinned Hams (Shank Half) lb 31c (3 points a lb.)

Pork Loin Roast Rib End or Half lb 29c (4 points a lb.)

Smoked Hams (Shank Half or End) Sugar Cured Tendered (Skinned) lb 33c (3 points a lb.)

Fresh Pork Sausage lb 42c (4 points a lb.)

Scrapple Welland, Felin or Tower Brand 2 lbs 29c (1 point a lb.)

Sliced Boiled Ham 1-4 lb 19c (3 points a 1/4 lb.)

A HEARTY MAIN DISH
quick and easy to prepare
ANN PAGE TENDER COOKED BEANS 2 18-OZ CANS 17c (10 GREEN POINTS A CAN)

BOSTON STYLE — WITH PORK

A family favorite—packed with flavor and nourishment. Top quality at a saving. Just heat and eat!

Vegetables and Fruits

GRAPEFRUIT 3 FOR 20c

ORANGES 3 FOR 20c

TANGERINES 3 FOR 20c

BROCCOLI 17c

STRING BEANS 19c

CAJALVO PEARS 2 FOR 25c

Potatoes 10 LB 49c

Apples 3 LBS 29c

FLORIDA Large Juicy DOZ 37c

FLORIDA Juicy DOZ 25c

FRESH TEXAS LARGE ORIGIN BUNC 17c

STAYMAN WINESAP

HERE IS HOW TO SAVE PRECIOUS POINTS — BUY THE FOLLOWING UNRATED "POINT FREE" BIRDSEYE PRODUCTS

RHUBARB, ASPARAGUS SPEARS, BAKED BEANS, GREEN BEANS, MIXED VEGETABLES, WAX BEANS, PEAS AND CARROTS, SPINACH, SQUASH, AND PUMPKIN PIE MIX

HONEY CHILD COATED PUFFED WHEAT 2 PKGS 19c

PALMOLIVE SOAP 3 REG CAKES 20c

PALMOLIVE SOAP 2 BATH SIZE CAKES 19c

OCTAGON TOILET SOAP 2 CAKES 9c

OCTAGON SOAP FLAKES LARGE 23c

Swan Soap 3 Large Cakes 29c

SUNNYBROOK ALL-WHITE LEGHORN EGGS LARGE SIZE DOZEN IN DATED CARTON 58c

WILDMERE LARGE GRADE A BROWN AND WHITE DOZEN IN DATED CARTON 53c

CRESTVIEW LARGE BROWN AND WHITE DOZEN IN DATED CARTON 49c

SLICED BACON SUNNYFIELD GRADE "A" (4 POINTS A POUND) 1/2-LB PKG 18c

Oleomargarine MKS. FILBERT'S 1-LB PRINT 24c

Lard SUNNYFIELD (2 POINTS A LB) 1-LB PRINT 17c

Dexo SHORTENING (5 POINTS) 1-LB CONT. 22c

Peanut Butter SULTANA 1-LB JAR 19c

Educator Crax 1-LB PKG 17c

Ritz Crackers 1-LB PKG 21c

Salad Dressing SULTANA 33-OZ JAR 3c

Golden Wheat Soy Mix 20-OZ PKG 15c

Pancake Syrup QUAKER MAID 1-LB JAR 21c

Macaroni SPAGHETTI OR ELBOWS 3-LB BOX 25c

A&P Apple Sauce ANN PAGE (14 POINTS) CAN 13c

JANE PARKER Sugar Donuts DOZEN IN DATED PKG 16c

MARVEL REGULAR SLICE Bread 1 1/2-LB LOAF 10c

JANE PARKER MARBLE Pound Cake 6-OZ 20c

Stringless Beans LORD MOTT'S 19-OZ (10 POINTS) CAN 14c

Green Beans IONA CUT (10 POINTS) 19-OZ CAN 11c

Iona Tomatoes (15 POINTS) 19-OZ CAN 10c

Iona Peas (15 POINTS) 20-OZ CAN 13c

Sliced Beets SNIDER'S (4 POINTS) 16-OZ GLASS 12c

Campbell's TOMATO JUICE (3 POINTS) 18-OZ CAN 10c

Campbell's TOMATO SOUP (4 POINTS) 10 1/2-OZ CAN 9c

Apple Butter WHITE HOUSE (7 POINTS) 28-OZ JAR 19c

Gravy Master 1 1/2-OZ JAR 11c

Flour SUNNYFIELD ENRICHED ALL PURPOSE FAMILY 5 LB BAG 25c

Flour SUNNYFIELD ENRICHED PASTRY 5 LB BAG 26c

FLAVOR MAKES IT AMERICA'S FAVORITE!

8 O'CLOCK COFFEE

2 1-LB BAGS 41c

3 1-LB BAGS 59c

Red Circle 2 1-LB BAGS 47c

THE NEWARK POST

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

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

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

EDITOR.....RICHARD T. WARE

Entered as second-class matter at Newark, Delaware
under Act of March 3, 1897.

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

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

Newark, Delaware, Thursday, January 20, 1944

ENLIST IN A PROUD PROFESSION

Train as a Nurse

Nursing will play a tremendous role in the rehabilitation of the world of tomorrow. There has never been enough nurses to meet the demands and this especially true in the field of veterans' care, public health and industrial care, a marked expansion of which are anticipated following the war, according to Delaware's own Lucile Petry, director of the Division of Nurse Education of the United States Public Health Service, who is urging Delaware girls to enter the U. S. Cadet Nurse Corps.

This Corps was created by an Act of Congress "to provide for the training of nurses for the armed forces, government and civilian hospitals, health agencies and war industries. . . .

To furnish to students . . . without charge for tuition, fees or other expenses . . . courses of study and training, uniform, insignia, room and board in accordance with the regulations of the Surgeon General."

Under this new plan, student nurses, in addition, are paid a monthly allowance of \$15 for the first 9 months as Pre-Cadets and \$20 a month for the following 15 to 21 months of combined study and practice as Junior Cadets.

Who Is Eligible

Entrance requirements include good health and graduation with satisfactory grades from an accredited high school. College education is an additional advantage. Age is from 17 or 18 to 35 years of age.

Need Is Great

The area in which the war is being fought is vast. Thousands of graduate nurses must leave civilian posts to take on the enormous task of providing the RIGHT kind of care for service men. The ranks they leave must be filled. The people at home — mothers and their babies — war workers who are ill or injured, men and women to whom an operation may mean the difference between life and death — need nurses to help them carry on their own jobs in this war.

The only answer is more and MORE student nurses to step in where ever the need is greatest, to respond to a world-wide call for skilled and patient hands. Never before in America's history have her young women had the opportunity to be of such great service to so many. For the armed forces alone, almost a hundred thousand nurses are being called. This means an equal number of student nurses will be urgently needed to train to take their places, to serve not only in a world at war today but in a reconstructed world of tomorrow.

"From the day you enter nursing school you will be performing an important war service. Student nurses assume certain duties almost immediately in addition to their class work and studies. In this way you help release a graduate nurse," says Miss Alberta Wilson, director of the Division of Public Health Nursing of the State Board of Health, and chairman of the Delaware Nursing Council for War Service.

All hospitals in Delaware which have schools for nursing are offering the free training to girls who wish to become Cadet Nurses. Further information may be obtained from Mrs. Mildred Marshall, secretary of the State Nursing Council for War Service, 914 Jefferson Street, Wilmington, Delaware.

DELAWARE PARK

The general public, we believe, will welcome the news that the Board of Directors of Delaware Race and Steeplechase Association made application with the State Racing Commission for dates to hold a 1944 meeting.

Racing has proved popular with Delawareans and answers a need for an outstanding track between Baltimore and Camden as the Stanton oval usually draws considerable support from Washington, Baltimore, Pennsylvania and New Jersey improvers of the breed.

We see no plausible reason why Delaware should not hold a race meeting this year. With nearby Camden and Pimlico able to operate despite the pleasure ban, Delaware certainly should be able to sponsor a successful meeting now that the ban has been lifted. True, it may be a little hard on "A" gasoline coupons, but lovers of the sport will find a way to get there—even if they have to walk.

Inaugurated at Stanton in 1936, Delaware Park has held successive thirty-day meetings each year with the exception of 1943. Resumption of the sport here will also enhance state coffers as their percentage of the receipts has run about a half-million in recent years—which isn't hay.

Regret is expressed at the resignation of General Manager Edward Burke who has conducted Delaware Park business affairs since its inception but members of the Board may be relied upon to name an experienced and fully capable man as his successor.

MARCHING FATHERS ON TO WAR

Washington is being told that the Selective Service System is being operated in a way that is unsatisfactory to the American people and a blind man can see that there is general disapproval of Manpower orders to continue serious inroads on the family life of this country.

In the first place the great war production centers do not agree that there is any serious slump in manpower. As a matter of fact most of the recent troubles about production have been due to lack of raw products and materials. If anybody is to blame for that, some of the officials in Washington may be able to explain.

News from the interior of the country seems to indicate that the people have told their Senators and Congressmen who went home for "instructions" that there should be more concern given to "family responsibility." Public opinion is about "fed up" with shifting suggestions from the War Manpower Commission.

How About That!

By
Ruth Safran

Radios mushroomed in many an office at Triumph Explosives Tuesday at 3:30 P. M. to catch the voices of Triumph representatives and the bouquets cast. The program was sponsored by the Navy Incentive Division and it was intended to spotlight the achievements of an outstanding war plant.

When the first familiar voice sounded over the air, the immediate reaction of the food-and-critical audience was to try to guess if he had stage fright. That figured out, everyone relaxed to listen to the familiar but interesting story of Triumph's expansion.

Samuel L. H. Burk, Director of Industrial Relations, recalled how the plant, 10 years ago, was devoted entirely to making fireworks and railroad fuses with about 60 people. Today, it is making "fireworks of a more important kind," and with about 10,000 employees. The pre-war role of the plant was reviewed—its early contracts for war material—for this country and its Allies, and the fact that Triumph's superiority in turning out this material was recognized before Pearl Harbor when in November, 1941, the Navy U. S. was granted.

Two employees of the plant—selected because of their long and worthy service—were then heard on the air: Mrs. Beatrice White, a Forelady in the Tracer Area with the plant since 1933 when the depression caused her to seek work, and Archie Van Den Heuvel, the youthful machine shop superintendent who has also been engaged at Triumph for 10 years. He described his work, training problems and draft headaches and revealed that he had not a single accident in all his years of working with machines at an explosive plant.

This has been the second national pat-on-the-back administered to Triumph in as many weeks.

Last week Louis Prima's Coca-Cola Spotlight Band doffed their collective hats to the boys and girls turning out the anti-aircraft ammunition and then supplied them some music to dance to. The best kind of praise came from the two Navy heroes, a Commander and a gunner, who had worked with the Triumph "red ammunition" in some tough battles and said it was tops.

The crowd who gathered at Singler Village to hear the program and then dance to Prima's orchestra for two hours afterward had liberal adjectives to apply to the music—smooth, sweet, on the beam, solid, etc. . . . They liked it.

More Dance Talk

The Newark USO Council puts it up to the girls—war workers, college girls, and "town" girls to support the Bi-weekly dances at the Armory regularly or watch them fold up.

Here is how they put it in a mimeographed appeal: "As you know, it is our hope to have a dance at the Newark Armory every other Saturday night. College girls, war workers and all Newark girls are welcome provided that you register at the dance and receive your USO identification card.

"Yes, it is up to you whether we are going to be able to continue these dances through the year. It is up to you because we hope these dances will be self-supporting. If you girls will attend the dances regularly, and if all the forty cents we collect add up to the right amount to pay the orchestra, and the rent, then we can continue.

"Let's make these dances the best we can, so tell your girl friend and your friend's girl friend about it, tell your roommate and the girl who lives across the hall, tell your next door neighbor and all the girls you know who would be interested. Let's really make the dances a success because the SOLDIERS are anxious to have the dances too."

The date set for the next dance is Saturday, January 29.

STATE

THEATRE Newark, Del.
PHONE 3161

Two shows each nite, 7 & 9 P. M.
Saturday Continuous from 2:30 P. M.

BUY WAR BONDS

AT THIS THEATRE

Fri. & Sat. Jan. 21 & 22

James Cagney
Rosemary Lane
Humphrey Bogart
IN

"Oklahoma Kid"

Mon. & Tues. Jan. 24 & 25

Bette Davis, Miriam Hopkins
and Gig Young
IN

"Old Acquaintance"

Wed. & Thur. Jan. 26 & 27

Cecil Kellaway, Helen Walker
IN

"Good Fellows"

—AND—

William Tracy, Joe Sawyer
IN

"Yanks Ahoy"

Coming: "TRUE TO LIFE"

Filing of Tax Reports Speeded By New Plan

Satisfactory results are being obtained already by federal income tax deputies who are helping manufacturing plant employees file returns on 1943 income at the plants. Collector Norman Collison of the Delaware District, U. S. Bureau of Internal Revenue, said yesterday. He said nearly 500 employees in the 20 plants in which deputies are or will be stationed have filed returns. This method is a new feature begun this year by Collector Collison. Mr. Collison asked that deputies planning to file returns with employees at the plants be sure to have with them form W-2 and Form 1125.

Deputy collectors will be stationed at the National Vulcanized Fibre Co., Wilmington plant on January 26 and 27 and on February 6; at the Yorklyn plant on January 26 and 27 and at the Newark plant on January 29.

REPORT OF CONDITION OF Farmers Trust Company of Newark in the State of Delaware, at the close of business on DECEMBER 31, 1943

ASSETS	
Loans and discounts	\$1,059,153.91
United States Government obligations, direct and guaranteed	1,881,007.76
Obligations of States and political subdivisions	17,786.20
Corporate stocks	18,000.00
Cash, balances with other banks, including reserve balances, and cash items in process of collection	446,119.39
Bank premises owned	93,223.24
furniture and fixtures \$4,948.51	98,176.75
Total Assets	\$3,520,244.01

LIABILITIES	
Demand deposits of individuals, partnerships, and corporations	\$1,404,958.97
Time deposits of individuals, partnerships, and corporations	1,710,691.68
Deposits of United States Government (including postal savings)	94,402.56
Deposits of States and political subdivisions	22,122.00
Other deposits (certified and officers' checks, etc.)	15,990.91
Total Deposits \$3,248,166.12	
Other liabilities	3,937.56
Total Liabilities (not including subordinated obligations shown below)	\$3,252,103.68

CAPITAL ACCOUNTS	
Capital	100,000.00
Surplus	100,000.00
Undivided profits	68,140.33
Total Capital Accounts	268,140.33
Total Liabilities and Capital Accounts	\$3,520,244.01

This bank's capital consists of common stock with total par value of \$100,000.00.

MEMORANDA	
U. S. Government obligations, direct and guaranteed, pledged to secure deposits and other liabilities	407,132.81
Total	\$ 407,132.81

Deposits secured by pledged assets pursuant to requirements of law	182,277.39
Total	\$ 182,277.39

On date of report the required legal reserve against deposits of this bank was 204,675.00 Assets reported above which were eligible as legal reserve amounted to 440,629.00

I, J. E. Dougherty, Treasurer, of the above-named bank, do solemnly swear that the above statement is true, and that it fully and correctly represents the true state of the several matters herein contained and set forth, to the best of my knowledge and belief. Correct—Attest:

J. E. DOUGHERTY,
Treasurer.
DANIEL THOMPSON
EDNA A. CAMPBELL
W. C. WAPLES

State of Delaware, County of New Castle, ss:

Sworn to and subscribed before me this 13th day of January, 1944, and I hereby certify that I am not an officer or director of this bank.

(Seal) C. C. Hubert,
Notary Public.
My commission expires June 1, 1945.

Beware Coughs from common colds That Hang On

Creomulsion relieves promptly because it goes right to the seat of the trouble to help loosen and expel germ laden phlegm, and aid nature to soothe and heal raw, tender, inflamed bronchial mucous membranes. Tell your druggist to sell you a bottle of Creomulsion with the understanding you must like the way it quickly allays the cough or you are to have your money back.

CREOMULSION
for Coughs, Chest Colds, Bronchitis

Pleasant Valley School News

The Pleasant Valley Parent-Teacher Association, Mrs. Charles Brown, president, will meet at the school on January 27 at eight o'clock. The Red Cross film "Land in Hand" will be shown and Miss Violet Ketola will give several piano selections.

Marjorie Brown, grade five; Martha Kennedy, and Mary Ellen Brown, grade two, are on the first Honor Roll for the third marking period. Edward Howell, grade four has earned a place on the second Honor Roll.

A benefit card party will be held at the school on Thursday evening, February 3, at eight o'clock. Prizes will be awarded and refreshments will be served.

Auto Owners Are Lax In Renewing Licenses

Less than 100 of the 36,176 owners of automobiles in Delaware, who reregister their cars by March 31, have secured renewals, according to State Motor Vehicle Department officials. In New Castle County, only about 50 of 17,137 car owners have had their cars reregistered and less than 10 of this number have secured renewals through mail, a method urged by officials to save time, gasoline and rubber.

Those persons who apply for operators licenses in March are urged to see that the present placard bears the operator's name in two places. One name only makes the license void if stressed.

NOTICE!

The Newark Newsstand

70 E. MAIN STREET

HAS TAKEN OVER EXCLUSIVE DISTRIBUTION

OF THE

Morning News

and

Journal - Every Evening

in Newark

FOR SERVICE

CALL 2900

Accounts of customers of Neal Smyth, Jr., former representative, are on file at our store—please make current and past due payments direct to us.

Newark Newsstand

Victory Shop

61 E. Main Street

Newark, Del.

News!

News!

News!

New Long Sleeve Blouses

\$3.50

We're lucky—and you're lucky too, the V. S. has just received a tremendous shipment of New Spring Blouses—in plaid and check taffeta, polka dot and stripes, crepe, English madras, and of course plenty of plain rayons, in white and all colors including red, short and long sleeves, sizes 32-40, from \$3.50 to \$6. Better rush.

NOW GOING ON!

Clearance Sale

AT THRIFTY SAVINGS

DRESSES .. SUITS .. SKIRTS

For Junior Misses, Misses, Women.

Social Events

WILSON-SIEBER WEDDING JANUARY 15

Miss E. Mildred Wilson, daughter of Mr. and Mrs. Esmer B. Wilson, Paper Mill Road, became the bride of Mr. Nelson W. Sieber, son of Mr. and Mrs. Fred W. Sieber, Glenolden, Pa., on Saturday evening, January 15, at 7:30 o'clock at the home of the bride's parents. The Rev. Arthur J. Jackson, pastor of the Newark Methodist Church, performed the ceremony.

The bride was given in marriage by her father, Mrs. Paul T. Griffith was matron of honor and Mr. Paul T. Griffith was best man.

Mrs. Elsie Tyler played the wedding music and the vocalists were Mrs. Anna Harrison and Mrs. Edward Ginter.

A reception was held following the ceremony.

Mrs. Sieber is a graduate of the Newark High School and Beacom Business College and is associated with the Continental-Diamond Fibre Company. Mr. Sieber is advertising manager for the Continental-Diamond Fibre Company, Newark.

After a wedding trip Mr. and Mrs. Sieber will make their home at 304 East Park Place, Newark.

MISS ANNE CONNER BRIDE OF MR. CHARLES BIDDLE

The marriage of Miss Anne B. Conner, daughter of Mr. and Mrs. Winfield S. Conner of Glasgow, and Mr. Charles B. Biddle, son of Mrs. Mary L. Biddle and the late Mr. Charles Biddle of Kirkwood, took place Saturday afternoon, January 15, at 3 o'clock, in the Lebanon Methodist Church at Red Lion with the Rev. D. J. Moore officiating.

Mrs. Robert Goodrich, church organist, played the wedding music and Miss Eleanor Denney of Brack-Ex sang.

The bride was given in marriage by her father and was attended by Mrs. Edna B. Austin, sister of the bridegroom, as matron of honor. Mrs. Ruth C. Wilson and Miss Isabel Davis were bridesmaids.

Mr. Herman Biddle was best man. Mr. Linwood Conner of Glasgow, Mr. Winfield Conner of Silver, Mr. Earl Biddle of Glasgow, and Mr. Medford Austin of Kirkwood were ushers.

An informal reception was held following the ceremony at the home of the bride's parents.

Mrs. Biddle is a graduate of the Newark High School and attended Gold-ey Business College. She is employed as secretary to the Merit-System Supervisor of Delaware.

Mr. and Mrs. Biddle will be at home in Glasgow after January 25.

MISS REBECCA LYNCH'S ENGAGEMENT ANNOUNCED

Mr. and Mrs. Carl M. Lynch of Newark announce the engagement of their daughter, Miss Rebecca L. Lynch to Mr. James O'Hara of Wilmington.

Miss Lynch is a graduate of the Newark High School and is employed by the duPont Company.

Mr. O'Hara is a graduate of the New Albany High School, New Albany, Pa. He is employed by the J. E. Workman Company, Wilmington.

COVERED DISH SUPPER WEDNESDAY, JANUARY 26

The Willing Workers is sponsoring the covered dish supper to be held in the Sunday School Room of the Head of Christiana Church on Wednesday evening, January 26, at 6:30 o'clock.

Mr. Lillie Scott, chairman of the supper committee, announces that each one is to bring a dish and a pie. The committee extends a cordial invitation to everyone.

WEEKLY MEETING WOMEN'S BIBLE CLASS

The weekly meeting of the Women's Bible Class of the First Presbyterian Church will be held on Sunday morning at the regular hour of 9:45 A. M. All members and their friends are urged to be present.

"Jesus teaches in parables" is the topic for discussion this week.

MILFORD CROSS ROADS P.T.A. MEETING

The Milford Cross Roads Parent Teacher's Association held its regular meeting Wednesday evening, January 19, with Mrs. George Alcorn, president, in charge.

Guest speakers for the evening were Mrs. Reynolds, State President, who spoke on Post-War Planning and the part the P.T.A. will take in it; and Miss Louise Jackson, State chairman of Legislation of Juvenile Delinquency, spoke on problems of Juvenile Delinquency, causes, corrections and how the P.T.A. can help.

A social hour followed the program at which time refreshments were served by Mrs. Maskie Johnston and Mrs. Alcorn.

REGULAR MEETING LADIES BIBLE CLASS

The regular meeting of the Ladies Bible Class of the Newark Methodist Church School will be held on Sunday morning at 9:45. A cordial welcome to all who come to study with us.

"The great importance of rightly receiving into our hearts the living word of God" is the topic to be discussed this week.

Miss Carol Borer of Wilmington was a week-end guest of Miss Audrey Rummel, 44 Center Street, Newark.

NEWS ABOUT LOCAL BOYS IN SERVICE

Word has been received that Private Ralph Adams has completed his basic training at Camp Van Dorn, Miss. Private Adams is the son of Mrs. Lillian Adams, 95 South Chapel Street.

Lieutenant (J. G.) Alvin Handloff is spending a nine day leave with his parents, Mr. and Mrs. Louis Handloff. Lieutenant Handloff is stationed at Newport, Rhode Island.

Frank Mayer, Storekeeper First Class, stationed at Bainbridge, Md., spent a short while in Newark Monday evening and was a guest of the Newark Rotary Club.

T. M. Second Class Harry Maclary has spent the week-end with his mother, Mrs. Elisabeth Maclary, 299 East Main Street. Seaman Maclary is serving in the North Atlantic.

Private Morris Adams, former manager of the Legion Bowling Alley, has been home on a nine day leave. Private Adams has been stationed at Fort McClellan, Alabama and is being transferred to Fort George Meade, Maryland.

Mr. and Mrs. Leslie McCormick, have received word of the promotion of their son, Robert N. McCormick, to pharmacist's mate third class. Seaman McCormick is serving with a Marine Corps unit in the South Pacific. Corporal S. Leslie McCormick, Jr., is stationed at Camp Berkeley, Texas.

Sergeant John M. Carman, a former employee of the Continental-Diamond Fibre Co., and who made his home with Mr. and Mrs. Earl J. Helmbreck, is now serving with the 38th division of the 5th Army in Italy.

Word has been received that Hans Peter Drobek, son of Mr. and Mrs. Peter Drobek, Chambers Rock Farms, has earned the boots and wings of the Paratrooper. He is attached to Regimental Headquarters and at present is attending intelligence school, Camp MacCall, North Carolina.

Private First Class Raymond L. Ewing has returned to Fort Monmouth, New Jersey after spending a ten day furlough with his parents, Mr. and Mrs. Harry E. Ewing, Newark. Private Ewing also visited his brother and family, Mr. and Mrs. Robert E. Ewing, Cambridge, Maryland.

Electrician's Mate Third Class James Kelley is spending a short leave with his mother, Mrs. Sarah Kelley, 108 East Park Place. He is stationed at Charleston, South Carolina. Another brother, Private First Class Richard Kelley is serving overseas somewhere in England.

Corporal John R. Downey has returned to North Carolina after visiting his parents, Mr. and Mrs. Charles Downey, Newark.

Corporal Frederick Eugene Wollaston, son of Mr. and Mrs. Wesley Wollaston, 341 South College Avenue, is spending a ten day leave at his home here. Corporal Wollaston is stationed at Kingman, Arizona and graduated as an Aerial Gunner from that school on January 10, and received his wings and the ratings of corporal.

Air Cadet Jacob E. Brown, son of Mr. and Mrs. Embree Brown, Elkton Road, who was stationed at Franklin & Marshall College, Lancaster, Pa., has been transferred to Chapel Hill, N. C.

Captain Lawrence B. Brown who has been stationed at University of Akron, Akron, Ohio, spent Sunday with his parents, Mr. and Mrs. William H. Brown, 274 E. Main Street.

Petty officer First Class Michael Smith is spending a twelve day leave with his parents, Mr. and Mrs. Steven Smith, Barksdale Road, near Newark. Petty Officer Smith is stationed in New York City and is serving with the Merchant Marines.

Word has been received that Staff Sergeant William T. Pritchett, who is with 29th Engineers, has been sent to a point of embarkation. Sergeant Pritchett is a graduate of the University of Delaware and a former employee of the Continental-Diamond Fibre Co.

Mr. and Mrs. Floyd Mays, Newark, have received word of the safe arrival of their son, Staff Sergeant Arlie P. Mays, in North Ireland. He entered the service in March, 1941.

O.E.S. LUNCHEON FRIDAY, JANUARY 21

The Newark Chapter No. 10, Order of Eastern Star will hold a luncheon Friday, January 21, at 12 o'clock noon in the Odd Fellows Hall.

Mrs. Miriam Rittenhouse and Mrs. Marguerite MacKinsey are in charge of the luncheon and everyone is welcome.

Mr. and Mrs. James B. Hardwick of Lawrenceburg, Indiana, are receiving congratulations on the birth of a daughter, Patricia, on Sunday, January 16, in the Cincinnati, Ohio, Hospital. Mrs. Hardwick will be remembered as Miss Virginia Cooch, daughter of Captain and Mrs. Richard Cooch of Newark. Mr. Hardwick is the son of Mr. and Mrs. Alfred L. Hardwick, 2500 West Eighteenth Street, Wilmington.

Mr. and Mrs. Samuel L. Johnston, Mr. and Mrs. Clifford Lynam, Milltown Road, and Mr. and Mrs. John Dennison, Hockessin, were dinner guests Saturday evening at the home of Mrs. Lillian S. Eastburn, Corner Ketch.

Miss Evelyn Miller, daughter of Mrs. Bessie Miller, was among the number of nurses who received her cap at the capping exercises held at the Wilmington General Hospital on Friday, January 14, for the first year student nurses.

PERSONALS

Mr. and Mrs. Milton L. Draper, Mr. and Mrs. J. Franklin Anderson, and Dr. and Mrs. Paul K. Musselman will leave Thursday for a week's stay in Miami, Florida.

Mrs. John L. Murray and Miss Eleanor Murray spent the past week-end in Newport, Rhode Island where they visited with John L. Murray, Yeoman Third Class.

Lieutenant Richard T. Cann, III, left on Wednesday for Fort George Meade, Maryland, after having spent several days with Mr. and Mrs. J. Pearce Cann, Winslow and Orchard Roads.

Mr. and Mrs. Ralph Smith, Chestnut Hill, and Mr. and Mrs. Leonard Fossett, Center Street, returned Tuesday from a short stay in New York City.

Mrs. Alice Murray, Dover, spent the past week-end as the guest of her parents, Mr. and Mrs. John Slack, 32 Prospect Avenue.

Corporal Grace A. Kelley is spending a fifteen day leave here with her mother, Mrs. Sarah Kelley, 108 East Park Place. Corporal Kelley is stationed at Chanute Field, Illinois.

Mrs. Donald L. Pedersen of Waynesboro, Va., has been spending the past week with her parents, Mr. and Mrs. John Slack, 32 Prospect Avenue, Newark.

Miss Elizabeth Herr, 75 East Main Street, is spending this week with friends in Lancaster, Pa.

Mr. E. J. Helmbreck, a pre-medical student at Ursinus College, Collegeville, Pa., spent the past week-end at his home here.

Mr. and Mrs. Walter Geist of Elkton Road have moved to 77 East Park Place.

Miss Mary Alice Hancock and Mrs. Stirling Brinkman, members of the faculty of Middletown Public School, spent the past week-end in Newark.

Mrs. Marshall McCully II, the former Miss Isabelle Ashbridge, has returned from the West Coast where Mr. McCully left for India.

Mrs. Paul D. Lovett, Sr., and daughter, Amy J., and Mrs. Paul D. Lovett, Jr., and young son have gone to Camp Edwards, Mass., to meet Captain Paul D. Lovett, Jr., who has been transferred there from Crewe, Virginia.

Mrs. George Knauss and Mrs. H. N. Reed spent the past week-end in Baltimore as the guests of Mr. and Mrs. Edwin Knauss.

Bible Presbyterian Church Services On Sunday

Regular services of the Bible Presbyterian Church will be held as usual at the Red Men's Fraternal Home, corner of South College Avenue and West Park Place on Sunday, January 23.

The Sunday School hour will start at 10 o'clock at which time the lesson topic to be discussed will be "Jesus Teaches In Parables".

Rev. Thomas G. Cross will deliver the message at the morning worship service which will convene at 11 o'clock and his subject will be "True Christian Love". The evening worship hour will begin at 7 o'clock and the pastor's topic will be "God's Greatest Promise to Spiritual Christians".

The mid-week prayer service will be held on Wednesday evening at eight o'clock.

The Young People's Fellowship will meet tomorrow evening at the home of the pastor, 143 East Cleveland Avenue.

Chinese Art Exhibit At Memorial Library

At the Art Gallery, Memorial Library, University of Delaware, may be seen a small collection of sculpture, painting, textiles, pottery, pewter and jewelry of China. Among the especially interesting pieces is a stele from the Wei Dynasty, a little Tang figure, a pottery jar from the Tang Dynasty, two little Sung vases, a Tibetan figure, and two interesting 18th century water colors as well as many other beautiful things both old and contemporary.

Most of the objects have been kindly lent by members of the University Faculty. The exhibition begins Wednesday, January 19th and closes January 29th. The gallery is open week days from eight to five o'clock except Saturday when it is open from eight to noon. The public is cordially invited to enjoy this exhibition.

Christiana Golden Eagles Install Officers

District Deputy Grand Chief James P. Greenplate and his staff of Grand Officers installed the newly elected officers of Christiana Castle Knights of the Golden Eagles on Monday evening.

Those installed were: Noble Chief, George Cleaves; past chief, George Walters; vice-chief, Isaac Thorp, Jr.; Verna Hermit Lamont Bedwell; Master of Records, Walter Lynam; Clerk of Exchequer, Isaac Thorp, Sr.; Keeper of Exchequer, Frank Thorp; Sir Herald Joseph Walker and representatives to the Grand Castle Isaac Thorp, Jr.

Past Grand Chief F. D. Thorp gave an interesting talk on the excellent progress that the order is making, especially under war time conditions. Following the meeting refreshments were served.

DR. S. W. SMITH

Tues.—Thurs. 2:30—4:30 P.M.
142 E. Main St., Newark

Eyes Examined

Mon.—Wed. 7—8:30 P.M.
Phone 3351

SPECIAL SERVICES

BY

CHURCH OF THE NAZARENE

AT THE PARSONAGE — 27 N. CHAPEL ST.

JANUARY 17 — 22, INC.

7:30 P. M.

Speaker:—Rev. James Boggs, Indian Head, Md.

Who Is Your Druggist?

is an often heard remark these days with so many new families living in town . . . and invariably the answer is "Why, Rhodes, of course".

And, the reply is only natural for Rhodes druggists have been serving this community for more than thirty years with the highest standards of merchandise obtainable. You, too, will be pleased with the courteous service and prompt attention received at Rhodes. Try it.

Rhodes Drug Store

(C. EMERSON JOHNSON, SUCCESSOR)

PHONES 581-2929

WE DELIVER

Keepsake
DIAMOND RINGS

WESTBURY Set 475.00
Engagement Ring 400.00

HASTINGS Set 182.50
Engagement Ring 175.00

GRETNA Set 167.50
Engagement Ring 125.00

IN THE FINEST TRADITION

In peace or war Keepsake has been the traditional symbol of the engagement through five decades. High standards of color, cut and clarity and the Keepsake Certificate of Registration and Guarantee are assurance of quality and value.

M. S. Dale
Jeweler
50 E. Main St. Newark
Authorized Keepsake Jeweler

Oriental Authority To Talk About Japan

The University Hour Committee of the University of Delaware under the chairmanship of Dr. Augustus H. Able, announces the appearance Friday night of Robert Norton, well-known student and analyst of Oriental affairs, as speaker at the second meeting sponsored by the University Hour Committee in its winter program of talks upon subjects of contemporary, public interest. Norton will speak upon the title, "How Strong is Japan?"

The platform of Mitchell Hall will next be occupied under the auspices of the University Hour Feb. 23, when Dr. Clyde R. Miller, of Teachers College, Columbia University and founder of the Institute of Propaganda Analysis will speak on the title, "It's More Fun to Know."

Regular Services At White Clay Creek Church

The regular Sunday School and church services will be held at White Clay Creek Church on Sunday, January 23.

Sunday School will begin at 10 o'clock and the regular preaching service will start at 11 o'clock.

The Rev. E. V. Lyons, Jr., of Wilmington, will supply the pulpit and deliver the message at 11 o'clock.

CARD OF THANKS

We wish to thank relatives and friends for use of their cars, flowers, and sympathy in our recent bereavement.

Mr. and Mrs. Lewis E. Pierce & family

Mrs. Wayne Pierce

CLASSIFIED

Lost

"C" GAS RATION BOOK bearing name of Samuel S. Smith, Poplar Avenue, Box 5, Lumbrook, Newark.

1-20-1tp

SMALL CARDBOARD FOLDER containing registration card, driver's license, fire inspection papers and A and B gas book. Finder please return to Allen T. Reynolds, P. O. Box 422, Newark.

1-20-1tc

Wanted—To Rent

HOUSE NEAR NEWARK—7 rooms and conveniences—town or country. Write to Box 60-2.

1-20-2tp

SMALL OR MEDIUM SIZED FARM. Cash Rent—Vicinity of Newark, Christiana, Iron Hill. School bus route and residential conveniences essential. Apply Box 60-3.

1-20-2tp

TWO OR THREE ROOM FURNISHED Apartment or large furnished bedroom with access to kitchen facilities. Please state particulars in first letter. Mrs. Wm. Eves, 216 W. 34th Street, Wilmington, Delaware.

1-20-1tc

For Rent

APARTMENT—Three rooms and private bath, unfurnished. Second floor. Apply Mrs. W. E. Renshaw, 168 Academy Street, or call Newark 9931.

1-20-2tc

ROASTING AND FRYING CHICKENS. Call Newark 2921—Red Men's Home.

1-20-2tc

USED HOUSEHOLD GOODS—No stove—Reasonable. Available February 1. Call Newark 2339.

1-20-1tp

DAY-BED WITH COIL SPRINGS. Call Newark 6661.

1-20-1tp

TWO FRESH COWS — Steven Smith, Barksdale Road.

1-20-2tc

GARAGES. Individual. Overhead doors. Locks. Lights and gas. Rent of 7214 E. Main Street. Call Farmers Trust Company for rental.

6-10-1tc

For Sale

FRYERS AND ROASTERS, dressed and delivered, 40c a pound. Mrs. Robert R. Connell, Call Newark 6774.

1-13-1tc

FRYERS & BROILERS DELIVERED every Saturday. Call Newark 8044.

1-13-4tc

WHITE LEGHORN PULLETS. Call Newark 8371.

1-13-3tc

7 ROOM FRAME HOUSE—15 S. Chapel Street, J. S. Lumb, 151 Capital Trail, Newark.

1-6-4tp

SMALL UPRIGHT PLAYER PIANO in good condition. Apply Newark Shoe Hospital, 71 East Main Street, Newark.

12-23-1tc

WHITE LEGHORN PULLETS—Call Newark 2-1101 Newark Poultry Farm.

10-21-1tc

FRYERS AND BROILERS. Call Newark 2-1101 Newark Poultry Farm.

10-21-1tc

TEN BRAND NEW BROODER STOVES, reasonable. At Deck, Glasgow Road.

9-9-1tc

NO LAWN CAN BE BETTER Than The Feed and Seed You Give It For Goodness Sake—Use S C O T T S L A W N S E E D S

FULL VALUE PLANT FOOD Furnished and Applied by WILLIAM HOMEWOOD DEAN Landscape Service

Newark, Delaware

AUTO REPAIRS

By Appointment

See

GEORGE L. MARTIN

One Mile Below Newark on Elkton Rd.

R. T. Jones

Funeral Director

Upholstering

and Repair Work of All Kinds by Experienced Mechanics.

All Work Guaranteed

122 West Main Street

Newark

Phone 6221

SHOTS

by
J. H. (Sureshot) Rumer

The big news this week is that the Fourth War Loan Drive got off to a good start Tuesday with Wayne C. Brewer at the sales manager post. Mr. Brewer reported that one Team Captain called him up on Tuesday night and stated that he had sold \$5,000 worth of bonds the first few hours that he was on the job.

If Wayne can sell bonds the way he sells insurance the Newark drive will be over in no time at all. Mr. Brewer expects to clean up the entire job in two weeks even though the drive will run to February 15.

Bad news for the girls—Albert Vogel is going to be in the Navy. The other evening he was standing along side an auto with his feet in the gutter which was filled with water. When asked why he did not get out of the water, he said he was just practicing as he had that day taken his Physical for the Navy and had passed.

Sports—Well, the Newark High School basketball team has won a game. Gee, that is swell. That Bud Cataldi fellow must have been the whole show. He chalked up 12 points. Yes, there were a few other fellows on the team but they were not as hot as Buddy. That Cataldi fellow is some stuff. It must be that flashy necktie he wears.

The University of Delaware basketball team have done real well. That Coach Ed Prince has whipped together a right good team and has won their first two games. This column will be off before the game Wednesday night with Loyola is over but a lot of credit should go to Coach Prince.

The girls at the Newark High School are working hard under the direction of Miss Linda Vogel to get a Girls Basketball team in shape to play a few away games. Some of the girls are showing up mighty fine.

Last Friday when Miss Vogel was absent she turned the Gym activities over to Lois Guhl and Barbara Hutchison. Folks, they carried off the program just fine.

The boys and girls of Newark had some fun sledding during the week-end. Then there was some sleighing parties. Leon Ryan was sporting around town with a load of boys and girls in that sleigh. Roger Fouracre was also spotted by the Newark Post reporter.

There was a test air raid held on Sunday afternoon but it got off to a bad start. There was no Yellow or warning signal. The first signal that came through was the first blue signal and it is reported that someone got all balled up and blew the whistles wrong. The air raid warden and auxiliary police did not know if they were on the Red or the Blue signal and did not know if they should stop the traffic or let it go. Well, if there had been any Buns, excuse me, I mean Bombs dropping, it would have been a different story. When that time comes, you may not even have to worry with the Civilian Defense workers. They might also be hard to find.

The messenger boys that usually show up when there is a chance to get out of class at school were reported to be on the hills of Newark with their sleds having a good time. They failed to show up when the whistles blew. Two of the girl messengers did show up but not the boys.

Everyone enjoyed the assembly program at the Newark High School yesterday. Neal Suddard, Newark's ace magician, was in charge of the program and put on the show. Buck Suddard was supposed to have a part in the act but one girl said, he did not do much, he just walked across the stage. Naturally, the girls got a kick out of that. But to come back to Neal who is one of the greatest magicians in the country (around Newark). Neal averaged a trick a minute for 45 whole minutes. The audience reacted to him the same as some audiences react to Frank Sinatra.

Bill Anderson who is just an amateur when compared to the Great Neal put on several tricks and Souly Lebegern was more or less—mostly less, an assistant. He also acted as record changer and beat the drums. That was nice of him.

My daughter took down some notes about Neal's act in short hand and now she wants to take lessons from the magician so that she can tell what she wrote. But to come back to Neal again. Everyone thought he was fine, even his mother. The audience was kept in an uproar as he produced silks from nowhere. He even caused pigeons to appear and disappear. (Wish he could help me to get rid of about eight pairs that are in my garage). He said that he is not that kind of a magician. He also laid down a handkerchief and pulled out an umbrella from underneath. We bet he couldn't do that if it had been raining. In one act he put Bill Anderson's head in a machine and everyone thought that the boy's head would be chopped off but I guess he did not stick his neck out far enough. Anyway he survived.

Airplane Spotters On Duty Yesterday

Yesterday was Practice day for the airplane spotters at Newark's two air-spotters posts.

Dr. Carl J. Rees was in charge of the spotters at the Possum Park Post and Mrs. T. H. Little and Mrs. G. F. Bennett were on duty for the first shift from 1 to 3 o'clock. The second shift from 3 to 5 o'clock was handled by Phil Harrison and Donny Rumer.

At the Chestnut Hill Post Dr. T. A. Baker was captain and Dr. Paul Rice was with him for the entire four hour period.

The Newark Post

The Newark Post, Newark, Delaware, Thursday, January 20, 1944

Six

ALLEN DICKERSON HEADS TUESDAY NIGHT LEAGUE WITH 171 AVERAGE

Allen Dickerson Bowling With All-Star Team Is High Man In League; Herman Handloff In Second Place With 164 Average For 19 Games

Allen Dickerson took top honors in the Tuesday night league for the All-Star team bowling an average of 171 for eleven games with Herman Handloff bowling for the Lions Club team in second place with an average of 164 for 19 games. Art Bowlsby was in third place with 162, Paul Jaquette, bowling with the Knights of Pythias took fourth place honors and Clarence Porter, bowling for the Red Clay team was in the fifth position with 157.

Buck Blansfield, bowling with the All-Stars also had an average of 157 and divided honors with Porter for the fifth place position. Jim Beers, bowling for the Knights of Pythias bowled an average of 156 with Raymond Davis, another K. of P. bowler one point lower with an average of 155.

Wayne C. Brewer, bowling with the Lions Club team had the honor of being in the tail spot at the bottom of the league with an average of 95 for 26 games.

Tuesday Night League			
Name	Games	Avg.	
Dickerson	11	171	
Handloff	19	164	
Bowlsby	6	162	
Jaquette	39	161	
Porter	29	157	
Blansfield	12	157	
Beers	32	156	
Davis	23	155	
Moore, Jr.	40	153	
Shakespeare	11	153	
Moore, Sr.	36	152	
Springer	28	151	
Whiteman, H.	30	150	
M. Ritchie	32	149	
Gehrold	9	149	
Crossland	30	146	
Edmanson	36	146	
Walker	3	146	
Ruff	13	145	
Stephens	23	144	
Woodward	33	144	
Butterworth	15	141	
Flemming	33	138	
P. Widdoes	18	137	
Stoll	28	137	
W. Ritchie	14	136	
Grant	30	134	
J. Megilligan	8	132	
Smith	14	123	
England	9	119	
MacFarlin	17	117	
Goodby	14	112	
McCormick	5	107	
Brewer	26	95	

LOYOLA DEFEATS DELAWARE 61 TO 28

Newell Duncan Sets Pace For Blue Hens With Twelve Points

The University of Delaware's two-game winning streak was broken last night when the Loyola Greyhounds handed them a 61 to 28 defeat in the University of Delaware football game.

The swift-passing, sharp-shooting Greyhounds, who are rated one of the top teams in the Mason and Dixon Conference had too much class for Delaware's inexperienced five and they piled up a 21-1 lead in the first period with Jim Lacy leading the scoring maneuvers while the Blue Hens were being held to a single foul, by Teddy Zink.

Bill Schanberger, Ed McGarry and Gene O'Connor took a big hand in the scoring through the next three periods as the Greyhounds piled up a lead that Delaware was never able to threaten. The Blue Hens played their best ball in the final period when they trailed by 11-9 for the session.

Lacy was the game's high scorer with 19 points while O'Connor tallied 12, and McGarry and Schanberger 10 each as the Greyhounds collected 27 goals from the field to Delaware's 10. Newell Duncan was the Hens' top scorer with 12 while Jerry Bowlsby collected eight.

LOYOLA			
G	F	P	
Lacy, J.	3	19	Bowlsby, J.
Cohen, J.	0	0	Berman, J.
Schafer, J.	0	0	Duncan, J.
Davis, J.	0	0	O'Neill, J.
Gursiel, J.	3	0	Procinco, J.
Mohler, J.	1	2	Zink, J.
McGarry, J.	4	2	Pinnegar, J.
Berman, J.	0	0	
O'Connor, J.	6	0	
Gamarala, J.	0	0	
Totals	27	61	Totals
	11	18	
Loyola	27	61	Delaware
Delaware	11	18	
Officials:	Salvatore and Cozen.		

DELAWARE COURTMEN DEFEAT GALLAUDET

Newell Duncan Sets Scoring Pace For Blue Hens

Coach Ed Prince's University of Delaware basketball team gained its second straight victory of the season when they defeated Gallaudet 46 to 39 in the first home game of the season in the Field House Saturday evening.

Newell Duncan, scoring leader in the game against Johns Hopkins came through to again lead the Hens scoring and racked up six action shots and three from the foul stripe for 15 points. Jerry Bowls and Bud O'Neal divided second place honors with six action shots and two foul goals for 14 points each. The game's high individual scorer was Gallaudet's Roy Holcomb who netted 10 field goals and one foul for 21 points.

The first period was nip and tuck with both sides tying the score until near the end when the Hens forged to the front with Ted Zink tying the score and Bud O'Neal's score putting the Hens in the lead to end the period 16 to 13.

Gallaudet came back in the second and tied the score. Toward the close of this frame, though, Delaware went into the lead, which they kept the remainder of the game and at half-time the score was Delaware 30 and Gallaudet trailing with 23 points.

Although Gallaudet outscored the Hens 9 to 6 in the third quarter, Delaware made it up in the closing frame to clinch the contest.

DELAWARE			
G	F	P	
Bowls, J.	0	2	Holcomb, J.
Duncan, J.	6	12	Stanley, J.
O'Neal, J.	6	14	Mortenson, J.
Prucinco, J.	0	0	Schleiff, J.
Zink, J.	1	1	Wierak, J.
Grabowski, J.	0	0	O'Malley, J.
Pinnegar, J.	0	0	Ammons, J.
Berman, J.	0	0	Purrier, J.
	0	0	Padden, J.
Totals	16	46	Totals
Delaware	16	46	Gallaudet
Gallaudet	13	39	
Referees:	Panek and Brown.		

Naval Trainee Bob Odell Receives Maxwell Award

Bob Odell, wearing the uniform of a Naval Air trainee, received the Maxwell Club's annual reward as the nation's outstanding football player for 1943 this week.

Approximately 400 saw Odell, All-American halfback at University of Pennsylvania, receive the award, a silver cigarette case.

The Sioux City, Ia., youth was graduated from Penn last October but has continued studies there in the pre-flight school.

Speakers at the club's annual dinner were Lieut.-Col. Victor H. Krulak, U.S.M.C., who holds the Navy Cross and three other medals and commendations for service in the Pacific and other war theatres; Lieut. R. H. Robinson, officer in charge of the pre-flight school; and Penn Coach George Mungler.

Willis Horse Club To Have Dinner Feb. 5

More than 150 harness racing fans are expected to attend the annual dinner of the Willis Horse Club which will be held in the Y.M.C.A. Eleventh and Washington Streets, Wilmington, Saturday night, Feb. 5, at 8:30 o'clock.

Invitations have been extended to devotees of the sport in Delaware and nearby states and several speakers will give talks on the growth and history of harness racing clubs in this section. Last year nearly 150 persons attended the dinner.

J. Wirt Willis is honorary president of the club. Other officers are: Dr. H. P. Eves, president; Preston W. Spence, vice-president; Charles H. Howell, secretary and treasurer.

BOWLING

MONDAY NIGHT LEAGUE

Club	W	L
Texaco	46	10
National Fibre	38	18
Friendly Five	30	26
Continental Plant	16	40
Country Club	15	41
Wild Cats	15	41

Country Club (FORFEIT)	
Wild Cats (FORFEIT)	

Continental Plant	
Edmanson	133
Butterworth	128
Whitman	125
Beers	120
Blind	127
Totals	733

Texaco	
Brown	127
Talomeo	201
Woodring	144
Cage	159
Whiteman	162
Totals	813

Friendly Five	
Sheaffer	167
Gibbs	155
Richie	142
Herbener	158
Dale	138
Totals	716

National Fibre	
Wallace	182
McKeown	161
Beck	145
Herdman	153
Hopkins	163
Totals	828

TUESDAY NIGHT LEAGUE

Club	W	L
K. of P.	52	8
Red Clay Creek	49	11
Newark	18	43
A. & P.	17	46
Lions	16	44
All Stars	16	44

Lions Club	
Evans	183
Brewer	196
McFarland	112
Handloff	95
Smith	102
Totals	687

Red Clay Creek	
Crossland	130
Ruff	178
Porter	131
Woodward	158
Springer	168
Totals	763

WEDNESDAY NIGHT LEAGUE

Club	W	L
Continental Plant	45	15
National Fibre	45	15
Texaco	33	23
Continental Diamond	16	44
Newark Cleaners	16	44
Wolf Hall	4	56

Continental Diamond	
Jaquette	191
Melrath	156
Herbener	181
Totals	528

Newark Cleaners (NO GAME)	
Wallace	163
McKeown	156
Essner	129
Herdman	138
Hopkins	161
Totals	788

Continental Plant	
P. Whiteman	201
Butterworth	140
Barrett	167
Blind	123
Blind	138
Totals	779

Wolf Hall	
Tomhave	167
Baker	166
Chada	129
Rahn	137
Mumford	129
Totals	727

Texaco	
Brown	153
Holmquest	178
K. Whiteman	165
Mote	140
Crowl	000
Totals	788

Rockettes	40	10
Newettes	44	12
Trouble Makers	36	20
New Country Club	36	20
Town Chicks	19	37
Pick Ups	25	31
Alley Cats	14	42
Blue Hens	2	54

Trouble Makers	
E. Smith	139
M. Baylis	109
A. Boyd	94
P. Bridgewater	123
A. Tolomeo	181
Totals	648

Rockettes	
B. Sutton	116
E. Edmanson	119
W. Miller	116
M. Barrow	116
M. Miller	152
Totals	604

Newettes	
G. Woodward	140
J. Phillips	85
H. Atchley	119
J. Chalmers	125
C. Chalmers	163
Totals	640

Triax Cats	
K. Sullivan	105
Scottie	84
M. Holman	87
S. Mullins	100
J. Stewart	92
Chalken	600
Totals	468

Newark Country Club	
M. Anderson	130
J. Sinclair	127
P. Kelley	125
B. Davenport	148
J. Mahanna	147
Northrop	000
Totals	607

Town Chicks	
A. Brierly	129
B. Foster	129
D. Godwin	123
Sid Jones	96
M. Schuit	96
Totals	572

Triax Blue Hens (FORFEIT)	
Ludwig	122
Reed	119
Crookshank	130
Totals	332

FRIDAY NIGHT LEAGUE		
	W	L
Danits	57	9
Masons	35	25
Elkon	32	29
Rotary	29	31
Milford X Roads	25	33
Minniehaha	8	52

YELLOWJACKETS DEFEAT ELKTON HIGH SCHOOL TUESDAY NIGHT 29 TO 22

High School Basketball Team Breaks Into Win Column After Three Defeats; Buddy Cataldi Is Scoring Ace With 6 Action Shots For 12 Points

Coach Roland Jackson's Yellowjacket basketball team broke into the win column on Tuesday night when they handed the Elkton High School team a 29 to 22 defeat on the Elkton court.

The Jackets trailed at the end of the first frame 3 to 2 but came back in the second period to out-score the Elkton team 10 to 6 and hold a 3 point lead at the end of the half.

The Black and Gold team repeated their same score in the third quarter when they increased their lead to seven points. The final period found both teams scraping for a 7 to 7 score but the Elkton boys were unable to overcome the seven point lead that the Jackets had piled up in the middle two frames.

Buddy Cataldi was the scoring ace for the Jackets with six action shots for 12 points while Bill Pie was second high with three action shots and one from the foul stripe for seven points. Bob McKenry had two action shots and one foul shot for five points with Brandon Davis accounting for two action shots for four points.

The Jackets outscored the Elkton team from action 13 to 9 while Elkton led by one foul shot.

The Newark court team will play hosts to the Dover Air Base team on Friday evening and expect to bring a Jay Vee team. The first game is expected to get underway at seven o'clock.

The Delaware Steeplechase and Race Association, operators of Delaware Park, filed an application on Saturday with the Delaware Racing Commission for a 30-day race meeting to start on May 29 and to end July 4, omitting two Mondays, June 12 and 19.

The action was decided upon Friday at the special meeting of the association. It was also announced that all details of the 1944 meeting will be left in the hands of the executive committee, which will report to the directors at the annual meeting in March.

The board accepted the

DELAWARE FARM FRONT THIS WEEK

State Quota Of Rationed Equipment Is 1,035 Machines

Delaware dairymen have an important opportunity to get the most recent information developed to help them meet the problems of wartime production through the dairy meetings being conducted this week and next by the Delaware Dairy Production and Livestock Conservation Committee. Meetings still scheduled are at Middletown High School, Thursday, January 20; at the Caesar-Rodney High School in Wyoming, Friday, January 21; at Milford High School, Tuesday, January 23; at Seaford High School Thursday, January 27; and at Milton High School, Friday, January 28. All meetings are scheduled for 8 o'clock in the evening.

Clarence E. Ocheltree, chairman of the Delaware Agricultural Adjustment Agency, has just announced Delaware's 1944 share of the nation's production of rationed farm machinery. Of the eighteen types of farm machines to be rationed in the State this year, Delaware has been allocated a total of 1,035 machines. The State's quota of these machines last year totaled 507. Additional farm machinery may be allocated to Delaware farmers later in the year. Allotments already set by counties are as follows: Power sprayers, Sussex 11; Kent, 8; corn pickers, Sussex 5, Kent 5, New Castle 6; corn planters, Sussex 32, Kent 31, New Castle 17; pick-up hay balers, Sussex 4, Kent 11, New Castle 8; stationary hay and straw balers, New Castle 1; potato sorters and graders, Sussex 1; tractors, Sussex 108, Kent 92, New Castle 44 (an additional allotment of 78 tractors has not yet been allocated by counties); combines, Sussex 31, Kent 25, New Castle 13; potato diggers, Sussex 2, Kent 1; hay loaders, Sussex 22, Kent 19, New Castle 13; manure spreaders, Sussex 60, Kent 49, New Castle 27; ensilage cutters, Sussex 4, Kent 8, New Castle 6; drills, Sussex 21, Kent 28, New Castle 11; side delivery rakes, Sussex 16, Kent 21, New Castle 9; cultivators, Sussex 19, Kent 21, New Castle 12; mowers, Sussex 50, Kent 47, New Castle 29; corn binders, Sussex 1, Kent 3, New Castle 6; potato planters, New Castle 1.

A small percentage of some allotments is held back for emergencies. Elias Tingle of Frankford was elected president of the Delaware Poultry Improvement Association for this year at the annual directors meeting held in Dover, January 6. Other officers elected were: J. Edward McIlvaine of Millsboro, vice-president; David Rambo of New Castle, treasurer; and A. E. Tomhave of Newark, secretary.

Dr. Paul L. Rice, Dr. D. O. Wolfenbarger, and Harvey L. Chada of the Department of Entomology at the University of Delaware attended a conference last week in Baltimore for unifying recommendations on control of corn borer, corn earworm, and other insects in Delaware, Maryland, and Virginia, where conditions, and therefore recommendations, are much the same.

Edmund Hoffman, assistant research poultryman for the Delaware Agricultural Experiment Station, spoke on "Broiler Production Problems in 1944" before the Maryland State Poultry Council last week.

County committees set up to allocate feed ingredients being distributed through the AAA among Delaware livestock farmers are: New Castle, Barton T. Hopkins of Newark, chairman; Frank E. Hitchens, of Hockessin; Oliver Suddard of Newark; and Victor P. Gray of Kirkwood; Kent, C. A. Taylor of Harrington, chairman; P. W. Richardson of Wyoming; Elmer Pratt of Smyrna; and William Haas of Dover; Sussex, Hylon Smith of Georgetown, chairman; Clifford Donovan of Lincoln; Thurman G. Adams of Greenwood and Martin W. Johnson, Jr., of Laurel. The feed mixing and manufacturing industry will select a representative to serve on each county

PUBLIC SALE FARM AND EQUIPMENT

As I am discontinuing farming, I will sell without reserve, on what is known as the "Old Brown" farm, on road leading from Newark to Appleton at the Delaware and Maryland State line, on

Thursday, Jan. 27, 1944

At 12:00 E.W.T.

24 Head of Cattle

Consisting of 13 milk cows, some fresh and some close springers; 4 heifers 2 years old, which are close springers; 4 heifers, 6 months old; 1 Guernsey bull, 4 months old; 1 Guernsey bull, 14 months old; 1 Herford bull, 2½ years old.

New Idea manure spreader, three section spring tooth harrow, corn planter, side delivery rake, hay loader, model H Farmall tractor—nearly new, set of H. M. 229 cultivators for tractor with power lift, seven foot power take-off Farmall mower, Ottawa log saw for power take-off, circular saw, tractor, disc, potato plow, hand cultivator, corn sheller, 38-46 Huber Roto-rack threshers, 32-45 Huber tractor on rubber, International feed mill, lot of snow fence, 13 steel stanchions and stalls, platform scales, concrete mixer, two unit Surge milking machine, ten 40 qt. milk cans, milk buckets and strainers, Wilson icebox (4 can capacity) 25 tons of hay, 5 tons of straw, part of a silo of ensilage, oats by the bushel, 4 coal brooder stoves, poultry wire, feeders and fountains, egg grader, egg crates, 100 laying hens, 3 fat hogs, 1 sow and 10 pigs, several kegs of new nails, Two trucks, one a 1937 pick-up Ford and a 1931 Model A Ford.

Household goods, and other articles too numerous to mention.

AT 2:00 O'CLOCK P. M.

I will sell the 167½ acre farm with new dairy barn, 7 room house, electric, running water and hot air heat, situated 2½ miles from Newark on Fair Hill Road. This farm is in a high state of cultivation with 18 acres of wheat in ground, 39 acres in hay and 21 acres in woodland. There are 4 streams of water on this farm.

TERMS: CASH.
ELMER F. CROSSAN, owner.
Eugene Racine, auctioneer
George Alcorn, clerk.

AUCTION SALE OF VALUABLE REAL ESTATE

Located on the Corner of East Main Street and Tyre Avenue, in Newark, Delaware.

I will sell to settle an Estate the following described

Real Estate at
ABSOLUTE AUCTION
On The Premises
Monday, Jan. 24, 2 P. M.
RAIN OR SHINE

The residence is frame with slate roof has 11 rooms and bath. Hot water heat fired with coal, 3 porches. Plenty of shade trees. Residence sets well back from the street. Corner lot 60' x 230'. Terms 10% cash on day of sale, balance within 30 days. At which time possession will be given. If interested in Real Estate in the splendid town of Newark, look this property over and make your own appraisal as to its value. Come to the sale and bid that amount. Inspection may be made by appointment.

Call Newark 596
S. E. DAMERON,
Real Estate at Auction
I. Y. WHEATLEY, Auctioneer
1-13 3tc

Letters Testamentary

Estate of Thomas Edward Crompton, Deceased. Notice is hereby given that Letters of Administration upon the Estate of Thomas Edward Crompton late of Pencader Hundred, deceased, were duly granted unto William B. Crompton on the Twenty-ninth day of December, A. D. 1943 and all persons indebted to the said deceased are requested to make payments to the Administrator without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Administrator on or before the Twenty-ninth day of December A. D. 1944 or abide by the law in this behalf.

Address
John P. Cann,
Attorney-at-law,
Citizens Bank Building,
Wilmington, Delaware.
William B. Crompton,
Administrator.
1-6-3tc

Letters Testamentary

Estate of Ida F. Strickland Deceased. Notice is hereby given that Letters Testamentary upon the Estate of Ida F. Strickland late of Wilmington Hundred, deceased, were duly granted unto Fred J. Strickland on the Sixth day of January A. D. 1944 and all persons indebted to the said deceased are requested to make payments to the Executor without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Executor on or before the Sixth day of January A. D. 1945 or abide by the law in this behalf.

Address
John P. Cann,
Attorney-at-law,
Citizens Bank Building,
Wilmington, Delaware.
Fred J. Strickland,
Executor.
1-13 3tc

CERTIFICATE OF REDUCTION OF CAPITAL

WILLOUGHBY COMPANY, a corporation organized and existing under the General Corporation Law of the State of Delaware, DOES HEREBY CERTIFY as follows:

(1) That on the 9th day of August, A. D. 1943, there was filed with said corporation the written consent of the holders of record of all of the shares of the corporation

outstanding and having voting power, authorizing the reduction of the capital of the corporation in the following manner, to wit:

By surrender to the corporation for retirement in partial liquidation of the corporation of 1200 shares of preferred stock of the par value of \$100. each and 1000 shares of common stock of the par value of \$5. each in exchange for assets having an actual value less than the par value of the stock surrendered.

(2) That the capital of the corporation has been reduced from \$274,800. composed of 2633 shares of preferred stock of the par value of \$100. each (\$263,300.) and 2300 shares of common stock of the par value of \$5. each (\$11,500.) to \$145,800. composed of 1453 shares of preferred stock of the par value of \$100. each (\$145,300.) and 500 shares of common stock of the par value of \$5. each (\$2,500.) in the manner as set forth above.

(3) That the assets of the corporation remaining after such reduction are sufficient to pay any debts, the payment of which have not been provided for.

IN WITNESS WHEREOF, said WILLOUGHBY COMPANY has caused its corporate seal to be affixed and this certificate to be signed by Percy H. Clark, its President and W. Evans Smith, its Secretary, this 30th day of December, A. D. 1943.

Percy H. Clark,
President
W. Evans Smith,
Secretary

Willoughby Company
Corporate Seal
1924
Delaware

Filed in the office of the Secretary of State of the State of Delaware on the 31st day of December, 1943 at 9 o'clock A. M. and recorded in the office of the Recorder of Deeds for New Castle County, Delaware, on the 3rd day of January, 1944. 1-6-3tc

CERTIFICATE OF REDUCTION OF CAPITAL OF GOODIMATE COMPANY. GOODIMATE COMPANY, a corporation organized and existing under the General Corporation Laws of the State of Delaware, does hereby certify as follows:

1. That at a special meeting of the Board of Directors of the above corporation held December, 1943 and supplemented by a special meeting of the stockholders of the said corporation whereof all the stockholders were present, or represented by proxies, for said purpose and held on the 15th day of December, 1943, in the City of Philadelphia, State of Pennsylvania, at 4:00 P. M., for the purpose of voting upon the question of reducing its capital to the extent and in the manner hereinafter set out, it was

RESOLVED that the capital of this corporation be reduced from \$935,500.00 represented by 9353 shares of stock of the par value of \$100.00 each, to \$685,800.00 represented by 6858 shares of the par value of \$100.00 each, said reduction of \$249,700.00 to be accomplished by the retirement and cancellation of 2497 shares of the capital stock of the par value of \$100.00 each owned by Isadore A. Lipsky, Anna Lipsky and George Lipsky, and to be acquired at an actual and agreed valuation of \$127.00 per share, whereof \$100.00 per share is to be charged against the capital and \$27.00 per share shall be charged against the surplus account.

2. That a majority of the total number of shares outstanding having voting power have voted for the foregoing resolution to reduce the capital of the corporation.

3. That the capital of the corporation has been reduced from \$935,500.00 to \$685,800.00 in the manner set forth above.

4. That the assets of the corporation remaining after such reduction are sufficient to pay any debts, the payment of which has not been otherwise provided for.

IN WITNESS WHEREOF, GOODIMATE COMPANY has caused its corporate seal to be affixed and this Certificate to be signed by Rubin Lipsky, its President, and Aaron Lipsky, its Secretary, this 4th day of January, 1944.

GOODIMATE COMPANY
By: Rubin Lipsky,
President.
Corporate Seal
Attest: Aaron Lipsky,
Secretary.

Filed in the office of the Secretary of State of Delaware on the 8th day of January, 1944, at 9 o'clock A. M. and recorded in the office of the Recorder of Deeds at New Castle County on the 10th day of January, 1944. 1-13 3tc

SHERIFF'S SALE—By virtue of a writ of Vend. Exp. No. 3 March Term 1944 to me directed will be exposed to Public Sale at the Court House, Southeast Corner of Eleventh and King Streets, City of Wilmington, New Castle County, Delaware.

ON FRIDAY
THE TWENTY-EIGHTH DAY OF JANUARY, 1944
at 9:30 o'clock A. M., Eastern War Time, the following described Real Estate viz: ALL That certain lot, piece or parcel of land with the buildings thereon erected, situate in Gordon Heights, New Castle County and State of Delaware, bounded and described as follows to-wit:

BEGINNING at a point on the Southeast side of Fifth Street at two hundred feet Northeastly from the Northeast side of Haines Avenue, and also three hundred feet Southwestly from the Southwest side of Lore Avenue; thence Southeastly parallel to Haines Avenue one hundred feet to a corner; thence Northeastly and parallel with Fifth Street, one hundred feet to another corner; thence Northwestly and parallel with the first mentioned line and

Haines Avenue one hundred fifty feet to said side of Fifth Street; and thence there-by Southwestly one hundred feet to the place of BEGINNING. Seized and taken in execution as the property of William W. Ward, Nanette M. Ward and to be sold by
ELMER C. TAYLOR, Sheriff
Sheriff's Offices, Wilmington, Del.
January 6, 1944.
1-13-3tc

SHERIFF'S SALE—By virtue of a writ of Vend. Exp. No. 1 March Term 1944 to me directed will be exposed to Public Sale at the Court House, Southeast Corner of Eleventh and King Streets, City of Wilmington, New Castle County, Delaware.

ON FRIDAY
THE TWENTY-EIGHTH DAY OF JANUARY, 1944
at 9:30 o'clock A. M., Eastern War Time, the following described Real Estate viz: ALL that certain lot, piece or parcel of land and known as No. 710 Church Street, situate in the City of Wilmington, New Castle County and State of Delaware. Northern District No. 3821.
N-1-355 (N-No. 3753 Nov. T. 1938)
Seized and taken in execution as the property of Julia A. P. Adair and to be sold by
ELMER C. TAYLOR, Sheriff
Sheriff's Offices, Wilmington, Del.
January 5, 1944.
1-13-3tc

AT FIRST SIGN OF A
COLD
USE 666
666 TABLETS, SALVE, NOSE DROPS

OVER THE HORIZON!

Before it will be clear of war clouds there is plenty of hard work to do

CONTINENTAL-DIAMOND FIBRE COMPANY

NEWARK, DELAWARE

And Its Subsidiary

HAVEG CORP.

MARSHALLTON, DELAWARE

are both making plastic parts, materials and equipment VITAL to WINNING OF THE WAR

YOU CAN HELP WIN THE WAR BY WORKING FOR C-D OR HAVEG

Apply at Either Plaut . . Employment Offices
Open 8 A. M. to 5 P. M. . . If You Are Not
Now In War Work.

When the War Clouds Clear . . .

there will be plenty of jobs at C-D and HAVEG for good workers because C-D and HAVEG materials are used extensively in PEACE TIME products

Established in 1895 C-D has been providing employment for willing and able workers for almost 50 years

Most of Your Friends Away?

If most of your friends are away now—in the service—doing war jobs—don't you feel left behind sometimes?

Why not get in the midst of this war. Join the WAC!

You can see new places, make new friends, learn interesting things—while you are doing vital work to speed victory.

The Army needs your help urgently. This is your chance!

For full details apply at the nearest U. S. Army Recruiting Station (your local post office will give you the address). Or write: The Adjutant General, Room 4415, Munitions Building, Washington, D. C.

Used Cars Bought

Top Prices
All Makes & Models

Kimble Pontiac Co.

Phone 281
Oxford, Pa.

PRIMARY ASSEMBLY PRESENTED

Children Participate In Program

Miss Jennie Smith's second grade was in charge of the primary assembly today at the Newark Public School and presented a two act play entitled "Mother Goose On The Radio". Bobby Synam acted as the announcer. Marie Davis took the part of Mother Goose. Jack and Jill were John Lawson and Susie Allen and Edith Streets was Mary and her little lamb.

David VanPelt was Handy Spandy; Tommy Prince was Tom, the Piper's Son; Martin Schen was Little Boy Blue and Margaret Rowe was Little Betty Blue. Simple Simon was Albert Porch.

Mother Goose's children were all out working for Victory in the play, when four soldier boys, Bob Sweetman, James Edmanson, Billy Kintger and Richard Schultz came in singing "The Star Spangled Banner".

The second part of the program was songs and rhymes from Mother Goose. Those taking part were Lucille Martin, Arlene Moore, Kenny Greist, Loretta Wendle, Edna Wood, Carey Rickabaugh, Charles McCall, Robert Lawson, Iron Bare, Grace French, Dick Sult, Ruth Watson, Jack Fuller, Robert Creighton, Carole Fuller and Ralph Crossan.

Sue Ware played two piano solos, "Paper Ships" and "Air".

2908 VISITS FOR 1943

Visiting Nurse Makes Report

Miss Alice Leak, visiting nurse for this section of New Castle County reports that there were 2908 visits for the year 1943 or an increase of 248 visits over 1942 when 2660 visits were made. 2479 visits were nursing and 429 were instructive calls. During the year, 306 treatments were given.

The cases are listed as follows:
Prenatal, 20, visits, 49; Maternity cases, 36, visits, 173; pneumonia, 11, no. visits, 35; LaGrippe, 33, visits, 124; asthma, 6, visits, 40; apoplexy, 17, visits, 520; cancer, 12, visits, 69; undulant fever, 1, visits, 74; cirrhosis of liver, 2, no. visits, 14; spotted fever, 1, visits, 6; shingles, 1, visits, 14; accidents, 3, visits, 14; impetigo, 2, visits, 2; esczema, 1, visits, 24; paralysis, 6, visits, 167; neuralgia, 1, visits, 3; arthritis, 14, visits, 95; neuritis, 1, visits, 4; nervous disease, 13, visits, 59; heart diseases, 60, visits, 279; kidney diseases, 48, visits, 216; abscess, 1, visits, 4; intercostal neuralgia, 1, visits, 8; ear infections, 1, visits, 2; operations, 2, visits, 3; appendicitis, 3, visits, 9; bronchitis, 2, visits, 11; operative cases, 4, visits, 13; streptococci throat, 2, visits, 6; rheumatic fever, 1, visits, 6; carbuncles, 1, visits, 7; infections, 1, visits, 7; tonsils and adenoids, 2, visits, 2; intestinal diseases, 33, visits, 78; care of vaccinations, 3, visits, 4.

Communicable diseases:
Chicken pox, 7, visits, 10; whooping cough, 3, visits, 5; measles, 5, visits, 6.

Fractures:
Arm, 2, visits, 11; ankle, 1, visits, 6; femurs, 4, visits, 68; miscellaneous cases, 178, visits, 341.

Treatments, 306.

GRANGE 46 OFFICERS INSTALLED AT NEWPORT

State Officers Attend 35th Anniversary Ceremonies

Newport, Jan. 20th — Delaware Grange No. 46, P. of H. and friends from the Delaware State Grange and New Castle County Pomona Grange joined Monday evening in the annual installation of officers and celebration of the 35th Anniversary of Delaware Grange. About 50 Grangers were assembled for the celebration, and the meeting was preceded by a covered dish supper at 6:30 p. m.

Newly elected officers of Delaware Grange who were installed were: Worthy Master, Chandler H. Gebhart; Worthy Overseer, Harvey E. Gregg; Worthy Lecturer, Mrs. Chandler H. Gebhart; Steward, Mr. Barton Hopkins; Assistant Steward, Mr. Felix Hastings; Chaplain, Mrs. Martha Houchin; Treasurer, Bayard B. Taylor; Secretary, Mrs. Alvin Ruth; Ceres, Mrs. Barton Hopkins; Pomona, Mrs. Mary E. Johnson; Flora, Miss Margaret Morris; Lady Assistant Steward, Mrs. Dora Snyder; Gatekeeper, Miss Olive Whitehead.

The installation was conducted by Joseph Mitchell and his staff, including Mrs. Mitchell as Marshal and Miss Twilla Porter and Miss Jane Klair as Emblem Bearers, with Mrs. William Naudain, Pianist. Mr. Mitchell and his staff were presented with gifts on behalf of Delaware Grange in appreciation of their services.

State Officers and County Officers present as guests included Worthy State Master, A. Bailey Thomas of Camden, Del.; State Overseer, Paul Mitchell and Mrs. Mitchell; Worthy Assistant Steward, Bayard B. Taylor; Worthy Lady Asst. Steward, Mrs. Bayard B. Taylor; Worthy Gatekeeper, William Naudain; Worthy Pomona, Mrs. William Naudain; Worthy State Treasurer, Mrs. Robert P. Robinson; Worthy State Secretary, Harry Johnson and Mrs. Johnson of Smyrna, Del.

The New Castle County Pomona Grange Master, Edward S. Megginson and Mrs. Megginson were also guests. The State and County Officers extended greetings and congratulations to the Delaware Grange on its anniversary, with all good wishes for their continued activities.

There were also four charter members of Delaware Grange present last evening for the anniversary party, including Mrs. Robert P. Robinson, Mrs. Harvey E. Gregg and Mr. and Mrs. Edward T. Wier.

Staff Sgt. J. L. Romig and Mrs. Romig, formerly of Ohio Grange were also guests. Sgt. Romig is now located at the New Castle County Air Base. Past Master, John Craig, formerly of the Bethesda Grange, who is also located at the New Castle County Air Base was a guest.

Plans were made to hold two meetings a month, which will be on the first and third Monday evenings of the month. The next meeting will be on February 7th.

Members of the Auditing Committee of Delaware Grange appointed included Miss Belle Chambers, Miss Margaret Morris and Mrs. Alfred Craig. Mrs. Felix Hastings was named Chairman of the Hospitality Committee, and Mrs. B. B. Taylor, Chairman of the Home Economics Committee; the chairmen to select members of their committees.

Del-Mar-Va Press Unit To Meet January 29

The annual meeting of the Del-Mar-Va Press Association, composed of editors and publishers of the Delaware, Maryland and Virginia Peninsula, will be held Saturday, Jan. 29, in the Hotel duPont.

The business session, at which an election of officers will be held, will open at 10 a. m.

Invited guests at the 1 p. m. luncheon include: U. S. Senators James M. Tunney and C. D. Buck of Delaware and Millard E. Tydings of Maryland; U. S. Representative Earl D. Willey of Delaware, Governor Walter W. Bacon and Mayor Albert W. James.

Officers of the association are: president, Wallace H. White, Salisbury, Md.; Advertiser, vice president, G. Marshall Townsend, Milford Chronicle; secretary-treasurer, A. O. H. Grier, News-Journal Company; directors, W. Murray Metten, News-Journal Company, G. Arthur McDaniel, The Times, Federalburg, Md., and C. E. Bray, Star-Democrat, Easton, Md.

Minquas Fire Company Makes Annual Report

Newport, Jan. 20th — The Minquas Fire Company held its semi-monthly meeting Monday evening, and the annual report on activities of the Company, as prepared by Thomas L. Boulden, Fire Marshal, was submitted. The report shows that during the past year, the company responded to 144 calls, 103 of which were grass fires; four automobile fires; 20 houses; six false alarms; four barns; four garages; one industrial plant, as well as several miscellaneous types of fires.

During the past year the Company purchased 9,200 ft. of hose of various sizes. The records show that 3,790 gallons of water were pumped, and 1,000 gallons of chemical used. The company has a pumper and chemical engine, which have been run over 1,000 miles during the year.

The report further stated that 713 men had responded to the 144 calls, and that 105 hours were spent in fighting fires. The fire loss was estimated at \$7,532.

We Suggest That You . . .

try NEIGHBORS

for those little intimate items that are increasingly difficult and scarcer as days go by.

For instance — we have a large supply of Pepsodent Tooth Paste (bring your old tube) and other nationally known brands of dental pastes, powders, antiseptics, etc.

Also we suggest bandages, hospital cotton, adhesive tape, gauze and other first-aid and sick-room supplies.

TOILET TISSUE—While it lasts—8.00 Case

Neighbors Pharmacy

PHONES 2900 AND 2213

NEWARK, DELAWARE

Mid-Winter Clearance Sale SMART SHOP

WOMEN'S WEARING APPAREL

ALWAYS LOOK YOUR BEST

SHOP AT THE SMART SHOP

You Can Find What You Are Looking For Here At Amazingly Low Prices.

WE HAVE A LARGE SELECTION TO CHOOSE FROM.

REMEMBER — FIRST COME, FIRST SERVED

January 14 to 21, 1944

63 E. MAIN ST., NEWARK, DELAWARE

Phone Newark 2363

BARGAINS

BARGAINS

A Deputy Collector of The

Internal Revenue Service

Will be at this Bank

February 4th, 5th and 7th

February 23rd, 24th and 25th

March 8th and 9th

To assist taxpayers in the preparation of their 1943 Federal Income Tax Returns

Farmers Trust Co.

Member Federal Deposit Insurance Corporation

"Serving This Community Since 1856"

E. J. HOLLINGSWORTH CO.

for

COAL FUEL OIL

PAINT BUILDERS SUPPLIES HARDWARE
MILLWORK GLASS FENCING ROOFING
AND ALL BUILDING MATERIAL

DIAL 507

No. College Ave.

Newark, Del.

SHEAFFER

How well we have met the exacting requirements of Paint and Wall Paper. Our stock is complete at Pre-War Prices, and expert advice in applying.

Take advantage of our close-out Paint and Wall Paper prices.

I. Newton Sheaffer

Dial 6252 75 Main Street Newark, Delaware

4th WAR LOAN

Fresh Vegetables and Fruit

New Sou. Cabbage 4 lbs 19c

Fresh Original Bunches of BROCCOLI 19c

Calif. Iceberg Lettuce 12c
Fla. New Potatoes 3 lbs 17c
Sou. Sweet Potatoes 3 lbs 29c

Tree-Ripened Fla. 200-216 size ORANGES doz 29c

Fresh Tomatoes 1 lb 25c

Continuing our Jan. Sale of Gold Seal Enriched

FLOUR

The highest grade all-purpose flour milled. Try a sack on our guarantee.

10 43c

Pure Lard 2 p. 17c
Asco Margarine 6 p. 21c
Diamond Walnuts 1b 42c
Fancy Mixed Nuts 1b 45c

Farmdale Milk 3 26c

No Points! Green String BEANS 3 29c
Farmdale Cut STRING BEANS 19-oz can 11c

Flavor is the one-word reason we sell more Asco Coffee than all other brands combined. Try "heat-fl" roasted Asco Coffee 1b 24c 2 lbs 47c 2 lbs 51c

ENRICHED SUPREME BREAD

loaf 10c 2 large loaves 17c

Victor Bread loaf 6c

Red, Ripe TOMATOES 2 19c
JUNE PEAS 2 23c

Farmdale Large Peas 20-oz can 13c
Ideal Spaghetti Dinner pkg 25c
Asco Beans with pork 16-oz can 8c
Sunrise Tomato Juice 18-oz can 10c
Glenwood Apple Butter 28-oz jar 17c
Rob-Ford Calif. Prunes 1b pkg 16c
Glenwood Grape Jelly 12-oz jar 14c
Rob-Ford Sweet Potatoes 18-oz can 17c
Asco Sliced Bacon (no waste) 1/4 lb 19c
Asco Prepared Pancake 20-oz pkg 7c
Golden Crown Syrup pt jar 15c
Glenwood Grapefruit Juice 2 No 2 cans 25c

SAVE ON QUALITY MEATS

TENDER (Blade In) 7 pts lb
Chuck Roast 1b 28c
Boneless Shoulder Roast 8 pts lb 36c
Flat Rib Boiling Beef 4 pts lb 19c
Lean Short Ribs Beef 4 pts lb 21c
SMALL, LEAN 5 pts lb
Smoked Hams 1b 35c

READY-TO-EAT HAMS 3c lb Higher

Lean Breakfast Bacon 3 pts lb 31c (Whole or Half Pieces)

SPRY 1b jar 24c 5 p. 3 68c

Lighthouse Cleanser 2 cans 9c

Woodbury Soap 3 cks 23c

Bon-Ami Powder 12-oz on 11c
Dessert for Dogs pkg 8c
Zero Cleaner qt bot 17c
Speed-Up Ammonia qt bot 10c
Asco Sal Soda 2 1/4 lbs 6c
Nexon Metal Polish bot 19c

KIBBLETS Dog Food 4 pgs 25c

Electric Light BULBS 10c

SWAN SOAP med cks 6c 3 lgs cks 29c

LUX TOILET SOAP 3 cakes 20c

Lifebuoy Soap 3 cks 20c

LUX FLAKES 2 19c 12 1/2-oz pkg 23c

RINSO 2 pkg 19c large pkg 23c

Gold Dust 36-oz pkg 17c

Prices Effective Jan. 20-21, '44. Quantity Rights Reserved.

Your Dollar Buys More at the Acme