

The Newark Post

VOLUME XVI

NEWARK, DELAWARE, WEDNESDAY, NOVEMBER 25, 1925.

NUMBER 43

Property Tangle Here When Road Was Misplaced

Deal for Dwelling and Land on Main Street Held Up by Discovery of Old Deed; May Yet Be Suitably Adjusted, Is Report.

SITE FOR NEW AUTO AGENCY

The discovery of an old deed and a resultant tangle between the parties concerned has held up the purchase by Maxwell O. Hammond, of Wilmington, of the Richards property on East Main street, near Choate, reported in THE POST some weeks ago as ready to go through.

Since the announcement that Mr. Hammond intended buying and improving the property with a view to erecting a new garage and auto sales agency, many townspeople have been inquiring as to reasons why no further move was taken.

It appears that Mr. Hammond contracted to purchase the property fronting 118 feet on Main street, and had deposited with the real estate department of the Newark Trust and Safe Deposit Company a sum to bind the deal. John F. Richards, present owner, and Mr. Hammond then looked up the title.

Right of Way Wrong

Since that time, an old deed, recorded at the time the dwelling was known as the Haines property, has been found. By its terms, Mr. Hammond is only entitled to 83 feet of Main street frontage, as the driveway adjacent, known as Renshaw's lane, is not rightfully included, according to reports. Mr. Hammond, meanwhile, had laid plans for extending his development of the property to include the private right of way referred to.

The tangle involves, it is said, property deeds of the Haines interests, the Huber estate and Mr. Richards. If the driveway is not included in the parcel, it is pointed out, Mr. Richards was not cognizant of the fact.

It is believed by those close to the situation, however, that an adjustment will be made shortly and the purchase consummated by Mr. Hammond. Together with his mother, the Wilmington man came down for a conference with Mr. Richards a few days ago on the recent developments.

Meanwhile, Hammond has opened temporary sales offices for Buick and Chevrolet cars in the residence of Miss Annie Hossinger, at Main street and North College avenue, and has a salesman working this territory. Upon acquisition of the Richards property he plans to move the dwelling a few feet to the east and erect a garage and sales room for permanent headquarters.

LODGE NOTES

Mincola Council, No. 17, D. of P., Minnehaha Tribe, No. 23, I. O. R. M., of Newark, and the D. of P. Council from Bear Station, met at the Mincola Council Chamber on Sunday afternoon and trailed in full regalia to the Red Men's Home to attend religious services conducted by the Rev. Frank Herson.

THANKSGIVING IN LOCAL CHURCHES

Union services combining Presbyterian and Methodist congregations, in Methodist Church tonight at 7.30 o'clock. Rev. H. E. Hallman will deliver the sermon. Music by the M. E. Choir, directed by H. J. Gaerthe.

St. Thomas Episcopal: Regular Thanksgiving service tomorrow at 10.30 a. m., in charge of Rev. R. B. Mathews, rector.

Head of Christiana Presbyterian: Services at 10.30 tomorrow morning, Rev. John MacMurray, pastor.

Pencader Presbyterian: Community Thanksgiving services at 7.30 tomorrow evening, with sermon and special music.

SEE MILK PRICES ON DECLINE AFTER JAN. 1

Interstate Dairy Council Head Calls Attention to Good Financial Year.

Milk producers of Delaware, New Jersey, Maryland and Pennsylvania in all probability will receive a lower price for their milk after January 16, according to the report of E. D. Allebach, president of the Interstate Milk Producers Association, submitted at the ninth annual session of the association in Philadelphia, Monday. The president's report set forth that the past year had been a profitable one, not a member failing because of financial troubles. During the year, the report stated, the average price for milk delivered in the wholesale market in Philadelphia was 7 1/2 cents a quart.

At an election held during the afternoon session the following directors were re-elected for the ensuing year: E. Nelson James, Cecil County, Md.; J. W. Keith, Queen Anne County, Md.; H. I. Lauver, Juniata County, Pa.; E. R. Pennington, Kent County, Md.; H. B. Stewart, Huntingdon County, Pa.; S. U. Troutman, Bedford County, Pa.; and A. B. Waddington, Salem County, N. J.

COLLEGE FOLK DINE AT HOLIDAY PARTIES

Men's and Women's Colleges Have Thanksgiving Dinners Last Night.

At both Delaware College and the Women's College last night, the student bodies, together with invited guests, were dined and entertained right royally. It was the seventh annual affair at the men's college. Features of the Delaware College dinner were short talks on "What I Am Thankful For," indulged in by President Hurlihen, Business Administrator Wilkinson, Dean Dutton, Dr. Sypherd, Ex-Governor Miller, and H. Rodney Sharp.

Most pleasing in the fine musical program arranged for the evening, were solos by Anne Ritz and selections by the Lyric Quartet of Wilmington. Miss Ritz was in fine voice and delighted the big audience with two well chosen songs. The quartet sang four numbers, all of which were loudly applauded. J. D. Chalfant, Jr., an accomplished student pianist, played two numbers. The newly formed Glee Club, comprising over twenty voices, made its debut last night and was favorably received. The club was directed by Prof. H. Ryden.

High Gridders Favored To Win State Title; Delaware Gets Rousing Send-Off Here

Football Curtain Comes Down Tomorrow; Band And Many Rooters To Follow Schoolboys To Milford For Georgetown Battle; Blue And Gold Determined On Eve Of Dickinson Tilt

Probably the biggest scholastic and college football season Newark has ever seen comes to an end tomorrow, when both Delaware and the High School champions play their Thanksgiving Day games on foreign fields. Record breaking crowds have seen the college games on Frazer Field this year, while the schoolboys found themselves overrun with spectators at the Dover game two weeks ago. It has emphatically been a football year in Newark.

Escorted by the Continental Band and close to 200 rooters the High School grid team journeys to Milford tomorrow where they engage Georgetown High in the annual D. I. A. A. championship game. The bandmen donated their services in the interest of the boys and from all reports, there will be plenty of music and cheering from the Newark stands.

Coach Nunn's team, based on past records, and present comparative strength, is favored to win their seventh consecutive football championship—thus creating a record for State athletics. All the warriors are in good shape and fit for the struggle. Whiteman, Chalmers, Medill and Morris will compose the backfield. On the line will be Captain Manns, Dayett, Cook, M. Armstrong, Riley, Mayer and D. Armstrong.

A grim Delaware team entrained today at 1.17 for Carlisle, where they stack up against Dickinson on the hardest game on the schedule. The well-known dope favors the Pennsylvania team to win, but Delaware supporters point to an epic day in 1922 when Killinger's hosts were trampled underfoot in a 21-0 Delaware victory. Captain Kramer and his mates in good physical shape for the battle, left in high spirits today.

What was expected to be a monster student mass meeting on the Harter Hall campus this morning, was driven indoors at Wolf Hall, by the snow storm. A bare handful of students and 15 of the 43 members of the band turned out for the meeting. It was one of the most dejected affairs to be held before a big football game in the annals of the college. Those who were present, however, heard several inspiring talks from students, alumni and faculty members.

VOLUNTEER CHIEFS IN ARMS OVER CONTRACTS

Opinions Against Levy Court Protection Proceedings Freely Voiced Last Night.

At a meeting of rural volunteer fire chiefs, held at Richardson Park last night, the State law providing for fire service to the Levy Court during the coming year came in for no little criticism, it is reported. Contracts with the Court must shortly be signed, it is understood.

The meeting was attended by representatives of the Aetna Fire Company, Newark; Minquas Company, of Newport; Holloway Terrace Fire Company, the Five Points Fire Company, the Cranston Heights Fire Company and Christiana Fire Company.

John N. Jordin, chief of the Five Points Company, presided, he having been named as chairman of the committee named by the County Firemen's Association to consider the signing of contracts with the county for fire service.

The firemen present said they had nothing to do but sign the contracts at this time, but the thought was expressed that the future Levy Courts might insist that the contracts with the fire companies designate what equipment should be owned by the companies, and that paid drivers be employed.

E. J. Ellison, chief of the Aetna Fire Company, expressed the views that the county yearly appropriation of \$500 for each company was insufficient, their record showing 48 fires last year, all but 13 being outside the corporate limits of Newark.

It was said that the new law passed at the last General Assembly, provided for the county to enter into contracts with fire companies for fire duty outside the incorporated towns and that the authorities of incorporated towns would have first call on the fire companies in these towns.

Drop In Cecil Census

The preliminary farm census for Cecil county, just made public by the Department of Commerce, Washington, shows the total number of farms in that county January 1 last, to have been 1,639, compared with 1,740 in 1920; operated by white farmers, 1,601, compared with 1,683 five years ago.

Drive Opens For New Church Unit For Methodists

Sunday Marks Opening Of Final Step Towards Completion Of Ambitious Program Here; Committee Asks Pledges Of Members And Friends Of Congregation

BUILDING SKETCH WELL LIKED

The final drive for a new and modern Methodist Church and auxiliary annex opened here Sunday last. For a space of two years, officials of the congregation have been working energetically towards their established goal. Led by their pastor, Rev. Frank Herson, and their Trustees, the Methodists of the entire community look upon the completion of at least part of the unit their biggest project for 1926.

Some months ago the church purchased a tract of land fronting Academy street near the new High School. Upon it will be erected the complete church, pictured in a sketch published today on page twelve of THE POST.

Committee Appointed

The finance committee, in charge of the drive for building funds is composed of the following men:

F. A. Cooch, chairman; W. F. Lindell, secretary; G. M. Phipps, J. F. Elliott, S. W. Day, Frank Herson, E. C. Van Keuren, E. B. Crooks, E. F. Dawson, H. H. Gray, R. S. Gallaher, E. L. Richards, Dr. H. W. Ewing, W. A. Wilkinson, J. W. Moore, I. N. Sheaffer, Harry Thompson, H. F. Mote.

Part of the fund has already been raised through sundry affairs given for that purpose during the past year. From now on, the campaign will take the form of a canvass of the membership in which they will be asked to pledge certain definite sums to run over a period of 20 months and be paid monthly.

Sketch Is Approved

The Survey Committee of the Trustees have been busy for some weeks with the task of choosing a type of building most suitable to the needs of church work here. In the illustration presented this week, the building forms two distinct units, the church proper and the educational building, with class rooms, offices, meeting rooms, gymnasium and other proposed features. The lines have been derived from the most popular forms of church architecture.

In the drive which opened this week, Junior members of the church are also playing a big part. The committee yesterday expressed its hope that all pledges would be in shortly after Thanksgiving, so that further plans may be completed.

One of the members, in discussing the drive, said yesterday:

"Members only, and a few friends who could not wait longer to pledge, were and are being canvassed this week. The Juniors also have their cards and everyone is happy with the thought that in the near future the dream of years will be a reality."

SWIMMING TEAM AT UNIVERSITY, REPORT

If Plans Go Through, May Schedule Meets With Other Colleges This Winter.

The Athletic Council of the University of Delaware is discussing the possibility of the organization of a swimming team. As yet there have been no definite plans made, but it is generally understood that a short schedule will be arranged to take place during the winter months. The teams are to be chosen in the near future and it is hoped that recruits from the Wilmington swimming team and all who have ability will come out and try for a position.

Due to the fact that the tank at Delaware is of insufficient size to hold a meet, President Palmer, of the Wilmington Swimming Association, which is connected with the Y. M. C. A., has offered the use of the pool at the Y. M. C. A. building. If a team can be whipped into shape, meets will be scheduled with such colleges as Haverford, Swarthmore and Drexel.

LAST MINUTE NEWS

BANK TO PAY \$21,000 IN HOLIDAY FUNDS

The Farmers Trust Company of Newark, announced this afternoon that a sum in excess of \$21,000 will shortly be mailed out in checks to Christmas Savings Fund depositors in that institution. The fund was closed last week. Hundreds of homes here will be brightened by the extra holiday money.

It is reported to be a larger sum by several thousand dollars than that mailed to depositors last year.

WEDDING LEAKS OUT

Miss Edna Holton, daughter of Mr. and Mrs. William J. Holton, of this place, and Jennings Sparks, of Baltimore, in business here, slipped off to Centerville early last week and were married.

News of the wedding leaked out among friends of both Mr. and Mrs. Sparks a few days ago. It is understood they wished to keep it secret until Christmas time. Both are well known among the younger set of the town.

GROWERS GET CHECKS

Officials of the United Packing Company are busy today straightening out accounts of their farmer-stockholders and issuing checks for the season's deliveries at the plant. It is reported that the growers will be paid close to \$20 per ton for their tomatoes, a price hardly equalled in the State.

FIREMEN LAUDED FOR QUICK ACTION

Woods Blaze On Duffy Farm Checked After Hurried Run.

Fire breaking out suddenly in the woods on the J. O. G. Duffy farm at Cooch's Bridge, Saturday afternoon, gave Aetna firemen another opportunity to show their speed in rural service.

Within a few minutes after the alarm was turned in by Mrs. Duffy, the firemen were on the scene. The fire was checked with but an acre being burned over.

Mrs. Duffy, in commenting this week upon the incident, expressed warm appreciation of the quick action of the firemen in stopping what might have developed into a serious blaze.

HERMIT DIES IN BLAZE

Seventy-Year-Old Recluse Meets Terrible Death Near Odessa

David Doak, 70-year old recluse, who has practically lived the life of a hermit on his farm near Odessa for the past fifteen years, was cremated early last night, when fire of unknown origin destroyed his home.

Three dogs, said to be the only friends of the hermit, were found by Middletown firemen burned to a crisp at their stations, where they were chained for the night.

Doak, who is said to have been worth quite a large sum of money, has several relatives living near Middletown, but since his voluntary retirement to his farm had not communicated with them.

Deputy Coroner Hitzel was notified of the death of Doak and after an investigation decided that death was due to an accident.

D. A. R. TO BE BUSY

Mrs. Cann Outlines Plans For Meeting December 4th

Under the direction of Mrs. J. Pearce Cann, of Newark, State regent, plans are being made to further widen and promote the activities of the various chapters of the Daughters of American Revolution of Delaware. At a recent meeting of the Executive Board of the D. A. R., held at Mrs. Cann's home here, a State officers' and State chairmen's club was organized. This new organization will hold a meeting and luncheon at the Hotel du Pont Wilmington, at 12 o'clock, December 4, to promote D. A. R. activities. Similar clubs have been organized in other states with great success and it is hoped to make the one in this State equally successful.

TURKEY PRICES FALL

Quoted this week at from 52 to 60 cents per pound, Thanksgiving turkeys are due for a drop tonight and early tomorrow, according to veteran observers of the fall markets. In Newark, the birds were quoted this morning at 55 cents. The Wilmington provision markets are said to be well stocked with turkeys a few hours before Thanksgiving.

A drop from ten to fifteen cents a pound is looked for during this evening, according to reports.

Over 225 Members Enrolled By Local Red Cross; Workers Close Booths After Town's Response

More than two hundred and twenty-five residents were enrolled in the 1925 Red Cross here during the ten-day drive which ended Saturday last.

As has been the custom during the past few years, Newark chapter set up booths in several Main street business houses on Armistice Day. The great majority of memberships were thus gained. No house-to-house canvassing was attempted this year.

Mrs. James O. G. Duffy, chairman of the drive, is well pleased with the showing made, and believes it to be on a par with any other town in the State. She was informed yesterday that a committee of members of White Clay Presbyterian Church, under the leadership of Rev. Devine, the pastor, expects to swing their campaign activities with the Newark unit. These additional funds, it is

expected, will run the total up considerably.

List of Workers

While the drive does not officially close until tomorrow, only a few pledges remained to be cleared up at the beginning of the week, said Mrs. Duffy.

The list of Red Cross workers who assisted in the local drive is as follows:

Miss Lydia Fader, Miss Dorothy McNeal, Miss Martha Wollaston, Miss Dorothy Holton, Mrs. William E. Holton, Miss Martha Wilson, Mrs. Ernest Frazer, Mrs. J. Irvin Dayett, Mrs. H. W. Davis, Mrs. A. D. Cobb, Mrs. William Laaser, Mrs. Richard Cooch, Mrs. William Wilson, Miss Stella Yearsley, Miss Eleanor Todd, Mrs. Ralph W. Kunler, Mrs. James M. Barnes and Miss Eleanor Duffy.

Community Sees Dedication Of New High School

Varied Program Marks Ceremonies Here On Saturday; Lodge Presents And Raises New Flag; Speeches By Prominent Men

P. S. DUPONT UNABLE TO COME

With several hundred residents, school children, teachers and friends from nearby communities present, the new \$280,000 Newark public school was dedicated with extensive ceremonies Saturday afternoon.

Perfect Fall weather enhanced the colorful exercises outside the building late in the afternoon, when a new flag was presented the school by the Newark council Junior Order United American Mechanics. As the banner went to the top of the pole and was unfurled, scores of tiny flags floated down into the crowd, forming a novel setting for the occasion.

The Ferris Industrial School band of 30 pieces, led by a cocky little drum major who quite won the crowd, played during the outdoor program and proved to be one of the real features of the day.

Several Speakers

The assembly hall of the school was comfortably filled when the program opened early in the afternoon. President John Shaw of the Board of Education presided. Invocation was offered by Rev. Frank Herson.

Mr. Shaw then extended on behalf of the board, his greetings to the audience. At the close of his remarks, he introduced J. O. Bettell, architect, who, in turn, presented the keys of the building to the local board. They were accepted by Harrison Gray, vice-president, who spoke briefly but effectively upon the consummation of long months of work and planning whereby the building was made possible.

Pierre S. du Pont, scheduled as the next speaker, was unable to be present. Many were disappointed not to hear Mr. du Pont, whose generosity, expressed through the Delaware School Auxiliary Association, was responsible for \$120,000 given towards the completion of the building as it now stands.

Addresses were then made by Dr. J. H. Odell, director of the Service Citizens, Dr. Walter Hullihen, president of the University, and by Dr. H. V. Holloway, State Superintendent of Public Instruction. Each of the speakers complimented the Newark district on the splendid new building and spoke highly of the future of education in Delaware. Dr. Holloway extended his remarks to a discussion of various types of public and private schools and was hopeful that a study be made covering a long period of years, of results from both public and parochial schools.

Dr. Hullihen spoke in part as follows:

"This is a red letter day in the history of the town of Newark; a day of rejoicing and congratulation. We celebrate an event of high significance—of the highest significance—

PEGGY UDELL AGAIN FIGURES IN LAWSUIT

Former Court Room Sensation in Elkton, Claims Half Million Damages on Coast.

Peggy Udell, actress, whose part in the marriage annulment suit in Elkton, over two years ago, is still remembered in this section, has filed suit for damages to the amount of \$501,000, it is reported, in the courts of Los Angeles, California. Two attempts at criminal assault and false imprisonment are charged in the suits. B. F. Fineman and the F. B. O. Studios, of which he is general manager, are named as the defendants.

The suit for annulment of the marriage of Miss Udell and Jack Montgomery, young social lion of Philadelphia and New York, was heard in the Elkton courts and later taken to the Maryland Court of Appeals. Sensational testimony offered at the trial in Cecil County made it a widely heralded affair. Annulment was finally granted.

The completion of yet one more modern school house in this State of ours in which, through the unbounded generosity of one of our citizens and the awakened interest of our people, such splendid progress has been made during the past decade in all fields of education.

"The dedication of a school house is a stirring and important event in the history of any community. It is an event in which we Americans probably take a greater interest because we have more to do as private individuals with the securing of our schools than do the unofficial citizens of other nations.

"I believe that the instinct, one might call it, for education—universal education—and our confidence that in it we shall find ultimately the solution of all the problems that confront us is well founded. Knowledge is indeed the fundamental and basic principle of economic success, of engineering progress, and of law and order and organization. And we may well congratulate ourselves that the building of schools can be considered a characteristic of America and Americans."

Present Flag

Following the dedication exercises held in the gymnasium of the new school there were special exercises in front of the building when an American flag was presented to the school by American Flag Council No. 28, Junior Order American Mechanics of Newark. The presentation speech was made by Joseph M. Lank, of Milton, Delaware, national representative of the order, and was accepted by Robert S. Gallaher, a member of the Newark Board of Education. The Ferris Industrial School Band was present and played "The Star Spangled Banner" after the flag presentation, concluding the exercises.

John S. Shaw, president of the local Board of Education, presided at the exercises in the gymnasium and made a few remarks of welcome to those in attendance. Members of the senior class of the school took part in the exercises, singing "Our Delaware" and "America." The invocation was by Rev. Frank Herson and the benediction by the Rev. H. Everett Hallman.

FOOTBALL FACTS

Ten million persons witnessed college games last year.

Thanksgiving Day attendance at just 15 games was over 350,000.

100,000 people saw the California-Stanford game.

75,000 saw Yale-Princeton game. 80,000 saw Harvard-Yale game.

Gate receipts of all games around \$20,000,000.

It costs \$75,000 to put a big college team on the field.

One college uses 200 balls in a season at \$10 each.

Over 1,300 employees are required to handle a game in the Yale bowl at a Harvard-Yale game.

HIGH SCHOOL SQUAD TRIMS ALUMNI, 7-0

Georgous Colors Feature Appearance of Old Grads Last Friday Afternoon.

Newark High's varsity took a distinct fall out of the Alumni, Friday afternoon, on the school field here, in a practice game, score 7-0.

Gathered together at great expense from the four corners of the community, the group of former stars presented a very potent lineup on the face of things. Perhaps their strongest bid for success were the gorgeous colors, clashing and rebounding from their jerseys. Upon the line of scrimmage at one time, the following shades smacked spectators right between the eyes: Yellow, Scarlet, Green, Mauve and Powder Blue. An effort was made, it is understood, to drape one of the tackles in Lavender to complete the cycle of high powdered coloring.

But with their noble appearance, and weight on the hoof, the Alumni could not cope with the shirt bull like rushes of Shorty Chalmers and his backfield mates. They did, however, hold the champs down to a respectable score, and were always good for a threat. Bold, daring buccaneers they were, too; trying all manner of trick plays, forward passes, quadruple passes, double shifts and the Charleston. The varied attack was spectacular, but not very consistent.

DR. HUBBARD SPEAKS ON TYPES OF MANHOOD

Wilmington Minister Stirs Audience in M. E. Church Here Wednesday Night; Men's League Hosts.

Choosing as his subject "Hard Men (and Women) for a Soft Day," Dr. Carlisle Hubbard, of St. Paul's M. E. Church, Wilmington, last Wednesday night gave to the Men's League and about two hundred of their guests a strong appeal for better men and more consistent and energetic Christian living.

By hard men, Dr. Hubbard explained that men should be willing to stand or fall for the things in which they believe. That it is the exception today when we find a man willing to do this. He spoke of Col. Mitchell, of William Jennings Bryan. Men are needed who are not afraid to fight, who will take and hold a fixed position and who will be willing to live or die for their convictions. If you believe something believe it with your whole soul. He spoke of some of the things that his "Hard Man" was not. Any mule can be stubborn, people can be harsh, unhappy, never smile, enjoy trouble and delight in carrying heavy burdens. This does not represent the Christian.

This man is one who has his convictions and who stands for them strongly; who believe in God, in Jesus Christ, in the Holy Ghost, in Man created by God, in the Bible. Science has never yet and never will establish a truth contrary to the Bible. He believes in the Church, in Heaven, in Hell. With Christ himself as the foundation the Church will be built upon Him out of rock-like Christian character.

This was a strong man to man talk

Ball carrying was accomplished mainly by "Biff" Hopkins, and Henry Townsend. Other old time warriors who got all stiffened up, were Crumpton, Bland, Cornog, Stephan, Doordan, Doyle, Reggie Rose and Schwartz.

For the defenders of the faith, Whiteman, Chalmers, and Medill did the offensive work. The regular lineup went through the whole game.

Houses for Sale

New Double House for sale on Choate Street. Sell separately or together. Hot-water heat, electric lights, fire-proof dividing wall, modern bath. Ready by December 15th.

Also, Large Stone and Stucco House on East Main Street, Newark. Four bed-rooms, tile bath, hot-water heat, hot-water tank and heater, hardwood floors, stone fire place, 2-car garage.

M. W. RICHEY

Builder and Owner

East Main Street

Newark, Delaware

Just What You Need

In our display of Roasters and Kitchen Ware you'll see scores of handy things in convenient sizes and each item is marked at a price you can well afford to pay.

GET YOUR ROASTER FOR THE HOLIDAYS

THOMAS A. POTTS

The Hardware Man of Newark

That Troublesome Cough

may not be as easy to shake off as you think. Why be continually run-down and out of sorts? Why run the risk of a serious illness?

Come in **TODAY** and ask our druggist about the **SPECIAL COUGH SYRUP** being used with splendid results in scores of Newark homes.

HOME DRUG COMPANY

OPERA HOUSE BUILDING
NEWARK, DELAWARE

PRESCRIPTIONS CAREFULLY COMPOUNDED

driven home with illustrations such as appeal to men and illustrated the points such as only Dr. Hubbard can. Those present expressed themselves as highly pleased and thanked Dr. Hubbard for coming to us. Refreshments and the radio completed the evening, with a quail thrown in for good measure.

AMERICAN STORES CO. AMERICAN

A List of Items Suggestive of Economy Combining Quality and Price!

Your Money Always Goes Furthest Where Quality Counts!

Special Sale for Friday and Saturday Only!			
Our Reg. 60c	Brooms	cut to 55c	One 10c Broom Holder given with every broom
Our Reg. 70c	Brooms	cut to 65c	
Our Reg. 80c	Brooms	cut to 75c	

Buy now while this special price prevails and save 15c

Best Yellow Onions 3 lbs 10c

Serve them creamed. Very healthful and economical

ASCO Pumpkin	2 big cans	19c
--------------	------------	-----

Enough in each can to make two big pies

Red Ripe Tomatoes	3 med cans	25c
-------------------	------------	-----

Buy a dozen cans for 95c

Tender Early June Peas	or	Crushed Sugar Corn	2 cans	19c
------------------------	----	--------------------	--------	-----

Buy a dozen cans for \$1.10

Red Ripe Tomatoes	2 big cans	25c
Gold Seal Macaroni	3 pkgs	25c

Rich Creamy Cheese 33c

Bread Supreme	Big Wrapped Loaf	10c
---------------	------------------	-----

A milk loaf of exceptional richness and cake-like texture.

Victor Bread	pan loaf	7c
--------------	----------	----

A big favorite in Thousands of Homes in Four States.

Selected Eggs doz 45c

Every egg guaranteed

ASCO Coffee	lb	44c
-------------	----	-----

Rich Rare Aroma, delicious flavor, full, heavy body—it's all that a coffee should be—and more. You'll taste the difference!

ASCO Evaporated Milk	full can	10c
----------------------	----------	-----

ASCO Home Style Noodles	pkg	5c
Fancy Whole Grain Rice	lb pkg	11c
Mixed Vegetables (For Soups)	can	12c
ASCO California Asparagus	can	21c
ASCO Pancake Flour	pkg	10c
ASCO Golden Syrup	can	10c
Gold Seal Rolled Oats	3 pkgs	25c

Juicy Florida Grapefruit	each	10c
New Calif. Santa Clara Prunes	lb	10c

Meat Specials for Friday & Saturday

FINEST QUALITY BEEF

Tender Round Steak lb 25c

Rump Steak lb 30c	All Sirloin Steaks lb 38c
-------------------	---------------------------

Finest Standing Rib Roast	lb 35c
---------------------------	--------

Thick End Rib Roast	lb 24c
---------------------	--------

Baby Mushrooms	small can 32c tall can 49c
----------------	----------------------------

City Dressed Little Pig Roasting Hams or Pork Shoulders	lb 28c
---	--------

Apple Sauce	can 15c
-------------	---------

Serve Apple Sauce with Roast Pork. It's delicious!

All Smoked Skinned Hams	lb 30c
-------------------------	--------

Hoch Ends Ham lb 15c	All of Slices Ham lb 55c	Butt Ends Ham lb 30c
----------------------	--------------------------	----------------------

Fresh Cooked Tripe lb 16c	Fresh Beef Liver lb 15c	Liberty Meat Roll 1/2 lb 20c	New Made Krout lb 5c
---------------------------	-------------------------	------------------------------	----------------------

Watch the crowds that Trade Where Quality Counts. They Prove ASCO Service and Economy is all we claim for it.

These prices effective in our Newark stores

News Of Two Counties Gathered During Week For The Post Readers

North East Host To Wild West On Thanksgiving Day

Real Estate Developers Plan Rodeo, Barbecue And Racing Events Along River Property; Hope To See Thousands On Scene

Cowboys, bull-doggers, trick riders, lariat artists—in fact, everything wild and woolly except Indians, are expected to be on hand tomorrow down below North East, where the New Connaught Manor real estate officials plan to hold an old fashioned rodeo and barbecue, for the edification of lower Cecil county residents.

Just what the program will be is not known, other than the announcement by Messrs. Katz and Lilly, promoters, that a \$500 saddle will be given away to whoever is adjudged the most accomplished "cowboy" in the crowd. There is also a loving cup to be given away to somebody for something or other.

Real Estate Stunt

It is understood that the affair has been arranged as a development stunt in New Connaught Manor, an acreage along the east bank of the North East River below the town. The rodeo and barbecue begin shortly after the lunch hour tomorrow. Later, it is reported, the North East firemen take the stage for a drill with their lard.

Of really historical interest, too, will be the Red Men of the North East tribe as they endeavor to depict the landing of the Pilgrims on Plymouth Rock. That Plymouth is 1000 miles from North East is not expected to materially affect the spirit of the pageant.

Messrs. Katz and Lilly are firm in their belief that 5000 people will be present at the matinee.

SHORT SLANTS AT ELKTON HAPPENINGS

Jack, young son of Mr. and Mrs. John K. Burkley, of North street, fell while playing about the yard one day recently and struck his head a stunning blow. The youngster was unconscious for an hour. At this writing, however, he is on his sturdy pins again and looks forward to Thanksgiving dinner tomorrow as only a small boy with a gorgeous appetite can.

A valuable tract of land known as the old McCullough Iron Works, including valuable water rights, located at North East, was sold at Trustee's sale in Elkton yesterday to Charles D. Hallaway, of Wilmington, who represented a syndicate, who propose remodeling the plant for the manufacture of chewing gum. It is reported that when the plant is in operation it will employ over 200 people.

After six months of cruising in one of Mr. Ford's estimable wagons, by train, afoot, and by steamer, William Lewis, son of Mr. and Mrs. H. Winfield Lewis, of Elkton, returned to his home last week.

Together with three other Maryland University boys, Bill hit the long trail early last summer. His wanderings took him into practically every state in the West and South. Arriving on the West Coast, Bill sold his Ford to a museum and became a pedestrian once more. The last part of his journey was made by boat through the Panama Canal and up the Coast to New York.

Needless to say the boys saw strange and wonderful sights and are full of many interesting stories of the trip.

The Methodist and Presbyterians of Elkton, will hold a union Thanksgiving service Thursday morning in the Elkton M. E. Church. Rev. Irving T. Wagner, of the Presbyterian Church, will preach the sermon.

Congressman Millard F. Tydings, of Havre de Grace, was the principal speaker at the weekly meeting of the Elkton Rotary Club, held at the New Century Hotel, yesterday morning.

FARM BUREAU MEETS IN STANTON SOON

Dr. Benner Is Main Speaker; Reports and Demonstrations To Be Features, Too.

The annual meeting of the New Castle County Farm Bureau will be held in the Grange Hall at Stanton Wednesday, December 2. The meeting will be called to order at 10:00 a. m. Mr. Frank F. Yearsley, of Marshallton, president of the Farm Bureau, announces that the program of the meeting has been completed. C. P. Diekey, of Stanton, and George C. Burge, of Middletown, are assisting Mr. Yearsley in arranging the program.

Dr. Claude L. Benner, of the University of Delaware, will make the main address. Prior to Dr. Benner's coming to the University of Delaware this fall, he was associated with the Institute of Economic Research at Washington, D. C. He has recently written a book covering the different phases of agricultural credit and finances. Dr. Benner's subject will be "The Future of Agriculture in Delaware."

Mr. R. O. Bausman, County Agricultural Agent, and Mr. Ed Willim, Jr., County Club Agent, will submit their annual reports covering the activity of the County Extension Service.

Miss Kathryn E. Woods, Home Demonstration Agent, will meet with the ladies in an afternoon session. Miss Woods will demonstrate the making of crystal lamp shades. Dinner will be served by the Community Club of Stanton.

ELKTON

Personals

Mrs. Joshua Clayton is entertaining Mattie S. Arnold, of Easton, Pa.

Miss Lillie V. Alexander is spending two weeks with Baltimore relatives.

Dr. H. V. McKnight and John W. Alexander have returned from a motor trip to Harrisburg, Pa.

Mrs. William G. Jack, of Rowlandville, spent Saturday in Elkton.

Assistant County Treasurer Edwin S. Dorcus, has been visiting relatives in Port Deposit.

Mr. and Mrs. Z. T. McKenney spent Sunday with Mr. and Mrs. Arthur H. Owens, of Perryville.

Mrs. George W. Dawson, of Cecilton, is entertaining Miss Margaret Ferguson, of Baltimore.

Mrs. William Brakin is recovering from an operation for appendicitis.

Miss Ella Jones, of Baltimore,

GLASGOW

The series of special meetings closed at the Pencader Presbyterian Church last Sunday evening and the regular services on Sunday will continue with Sunday school beginning at 1:30 p. m. and Divine Worship at 2:30 p. m. Rev. J. MacMurray, pastor.

Miss Rebecca Plummer, of Wilmington, spent the week-end at the home of Mr. and Mrs. Charles Smith.

Mr. and Mrs. Earle Brown and baby daughter, Anne Hartley, of Newark, spent Sunday with the former's parents, Mr. and Mrs. T. Brown.

Those who spent Sunday at the home of Mr. and Mrs. C. Smith were: Mr. and Mrs. George Anderson, of Chester, Pa.; Mr. and Mrs. Hart, of Atlantic City, N. J.; Mr. and Mrs. Irving Plummer, of Wilmington; and Mr. and Mrs. Edward Rudder, of Chester, spent the week-end.

Mrs. Wm. Hobson, of Milford Crossroads, called on Mrs. Mary Frazer on Sunday evening.

Mr. and Mrs. Leslie Ford and family, of Cooch's Bridge, spent Sunday with her parents here.

Rev. and Mrs. J. MacMurray, of Newark, was entertained at supper at the home of Mr. and Mrs. C. Leasure, last Tuesday evening.

Local Nimrods Return

Walter Powell, local sportsman, and a group of friends returned Thursday night after several days bird hunting in Sussex county, near Millsboro. They report a good bag of quail, but a total absence of rabbits.

Mr. Powell, in discussing the season, remarked that there were as many rabbits near Newark as in any other part of the State.

spent last week with her mother, Mrs. Margaret Jones.

Mrs. Harry F. Denny has returned from a visit to her parents in Ellicott City, Md.

Mrs. Elizabeth Boulden, a teacher in the Howard street public school, is ill with pneumonia in Union Hospital.

Miss Natalie Ayerst is attending the V. P. I. dances at Blacksburg, Va., during the holidays.

Mrs. L. Edward Phillips entertained at bridge last Saturday evening.

Mrs. Elizabeth Hurn spent the later part of last week with relatives in Delmar.

The Gleaners entertained the Girl Scouts at a party at the Church House last evening.

PROPERTIES CHANGE HANDS NEAR ELKTON

Glasgow Woman Buys 60-Acre Farm At Leeds, Md.; Other Transfers.

The following rural property transfers in Cecil county were reported early this week:

The 125-acre farm of the late Miss Sadie J. May, of Baltimore, in the Chesapeake City district has been bought by William Fears, of Town Point, at private terms.

Alfred and Lilen Jenkins, of Glasgow, Delaware, bought the sixty-three acre Mahoney farm, near Leeds, for \$5,000.

The Evelyn Cochran farm, containing 149 acres, in Elk Neck, formerly known as the John Lee farm, has been bought by Albert Moseback, of Philadelphia. The property is near a tract Moseback bought several years ago.

PLEASANT VALLEY CLUB IN MEETING

The Pleasant Valley Community Club, near Newark, held its regular monthly meeting for November, in the Pleasant Valley School, last Thursday evening.

The meeting was in charge of the President, Mrs. William C. Schwartz.

The first subject on the order of business was a donation to the Elkton Band, of Elkton, Md. After discussing in detail it was moved and unanimously carried that the Treasurer be authorized to forward a donation of \$10 to the above-mentioned band.

Following the business session a delightful program consisting of singing and recitations, presented by the pupils of the school, was greatly enjoyed.

A quartet composed of Miss Mildred Schwartz, Miss Florence Walton, Mr. William Schwartz and Mr. D. Irving Cashell sang "When Maple Leaves Were Falling," which concluded the program.

The membership committee listed several new names to the roll, making the membership of the club 42.

Refreshments were served by the social committee.

"HUMP" STILL GIVES ST. GEORGES SHOCKS

Other News of the Nearby Community During Past Week.

In spite of repeated protests from motorists and others, the hump in the road approaching the north side of the new bridge across the Chesapeake and Delaware Canal here, has not been repaired for weeks. The road is in a miserable condition.

Motorists claim that it would not take much effort on the part of the parties responsible for the road to place it in decent condition. A few car loads of cinders spread in the holes and ruts of the road would be a help.

American Educational Week was observed in the local schools last week with appropriate exercises each day under the direction of the principal, Ezra Wengert.

The new bridge across the canal is nearing completion. The bridge is a huge one, and the two ends of the bridge stand up so far that they are easily discernible for miles around the surrounding country.

Missionary Meets

The regular monthly meeting of the Women's Home Missionary Society of the Newark Methodist Church was held last Thursday afternoon in the lecture room of the church. An interesting program was enjoyed by a large number of members.

SIXTY-FIVE GRANGERS GET THEIR 5th DEGREE

Largely Attended Ceremony Held in Newport Hall Thursday Evening Last.

Sixty-five men and women Grangers from the county units were given the fifth degree by the team from New Castle County Pomona Grange last Thursday evening in Grange Hall, Newport. Candidates were presented from practically every Grange in the county.

The initiations were conducted in a setting made beautiful by attractive decorations, and were followed by refreshments and a social hour. The degree officers who had parts in the ceremony were as follows:

Worthy master, Joseph Mitchell; overseer, Wm. Clark; lecturer, Miss Emma S. Maclary; steward, Frederick C. Snyder; assistant steward, John Webster; chaplain, Mrs. Alvin Ruth; treasurer, Miss Margaret Cunningham; secretary, Miss Elsie McDowell; gatekeepers, Claude Strong and Chas. Woodward; Flora, Miss Blanche Derickson; Pomona, Miss Belle Chambers; Ceres, Miss Emily Mitchell; lady assistant steward, Sara Pennington; musical directress, Mrs. Herrington; captain of degree work, Mrs. F. C. Snyder.

Applies For Divorce

Mrs. Emily Hazel Brooks, of Elkton, has applied to the Circuit Court of Cecil County for an absolute divorce from her husband, William C. Brooks, of Baltimore, on grounds of desertion.

SWEET CIDER

Fresh made, twice a week, from good, clean apples now in cold storage.

Place your order for deliveries. Special attention given to service for autumn festivities, Thanksgiving Parties and Christmas Celebrations.

J. E. MORRISON
Newark
PHONE 238 J

Going South Sale

\$25,000 Stock of Dependable FURNITURE & MERCHANDISE

At 10% to 40% Reduction

Many Of The Reductions Equal Wholesale Prices
RUGS and FLOOR COVERINGS are LESS

AS I am going South after the first of the year we are closing out our ENTIRE STOCK of Dependable Merchandise, and after January 3rd, 1926, the store will be closed.

This is a bona fide sale of up-to-date goods at sacrifice prices--for reasons stated--and includes everything in the store--our immense stock of Furniture, Floor Coverings, House Furnishings and Christmas Novelties. Nearly six weeks of exceptional buying opportunity. Don't put off. Do your Xmas and spring buying now and save money. Goods delivered as usual.

SALE ENDS JANUARY 3rd, 1926

A. EMERSON PITT

5th and Market

Oxford, Pa.

In Concert

—or theatre
—at club affairs
—dinner engagements
—or any informal occasion, a

KUPPENHEIMER
TUXEDO

is in concert with good taste, good breeding and good appearance. The new Fall models are unusually attractive. The very latest style features faithfully embodied in these beautifully tailored dinner suits at

\$50

Jas. T. Mullin & Sons, Inc.
Wilmington, Delaware
Men's and Boys' Outfitters

READY NOW

with

CINDERS

Delivered Anywhere
Henry F. Mote
Newark, Del.

The Newark Post

Issued Every Wednesday at
The Shop Called Kells
NEWARK, DELAWARE

EVERETT C. JOHNSON—Editor and Publisher

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

Make all checks to THE NEWARK POST.
Telephones, D. & A., 92 and 93.

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

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

November 25, 1925

Thanksgiving

Thanksgiving is a point of view, an attitude of mind. To interpret it in its fullness means more than mere appreciation of Facts; it implies the power of analysis and insight. It is not simply a Day set aside by official Proclamation, nor a holiday, nor for mere presence in the pew; it is a day of History full of tradition and romance, a day of gratitude for the blessings of yesterday and faith in tomorrow.

Its observance is a matter of thought and temperament. Some go afield with dog and gun, others atramping in the wood of the Great Outdoor, still others to the altar of their church—or around the fireside glow with homecoming kin.

All of these are worthy and expressive only of individual trend of thought and the day.

This morning with increasingly overhanging clouds, dull outlinings of trees in the distance and then the Snow—that delightful messenger of Winter with visions of Christmas and cold evenings—glowing logs and evening lamps make Thanksgiving today so impressive. With all the rush and speed, the worries and strains, the deceptions and disillusion, the misinterpretations and thrusts of enemies of the year, we are thankful. For they have challenged us, spurred us on and brought us nearer Realization and its Truth. And, too, with these have come the joy of work and at times the thrill of accomplishment. There have come quiet moments, cheering moments, grim determination. Best of all there has come a truer conception of men with their motives, and Facts with their secret forces. Our sight dimmed a bit more but insight clearer.

Gratitude guards always against Ingratitude and Success always crowns Disappointment—if viewed aright.

Thanksgiving—yes it is ours. Kells and our work and our lives are approaching yesterday's Dreams and our Trust in its fullness is just Beyond. The Past has been a delightful experience—the Future, an Adventure that thrills.

There is Work ahead. And there is Joy and Thanksgiving in Work. "Blessed is the man who has found his work." Ideals and Thanksgiving call and lead us on.

Thus our Thanksgiving and our best cheer to all who love work and men.

American Tree Seed Aids France In Restoration

Hundreds Of Acres Of Famous Woodland, Uprooted During World War Drives, Are Being Reclaimed And Beautified Anew

"The French are a remarkable people. They have sprung back from the strain and stress of the pressing blows of the late war as they did in the dark days following 1871. They are thrifty, efficient, artistic, and compelling in everything they do. A mirror of their national character is portrayed as well perhaps in their system of forestry and the way they have gone about bringing back the forest after the World War as in any other phase of their national life.

"Over 1,625,000 acres of forests were in the immediate war zone," writes Nelson C. Brown, of the New York State College of Forestry, in the Southern Lumberman. "Generally speaking these forests were completely ruined and only tooth picks, splinters of firewood, remained after the terrible conflict was over. Back of the farthest line of German advance for a distance of at least twelve miles, most of the forest were badly shattered or ruined or the trees so badly plugged with shrapnel and bullets that it would be exceedingly dangerous to even attempt to saw them into boards or timbers. The writer was present at several sawmills in the Vosges region where saw logs of silver fir, spruce, beech, and white oak were being sawed. It was found that more time was spent in trying to locate and extract pieces of shrapnel as well as bullets and other missiles of modern warfare than was taken in the actual process of sawing. This meant very expensive manufacture but prices for lumber were so high that it even paid to do this in many cases.

"The principal departments or states of France to suffer in order of importance were the Ardennes, where the famous Argonne forests were located, the Meuse, the Aisne, the department of Meurthe et Moselle and the Marne. The forests of the following departments also suffered heavily: Vosges, Oise, Nord, and the Somme.

"Charles Lathrop Pack, president of the American Tree Association of Washington, D. C., was quick to sense this situation and immediately got in touch with the French forestry officials to determine if gifts of American tree seeds would be acceptable in the reconstruction of these ruined French forests. It was decided that

the Douglas fir would probably be best adapted for planting in these regions together with American red oak, yellow poplar, white ash, elm, and a variety of other hardwoods. Mr. Pack has most generously and magnanimously sent thousands of pounds of American tree seeds for distribution in the various French forest districts where they are now growing in nurseries and soon millions of trees will be bringing back the devastated forests to their former beautiful and verdant state which made a visit through the valleys of northern France such a delight and lasting pleasure to the thousands of American tourists who annually visit this region.

"This contribution of American tree seeds has done as much to firmly cement a real understanding, spirit of friendliness, and 'camaraderie,' as some of the more conventional acts in the realm of diplomacy. The French are quick to recognize understanding sympathy, and a real spirit of helpfulness, such as this expression from America, and are using these seeds to start living emblems of the lasting friendship which dates back to the days of Lafayette. In a few more years there will be a veritable sentinel line of American trees stretched from the summits of the Vosges mountains down across the valleys of the Moselle, the Marne, the Vesle, the Aisne, the Oise, and the Somme.

"Many places have been made especially historic in the minds of Americans, such as St. Mihiel, Chateau Thierry, Belleau Woods, Seicheprey, the Argonne, Thiaucourt, Bois le Pretre, all famous names which bring back the suspense and anxiety of war times. From these places, in a few years, will rise tall spires of our western Douglas fir, Sitka spruce, red oak, white ash, and other trees to commemorate in fitting style the heroes in khaki, many of whom lie in the soils of these valleys, now quiet and peaceful in comparison with the troublesome times of recent years.

"Many thousands of Americans are now visiting the famous forests of Compiègne as well as such other historic spots as Verdun, Rheims, the Argonne, the Marne. The armistice was signed in the heart of the forest of Compiègne, miles away from the nearest town or village. This forest, too, suffered somewhat from the war although it was sufficiently removed from the front line trenches to escape the worst effects of shell fire. This is a famous old forest, as it was the scene of some of the most spectacular and historic events in French history. Here Jeanne D'Arc was captured and imprisoned, here Napoleon and the famous lines of the Louis kings before the French revolution made the great chateau in this forest the scene of important events. Still later it was used as the head-

Reserve License Tags Before 30th

State Titling Officer S. D. Prouse has announced that Monday, November 30, will be the last day for reservation of special numbers for automobiles and advises all who have not as yet made application for such special numbers to do so this week. Mr. Prouse also announces that dealers' tags to be used on service cars must be used only by bona-fide dealers and not promiscuously.

P.T. A. NEWS

The first meeting of Ogletown P. T. A. was held on November 19, with Mrs. Eastburn presiding. The teacher, Miss Jennie Smith, discussed "Illiteracy in Delaware," and after investigation, it was found that there are no illiterate persons in the district. The sewing class that has been started among the girls in the school is becoming very popular, and the association agreed to give \$5.00 toward its help. Two members were appointed to see to buying a chair for the teacher's desk, to be in place by the date of the next meeting on December 23.

Fairview P. T. A. met on November 19 in the Club Room, and heard an address by Mr. Gehman, on Illiteracy, in which he told of the evils of ignorance and explained the object of the campaign being waged against illiteracy. Music and singing by Miss Alma Little, Mrs. Hobson, and Mr. Megilligan; and a humorous reading by Miss Mary Kirk, made up the evening's program. The next meeting is to be on December 22.

Mrs. Leo Bason presided at the meeting of Walkers P. T. A. on the 19th. Miss Catherine Denney, teacher at Walkers School, gave an interesting program, consisting of silent reading class by the children of the second grade; recitations, songs, and impersonations of well-known stories. As the roll was called, each member responded with a quotation on Education Week. The teacher urged that a Savings Bank account be started by the children, and, with the parents' consent and interest, this is to be started this week.

Oak Hill Home and School Association, near Townsend, met on November 17 and enjoyed a fine Thanksgiving program by the school children. Nine new members have joined the association since their last meeting. The teacher, Miss Beulah Hazel, gave an interesting talk on "Illiteracy in Delaware" before the members.

At the November meeting of Newport P. T. A., the chief speaker was Mrs. Thomas Manns, of Newark, who talked on "The War against Illiteracy." Mrs. Pordham, the president, took charge of the meeting, and the program included solos by Miss Murray; a Thanksgiving story, by Dorothy Lynam; and a play by some of the pupils—"Children of Many Lands."

Ebenezer Colored P. T. A. held their second meeting of the fall on November 17, at the schoolhouse near Townsend. Illiteracy was the subject discussed by the teacher, Mrs. Sarah Griswold, and the members of the association agreed that a night school would be a splendid thing to start in their community. All are going to search out the adults who wish to attend such a school.

America may have more crime than other countries, but she didn't raise all the criminals.—Richmond News-Leader.

Money is a small matter with most of us—especially after the taxes are paid and the fuel bin replenished.—Fergus Falls (Minn.) Journal.

quarters of Marshall Foch and of the German commander-in-chief when this forest was occupied by the invading army.

"It was very fitting that the armistice should be signed near this spot, and on a huge granite marker indicating the exact spot where the armistice was signed is an interesting French inscription which, translated, is approximately as follows: 'Here on the 11th of November, 1918, ended the criminal orgy of the German empire conquered by the free peoples which it pretended to serve.'

"This forest, by the way, is one of the most profitable examples of successful forestry in Europe and is an indication of what we may expect in this country when our virgin forest supplies are entirely cut off and when economic conditions make it possible for us to practice intensive forestry on every one of our forest holdings."

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

—OUR MOTTO

The Church

I am the best friend of mankind. To man who prizes sanity, peacefulness, pure-mindedness, social standing and longevity, I am a necessity.

I am hung about with sweet memories—memories of brides—memories of mothers—memories of boys and girls—memories of the aged as they grope their way down the shadows.

I am decked with loving tears—crowned by happy hands and hearts.

In the minds of the greatest men of earth, I find a constant dwelling place.

I live in the lives of the young and in the dreams of the old.

I safeguard man through all his paths—from the first hour life's sun slants upon his footprints until the purple gathers in the west and darkness falls.

I life up the fallen. I strengthen the weak. I help the distressed. I show mercy, bestow kindness and offer a friendly hand to the man in purple and fine linen and the man in homespun.

I am the essence of good fellowship, friendliness and love.

I give gifts that gold cannot buy, nor kings take away. They are given freely to all that ask.

I bring back the freshness of life, the eagerness, the spirit of youth which feels that it has something to live for ahead.

I meet you with outstretched arms and with songs of gladness.

Some time—some day—some hour—in the near or far future, you will yearn for the touch of my friendly hand.

I am your comforter and your best friend.

I AM THE CHURCH.

CONCERNING TAXES

From The National Republic

When the hearings by Chairman Green and the members of the Ways and Means Committee of the House, having in charge the new tax reduction measure, are completed, approximately one hundred different individuals or organizations will have presented their requests to the committee. Up to the present time about seventy requests have been made in the matter of tax reduction. The estate tax has occupied quite some time. This tax is a matter which many of the Governors claimed should be handled by the different commonwealths rather than by the Federal Government. Numerous business men appeared before the Committee. For instance, the automobile people have requested that the Federal tax on cars be taken off. Jewelers have appeared asking for a reduction of taxes on luxuries, under which heading jewelry is classified. Theatrical and moving picture representatives asked that the taxes on admissions be discontinued. Many other business interests were represented at the hearing and, in addition to this, numerous briefs were filed by individuals, firms and corporate bodies.

In the opinion of many the Committee would do well to follow the plans outlined by Secretary of the Treasury Mellon who, after all, provided a very sensible, working-plan blue print of what could be done in the matter of tax reductions.

The people of the country must not, however, imagine that the bill reported by the Ways and Means Committee will be the one that is ultimately adopted. The chances are, ninety-nine out of a hundred, that the real tax reduction measure will be framed in the Senate. Whether or not this bill will be a real tax reduction measure depends upon the action of the Radicals and some of the Democrats. It is an open secret in

Washington that the Democratic politicians are trying to load up the bill in such a manner as to prevent it from becoming a law. They have already prepared schedules of such drastic cuts as to render the bill impossible. Cuts in tax reduction can go just so far, because, in order to run the government, there must be a certain amount of revenue. If such revenue is not produced then bonds must be issued, which, in the end, means more taxes. If the Democrats are honest with the people they will favor an honest tax reduction measure. In speaking of the action of

some of the Democratic leaders honest and thinking Democrats are sadly shaking their heads and saying, "Will they never learn?"

Mr. Coolidge's economy program has been so successful that the Government is now able to employ 8,000 more jobholders than it had a year ago.—Columbia Record.

NOTICE

No trespassing with dog or gun on the Rothwell Wilson Farm. Elizabeth G. Wilson

Dr. Paul K. Musselman DENTIST

168 East Main Street

NEWARK

OFFICE HOURS:

Daily 9 to 5

Tuesday and Friday Evenings 6 to 8.30

GOOD EYESIGHT

Is an asset to you under all circumstances. An early examination may prevent your eyes from becoming a liability.

Have Them Examined NOW!

and know their real condition

S. L. McKEE

Optometrist—Optician
816 MARKET STREET
Wilmington, Del.

SCHOBLE HATS

for Style for Service

Keep this on your mind and under your hat. When you select a Schoble, you can take the style for granted. The service answers for itself.

Sol Wilson

The Quality Shop

What Price Do You Pay for Your Clothes

Let's say \$45 is the price you want to pay. That's fair. But here at this store you can get a good suit at that price—or you can pay up to \$65, and have the finest in the land.

MANSURE & PRETTYMAN

DU PONT BUILDING

Note—Different Winter Overcoats, \$35 to \$98!

PERSONALS AND SOCIAL NOTES

Mrs. Norris N. Wright entertained the Wednesday bridge club at her home last week.

Henry Marvel, of Georgetown, Delaware, was a week-end visitor with friends in Newark.

Miss Rebecca Cann attended a dance at the home of Miss Kitty Faulkner, in Wilmington, Saturday night.

Miss Hester Levis, of Bryn Mawr, and Barton H. Mackey, of Philadelphia, were Sunday guests of the former's mother, Mrs. H. C. Levis.

Those who spent Sunday with Mrs. Elizabeth Scott were Mr. and Mrs. George Scott, of West Chester, Pa.; Mr. and Mrs. Leroy Scott and son, Leroy, Jr., of Fair Hill, Md., and Mr. and Mrs. William Scott.

FRIENDS SHOWER GIFTS ON MISS EMILIE KOELIG

Misses Helen Vansant, Annie Simmons and Ida Leak gave a variety shower recently at the home of Miss Leak in honor of Miss Emilie Koelig, daughter of Mr. and Mrs. J. O. Koelig, whose engagement to Charles Cornog, son of Mr. and Mrs. S. T. Cornog, of Newark, has been announced.

The bride-to-be received many beautiful gifts of silver, glass and linen.

The guests included Mrs. G. M. Vansant, Mrs. E. B. Milburn and the Misses Anna Stephan, Mary Atkinson, Hannah Lindell, Kitty Green, Helen Vansant, Dorothy Blockson, Lillie Towson, Esther Maxwell, Reba McConaughy, Hattie Lewis, Annie Simmons, Ida Leak, Emilie Koelig, Mrs. Irma Hopkins.

Mr. and Mrs. Ernest Whitcraft, of Glassboro, N. J., spent Sunday with Mr. and Mrs. Pierce Whitcraft.

Mr. Harry I. Garrett, of Strickersville, was a Sunday visitor at the home of Mr. and Mrs. Pierce Whitcraft.

Mrs. Walter R. Powell and her brother, Denny Marshall, have left for Pulaski, Va., where they will spend the Thanksgiving holidays with their parents.

Mr. and Mrs. Barclay Challenger and son, Junior, have been visiting Mrs. Challenger's parents, Mr. and Mrs. Walter Smith.

Mrs. W. H. Van Heckle, of Wayne, Pa., has been visiting Mrs. George Bland, near Newark.

Miss Beatrice Gregg has returned from several days' visit with relatives in Wilmington.

Miss Margaret Phillips, of Dover, was the week-end guest of Miss Marjorie Johnson.

Ex-Governor John G. Townsend and Miss Lyla Townsend, of Selbyville, called on Newark friends last Sunday.

Prof. R. W. Heim addressed the fourth annual banquet of the David Grayson Club of the Laurel High School last Thursday evening.

Prof. and Mrs. W. A. Wilkinson and Miss Margaret Wilkinson are spending the Thanksgiving holidays with relatives in Williamsport, Pennsylvania.

Mr. and Mrs. Clement Cannon and daughters, Hazel and Marion, have returned from a visit with Mrs. Cannon's mother, Mrs. G. Hill, of Chesapeake City.

Mr. and Mrs. Harry Hall, of Wilmington, have been visiting Mr. and Mrs. Perry Towson.

Mrs. Mary Ottey and Miss Mary Ottey, of near Newark, were recent Wilmington visitors.

Mrs. Miller Gray and son, of Oxford, Pa., were recent guests of Mr. and Mrs. David Chalmers.

Mrs. Edith Campbell, who recently underwent a serious operation at the Homeopathic Hospital in Wilmington, is reported to be much improved.

Mr. and Mrs. Charles B. Evans have gone to Wilmington where they will spend the winter at 1901 River-view avenue.

Mr. and Mrs. Joseph Scarborough, of Providence, Md., have been visiting the home of Mr. and Mrs. William Gregg.

Mr. and Mrs. Roy Hill, of Cranston Heights, were week-end guests of Mr. and Mrs. Raymond Buckingham.

Mr. and Mrs. Walter Geist and Jacob Geist have returned from a visit with relatives in Baltimore County, Md.

Mrs. Nelson Holland is visiting her parents, Mr. and Mrs. William Smith.

Donald C. Armstrong has returned from a visit with Richard Draper, of Milton.

Miss Kitty Boyce, daughter of Mr. and Mrs. Harvey Boyce, a junior at the Newark High School, has given up her studies to enter training at the Homeopathic Hospital, Wilmington.

Miss Frances Butties, daughter of Mrs. Ida Butties, is doing practice work in the University of Delaware Memorial Library in connection with her course in library training at Drexel.

Miss Dorothy Hoffecker has returned from a short visit with her sister, Mrs. Lionel Keyser, at Oak Grove.

DUPLICATE BRIDGE CLUB ORGANIZED HERE

Mrs. J. Pearce Cann entertained on Monday afternoon at luncheon the newly organized Duplicate Bridge Club. It was the first meeting of the club. A delicious luncheon was served with the balance of the afternoon spent at cards.

Members of the new club are: Mrs. C. O. Houghton, Mrs. John Shaw, Mrs. J. R. Downes, Mrs. Charles B. Evans, Mrs. Hannah Pilling, Mrs. Charles A. Owens, Mrs. Cann and Mrs. A. S. Eastman.

Mrs. E. B. Crooks has returned from a visit in Washington, D. C.

Mr. and Mrs. D. J. Heim, of Williamsport, Pa., are spending a few days with their son, Prof. R. W. Heim, on South College avenue.

Mr. and Mrs. Orville Little will spend the Thanksgiving holidays with relatives in Harrisburg, Pa. On Thanksgiving Day they expect to witness the Delaware-Dickinson game in Carlisle, Pa.

In Inspect Equipment

A. G. Wilkinson, business administrator of the University of Delaware, and family left for New York today, where they will spend the Thanksgiving holiday. After Thanksgiving Mr. Wilkinson with Miss Ruth King, dietitian at the Women's College, plan to visit some other educational institutions to inspect diningroom equipment. A new dining hall is to be built at the Women's College and the visit to other institutions referred to is to be made to get an idea of the kind of equipment that will be best for the new building. Mr. Wilkinson will stop at Princeton University on his way home from New York.

MAKING GOOD IN COLLEGE HERE

—Courtesy Every Evening.

MISS ROSALIE STEEL

Miss Steel, eldest daughter of Mrs. Walt H. Steel, is taking a prominent part in student life at the Women's College. She is president of the Freshman Class, candidate for the Hockey team and manager of the Volley Ball team. She is also active in social affairs planned by her class. Rosalie is a graduate of Ursuline Academy, Wilmington, and has a host of friends in that city as well as in Newark. In addition to her college activities she is assisting Mrs. Mervyn Lafferty in conducting the series of weekly dancing classes for children and grown-ups at the New Century Club here.

NOTICE TO ALL GUNNERS

In Which Is Told An Extraordinary Sussex County Story.

The following item was clipped from Bridgeville news in the esteemed Milford Chronicle, fireside organ of lower Delaware:

"A prominent Bridgeville young man purchased a rabbit puppy last fall. A short time elapsed and it be-

came ill and it was necessary to resort to medicine, which it responded to quickly; then it was fed from a nursing bottle until it was restored to normal health. So this year, on Monday, the first day the law was out, it was put on a hunt and was lost. Valuing the dog so much the young man returned on Tuesday in search of it; to find it was still running the same rabbit, which he immediately shot and returned with his

Hotel Du Pont Thanksgiving Dinner

\$2.50 Per Cover

Served from 12 Noon to 8 P. M.

Menu

Oysters or Clams on Half Shell
Celery Olives

Cream of Chicken a la Reine
Consomme Barakine

Aiguillette of Sole Normande
Broiled Sea Trout Maitre d'Hotel

Roast Sirloin of Beef au Jus
Roast Delaware Turkey Chestnut Stuffing
Cranberry Sauce

Candied Sweet Potatoes
Masher Turnips Green Peas
Boiled or Mashed Potatoes

Romain Salad Russian Dressing

Pumpkin Pie Mince Pie
or
Ice Cream

Demi Tasse

NEWARK OPERA HOUSE SPECIAL HOLIDAY BILL

THURSDAY and FRIDAY, NOVEMBER 26 and 27

"The Beggar on Horseback"

A Paramount Picture Directed By James Cruze

also
"PACEMAKERS"
A Story By H. C. WITWER

A COMEDY WITH A PLOT

ADULTS 25c CHILDREN under 12 yrs. 10c

dog. We believe the above to be true, and furthermore is vouched for by Harley Rickards, who was present on both occasions."

CENTREVILLE CARNIVAL OPENED LAST FRIDAY

Big Indoor Event of Maryland Firemen Drawing Large Crowds.

The annual indoor carnival given by the Centreville, Md., firemen, opened in the Opera House there on Friday evening last.

Members of the Good Will Fire Company and of the Second Alarmers, a subsidiary organization, have been working for the past two weeks on plans that would make the carnival one of the most talked of events in years. Owing to the many valuable prizes that are to be given away free, it is expected that the quarters in the Opera House will be overrun with people.

Mrs. John Schlegel, Jr., of Chester, Pa., was awarded the candle sticks that Mineola Council, No. 17, gave away at their lodge room Wednesday, November 18th. The candle sticks were presented to the Council by Norman I. Harris, of Wilmington.

CENTURY CLUB

Mrs. Fraim, the State President, will be our guest and will speak to us on Monday afternoon, November 30th. Mrs. C. E. Wilson, of Dover, will give some vocal selections.

Our Club hostess is planning refreshments of a material sort but none the less enjoyable. Our own president is expecting every club member to be present to share in all these good things.

—Secretary.

FOR SALE

My large Furniture Store with garage, & warehouse located at 5th & Market Streets Oxford, Penna., with equipment and exclusive agency for many of the best nationally advertised commodities.

A. Emerson Pitt

Thanksgiving Day Suggestions

"The Best Dinner I've Ever Had!"

Make them say that to you on Thanksgiving Day. after you've served them a feast fit for Kings! You can do it so easily...by choosing from our abundant selections of timely table luxuries...we have everything you'll need.

Ceresota Flour 12-lb bag 63c

Open-Kettle Best Pure Lard 1b 18c

Campbell's Tomato Soup 3 cans 25c

Pressed from Clean, Sound Baldwin Apples!
BROCK-PORT Brand Pure Apple Cider full gallon jug 59c
NO DEPOSIT CHARGE ON JUG

Delicious Appetizing Flavor! Eat It Plentifully.
YORK STATE Full Cream Cheese 1b 29c

NUTS!

Fancy New Mixed Nuts 1b 32c
California Walnuts 1b 32c
Brazil Nuts 1b 32c
Soft Shelled Almonds 1b 38c

CANDIES!

Brilliant Mixture 1b 25c
Peppermint Beauties 1b 39c
Stuffed Dainties 1b 39c

R & R Plum Pudding

Individual size can 12c 1's can 29c 2's can 55c
Atmore's Mince Meat 1b 19c
Atmore Cranberries 1b 19c
Dromedary Dates pkg 19c
California Raisins Seeded or Seedless pkg 10c
Orange or Lemon Peel 1b 25c
Citron Peel 1/2-lb 29c
Cleaned Currants pkg 14c
Camel Brand Smyrna Figs 1b 29c
Best Quality Spices of Every Description in Serviceable Containers.

Red Circle Coffee 1b 42c

Fancy Golden Pumpkin 2 cans 19c

Golden Bantam Corn can 15c

Sun-Maid, Seeded or Seedless Raisins 2 pkgs 25c

Encore Olive Oil 1/2-pt. can 29c

Grandmothers Old Fashioned Fruit Cake 2 lb tin 98c

Royal Gelatine Desserts 2 pkgs 25c

Blue Peter Smoked Norweigan Sardines In pure Olive Oil 2 cans 25c

Quaker Maid Pie Cherries can 25c

Quality Apple Butter Largest size can 19c

Tender Tasty Peas 2 cans 19c

THE GREAT ATLANTIC & PACIFIC TEA CO.

THE WORLD'S LARGEST GROCERS

MAIN ST.

NEWARK, DEL.

THE SPEEDIEST DEVELOPMENT IN THE HISTORY OF NEWARK

It Can Be Done

The individuals and firms whose advertisements appear on this page all had a part in this development. They constitute the leaders in building trades circles in this community, and take pleasure in becoming factors in this splendid new residence section of Newark. Read the Ads and patronize Newark craftsmen.

LOVETT AVENUE

"Almost Over Night"

That's what someone has said about the quick development of Lovett Avenue. From beginning to end, is a Newark achievement. The homes fill a great need and their popularity is attested by the fact that all but two uncompleted houses have been sold. The men who made this street possible are Newark men—your Neighbors and Friends. In this manner, they answer those who say "It Won't Go."

"PROMOTED, BUILT, EQUIPPED AND SOLD AT HOME"

LOVETT AVENUE
HOMES BUILT BY

A. B. FOOTE
GENERAL CONTRACTOR

NEWARK DEVELOPMENT CO.

A. B. FOOTE, Sec. & Treas. C. W. WILLIS, President

Lots for sale on Lumbrook Plot—Lincoln Highway. Town Water. Conveniences.

HOUSES ERECTED EASY TERMS

REWIRING OLD HOME

The old home has been lived in, presumably. Each room has its associations and uses, making it really a simpler matter to rewire an old home than it is to wire up a new residence not yet broken-in to the daily activity of the household. That is, if the objective is primarily to secure for the old house the comforts and conveniences of electric service and not simply to replace the obsolete lighting system at a minimum expense and perhaps introduce an electric appliance or two. On that basis the transformation can be accomplished more effectively than an un-lived-in home can be planned—i. e., from the point of view of electrical comfort.

The objective must not be confused, however, for there is little or no economy in attempting to save money by skimping on the wiring. Approach the problem boldly and disregard the handicap of the plastered walls and ceilings and the flooring in place, for the shortcomings of the old home are known and a clear idea should be had of what transformation is needed for securing the utmost in comfort and convenience. True, the walls, ceiling and floors are in place, but they can be removed in spots, if necessary, and wires can be fished and

drawn with surprisingly little damage—easily repaired—to existing structures. Exposed conduit that is not at all objectionable in appearance can be used, where permitted, and the wiring operation carried forward both expeditiously and at little greater cost than it could be before the walls and floors were finished.

Rewiring an old home should be considered a straight wiring undertaking. Just as qualified electricians can carry forward their work, while a house is being erected, without serious inconvenience to other workmen, so can they carry forward the wiring of an old building without greatly interfering with the comfort of the household. If the old home is unoccupied, so much the better, for the necessary redecoration will readily absorb the small additional expense of repairing the damage occasioned by the wiring work.

If the question of expense carries much weight, it will prove a far better investment to make a good—that is, complete—wiring job and economize on fixtures and fittings than it would be to skimp on the wiring and install costlier lighting equipment and omit any convenience or switch outlets. The latter, both receptacles and control equipment, should be installed generously.

Two of the Above Houses are For Sale
(only two left) and
TWO FOR RENT

SAMUEL LITTLE

STONE, BRICK AND CEMENT CONTRACTOR

Phone 208-W

NEWARK - - - DELAWARE

CAPITAL HEATERS

furnished by

A. L. GEIST

MYER'S ELECTRIC WATER SYSTEM

PUMPS—Wood and Iron

Main Street

Phone 53

Newark, Del.

LOVETT'S
FURNITURE STORE

Cor. Main and Choate Sts.

We furnish Window Shades:—Bancroft's Hollands, Du Pont Fontine, Cambrie and hand-made oil, hung in latest styles. Sell and lay Linoleum, Congoleum Rugs, full line of floor coverings. Hoosier Kitchen Cabinets, Simmon's Bets, etc. We handle only the best lines.

A Fine Line of

Christmas and Holiday Goods

will be on display shortly

"Plumbing By Stoll"—of course

DANIEL STOLL

PLUMBING - - HEATING - - ROOFING

JOHNS MANVILLE ROOFING
on two Lovett Avenue Homes

H. W. McNEAL
Newark

Sand furnished by
C. E. Ewing
COAL - WOOD - CEMENT
Newark, Del.

GRADING AND
WALKS

F. W. Lovett
NEWARK

EUBANKS'
BARBER SHOP
Telephone Exchange
Odd Fellows Hall

BRICKS

FURNISHED BY

Jonathan Johnson

Newark, Delaware

SEE

Wollaston

FOR

Cement and
Cinder Blocks

(Furnished for Lovett
Avenue Homes)

E. F. RICHARDS
Fresh MILK and
Cream
Main St. Newark, Del.

SHEAFFER

That
PAINTER

ELECTRICAL WORK

BY

T. Ray Jacobs

With General
Electric Material

NEWARK
DEL.

Phone
258

Plastering done by

R. W. Tweed & Sons
PLASTERERS

NEWARK - - - DELAWARE

The Right
Way is the
Scott Way

JOHN J. SCOTT

Painter

Interior and Exterior Work
On Lovett Avenue

Cellars Dug

by

ELLIOTT BROS.

California Privet Hedges

furnished by

Robt. Potts
Shubbery, Trees, Etc.

INSURANCE

on Lovett Ave. Homes
handled by

NEWARK TRUST

and

SAFE DEPOSIT CO.

Where Lovett Avenue
Housekeepers Come
For Quality

Atlantic & Pacific
Tea Co.

Newark, Delaware

Lumber and Building Material

furnished by

Newark Lumber Company

Successors to

EDWARD L. RICHARDS

COAL, FEED, FERTILIZERS

LIME, HAY, SEEDS

MAIN STREET

NEWARK, DEL.

Wednesday, N

Plac

POTATO MO
FARMER'S

State Departm
ture Issue

fore Tubers

The potato tub
appearance in
to agricultural
recently found
vicinity of Dover
able that this in
in seed obtained
Shore section of
Maryland. In th
sect has recently
damage and ala
serious field and
white potato and
ous effort to de
distribution in th
ble, an attempt a
fore a good foot
prevent the pern
and further spr
Delaware the ear
all potato grow
managers, count
general public is
In the early pa
young worms of
moth mine the le
stems of the pot
ing parts of the
maturely brown.
and die the wor
enter any potato
exposed by culti
that become full
leave the tops as
the ground at th
where they char
resting stage, so
their cocoons in c
leaves. From t
small moths or
their eggs on th
in the field, after
afternoon and du
into small white

FOR
TURKEYS B
Alive
Phone
306

L. M. H
Moving a
Reasonable
Phone

STAYME
AF
grown on the
where the soil
high color an
Prices sub
Select
Seconds
COOCH'S
Phone

FOR SA
Six th
Whit
Roc

NO
No trespassing
property at C
11 11-41

CHO

New

Place Your Ad Here--On The Best Classified Page In The County

POTATO MOTH TAKES FARMER'S ATTENTION

State Department of Agriculture Issues Warning Before Tubers Are Stored.

The potato tuber moth has made its appearance in Delaware, according to agricultural officials. It has been recently found in several fields in the vicinity of Dover. It is most probable that this insect was introduced in seed obtained from the Eastern Shore section of either Virginia or Maryland. In these sections this insect has recently caused considerable damage and alarm. It is a very serious field and storage pest of the white potato and necessitates a serious effort to determine its present distribution in the State and, if feasible, an attempt at its eradication before a good foothold is obtained. To prevent the permanent establishment and further spread of this pest in Delaware the earnest co-operation of all potato growers, storage house managers, county agents, and the general public is necessary.

In the early part of the season the young worms of the potato tuber moth mine the leaves and tunnel the stems of the potato, sometimes causing parts of the vines to become prematurely brown. As the vines mature and die the worms leave them and enter any potato tubers that may be exposed by cultivation. The worms that become full grown in the vines leave the tops as they die and enter the ground at the base of the plant where they change to the pupal or resting stage, sometimes constructing their cocoons in old rubbish and dead leaves. From these cocoons issue small moths or "millers" which lay their eggs on the tubers as they lie in the field, after digging, in the late afternoon and dusk. These eggs hatch into small whitish caterpillars that

eat and tunnel in the potatoes, continuing their work all winter long in storage as long as the temperature remains above 50 degrees F.

It is earnestly requested that every person storing white potatoes make an examination now of these and send any suspicious looking potatoes or insects to their County Agent, the State Department of Agriculture, or the Entomologist of the Delaware Agricultural Experiment Station, so that full advice can be given in regard to proper fumigation steps to be taken, if necessary.

Horseman Sells Out

Three of the best horses in the string of Dan Leary of West Chester were disposed of at a sale in Philadelphia. The ones sold were Catherine Grover, for \$270; Chester Dillon, \$100, Crystal Onward, \$170. Crystal Onward went to a man at Hatfield, Pa.; Chester Dillon to a Baltimore horseman, and Catherine Grover to Stauffer Brothers, Spring City.

NO GUNNING

or trespassing on my farm with dog or gun. F. B. GEESAMAN Newark R. F. D. No. 3

BARGAIN--6 acres, with 9-room House, Garage and Stable, on stone road midway between Elkton and Newark, 1/2 mile to R. R. station. A. H. THOMPSON, Elkton, Md.

LEGAL NOTICE

Estate of Mary J. Robinson, Deceased. Notice is hereby given that Letters Testamentary upon the Estate of Mary J. Robinson late of White Clay Creek Hundred, deceased, were duly granted unto Charles B. Evans, on the Twenty-first day of November A. D. 1925, and all persons indebted to the said deceased are requested to make payment to the Executor without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Executor on or before the Twenty-first day of November A. D. 1926, or abide by the law in this behalf.

CHARLES B. EVANS, Executor.

Ford Bldg., 11,25,10t. Wilmington, Delaware.

WILSON LINE

PHILADELPHIA-PENN'S GROVE-CHESTER SCHEDULE IN EFFECT MONDAY, SEPT. 28, 1925

SUBJECT TO CHANGE WITHOUT NOTICE Leave Philadelphia, Fourth St. Wharf, for Philadelphia, and Philadelphia, Chestnut St. Wharf for Wilmington, week days except Saturdays at 8:00 A. M., 12:00 Noon, 4:15 and 7:30 P. M. Saturdays, Sundays and Holidays, 7:30, 10:30 A. M., 1:30, 4:15 and 7:30 P. M.

WILMINGTON-PENN'S GROVE FERRY

Leave Wilmington: 6:00, 7:00, 7:30, 9:00, 10:00, 11:00 A. M.; 12:00 Noon; 1:00, 2:00, 3:00, 4:00, 5:30, 6:00, 7:00, 9:00, 11:00 P. M. and 12:40 A. M. Leave Penn's Grove: 6:00, 7:00, 8:00, 9:00, 10:00, 11:00 A. M.; 12:00 Noon; 1:00, 2:00, 3:00, 4:15, 5:00, 6:00, 7:00, 8:00, 10:00 and 12:00 P. M. On Saturdays, Sundays and Holidays additional trips from Wilmington at 8:00, 10:00 and 12:00 P. M., and from Penn's Grove at 9:00, 11:00 P. M. and 12:40 A. M.

SUNDAYS AND HOLIDAYS Trip marked * leaves at 8:00 A. M. Trip marked A leaves at 4:00 P. M. Trip marked B leaves at 5:00 P. M. Trips marked C run on Sundays and Holidays only.

Classified Advertising

RATES:

Want, For Sale, For Rent, Lost and Found--1 cent per word, minimum charge for one insertion 10 cents. LEGAL: 50 cent per inch first insertion; 30 cents subsequent insertions. PUBLIC SALES: 50 cents per inch flat.

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

FOR SALE

FOR SALE--New Holland Gasoline Engine, Feed Mill and Corn Sheller--with belting. All in good order. 11,25,3t EDW. L. RICHARDS.

FOR SALE--Lard barrels. 11,25,3t FADER'S BAKERY.

FOR SALE--Oak hat rack with chest; also some upholstered furniture and reed rocking chairs. 11,25,2t. MISS A. M. HOSSINGER.

FOR SALE--Five-piece reed breakfast room suit; single bed, mattress and spring, Simmon's make; mahogany telephone stand and stool. Apply MRS. KENNARD, Phone 87-J. Kells Avenue. 11,25,2t

FOR SALE--Cole 8, Touring Car, \$150. W. H. DEAN, 54 Prospect Ave. 11,11,4t. Newark.

FOR SALE--Hubbard squash in lots of fifty pounds or more, two cents per pound. POMONA GARDENS, Phone 61-W. Newark, Delaware. 11,11,3t

FOR SALE--Pigeon Pen and Fly. S. HOLLE MORRIS, 11,4,tf Depot Road.

See Parrish if you want a Diamond Ring--Adv.

1923 CHEVROLET Good condition. Sell Cheap. 52 Cleveland Ave. 10,28,4t

See Parrish if you want a Diamond Ring--Adv.

FOR SALE--Used Cars. A. W. HOWELL, Route 2 Newark, Delaware. 4,22,tf Phone 15 R-5 Kembleville.

FOR SALE--James Way poultry equipment for poultry houses. Lice-proof nests a great feature. MURRAY'S POULTRY FARM, Phone 252-J Newark. 12,10,tf

Parrish has a large stock of Watches, large or small--Adv.

FOR SALE--Lard barrels. 11,11,3t FADER'S BAKERY.

HIGHEST PRICES paid for Live Stock. Phone Newark 289. 11,4,9t. I. PLATT.

FOR SALE--Newton Grant Brooders and Incubators--See our new style Hoyer and get plans for brooder houses. MURRAY'S POULTRY FARM, Phone 252-J Newark. 12,10,tf

NO GUNNING

C my farm at Cooch's Bridge. EDWARD W. COOCH 10,21,8t.

LEGAL NOTICE

Proposals SEALED PROPOSALS will be received by the Trustees of the Poor of the New Castle County Hospital, until 10 A. M., November 25, 1925, for 1,000 bushels of white potatoes, prices to be submitted on Nos. 1 and 2 grades. Samples of same are required. The right is reserved to reject any or all bids. LEWIS S. CLOUD, Secretary. 11,11,3t.

FOR RENT

FOR RENT--Farm at Ogletown; good house, barn, granary, etc. Reasonable rental. No more than a fair house rents for here in Newark. Possession to suit. 11,25,3t EDW. L. RICHARDS.

FOR RENT--Part of a comfortable home, with or without furniture, on easy terms. Good home for middle-aged or young couple without children. Necessary to board owner and wife. Address or call. A. LEWIS FISHER, 11,25,3t 299 E. Main St.

FOR RENT--House and Garage at Appleton, Md. Apply to 11,18,2t. MISS IDA L. KIMBLE.

FOR RENT--Private Garages, \$3.00 a month. E. C. WILSON. 3,30,tf

WANTED--Cash paid for false teeth, dental gold, platinum, discarded jewelry, diamonds and magnetite points. Hoke Smelting and Refining Co. 1,7,52t Otsego, Mich.

WANTED

WANTED--Man for Farm and Dairy work. Must be good milker, willing worker. All year job. \$50.00 month and board. Address A. J. COVERDALE, 11,18,4t. Christiana, Delaware.

LOST AND FOUND

FOUND--Rabbit dog. ROBERT R. ELLIOTT, 11,25,1t. Wilson Farm.

FOUND--Ladies Waltham wrist watch, near Grammar School, late last week. Apply at this office. 11,25,1t

NOTICE

WILL BUY 1,000 bundles of fodder. Please communicate with L. FAGERLUND, R. F. D. 1 Newark, Delaware. 10,28,4t.

LEGAL NOTICE

Estate of Charles L. Penny, Deceased. Notice is hereby given that Letters Testamentary upon the Estate of Charles L. Penny late of White Clay Creek Hundred, deceased, were duly granted unto Helena R. Penny on the Twenty-sixth day of October, A. D. 1925, and all persons indebted to the said deceased are requested to make payment to the Executrix without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Executrix on or before the Twenty-sixth day of October, A. D. 1926, or abide by the law in this behalf.

Address HELENA R. PENNY, Executrix.

CHARLES B. EVANS, Atty. at Law, 10,28,10t. Wilmington, Delaware.

LEGAL NOTICE

Estate of David C. Rose, Deceased. Notice is hereby given that Letters Testamentary upon the Estate of David C. Rose, late of White Clay Creek Hundred, deceased, were duly granted unto Mary H. Rose on the Eleventh day of August, A. D. 1925, and all persons indebted to the said deceased are requested to make payment to the Executrix without delay, that all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Executrix on or before the Eleventh day of August, A. D. 1926, or abide by the law in this behalf.

Address MARY H. ROSE, Executrix, 9,30,10t Newark, Delaware.

DIRECTORY

TOWN COUNCIL

Mayor and President of Council--Eben B. Frazer.

ORGANIZATION

Eastern District--A. L. Beals, J. L. Grier. Central District--R. G. Buckingham, Howard Patchell. Western District--E. C. Wilson, O. W. Widdoes. Attorney--Charles B. Evans. Secretary and Treasurer and Collector of Taxes--Mrs. Laura Hossinger. Alderman--Daniel Thompson. Superintendent of Streets--C. R. E. Lewis. Superintendent of Water and Light--Jacob Shew. Police--Arthur Barnes. Building Inspector--Rodman Lovett. Milk Inspector--H. R. Baker. Plumbing Inspector--Rodman Lovett. Assessor--Robert Motherall. Street Committee--R. G. Buckingham, O. W. Widdoes, J. L. Grier, Howard Patchell. Light and Water Committee--E. C. Wilson, Howard Patchell, R. G. Buckingham. Auditors--J. Franklin Anderson, George W. Rhodes. Collector of Garbage--William H. Harrington.

CHAMBER OF COMMERCE

President--John K. Johnston. Vice-President--Everett C. Johnson. Secretary--Warren A. Singles. Treasurer--Edward L. Richards. Directors--John K. Johnston, Everett C. Johnson, Warren A. Singles, Edward L. Richards, Myer Plinick, Henry Mote, E. B. Frazer, I. Newton Sheaffer, D. A. McClintock, Franklin Collins, John S. Shaw and George W. Griffin.

BOARD OF HEALTH

President--Dr. Raymond Downes. Secretary--M. Van G. Smith. Orlando Strahorn, Robert Jones, P. B. & W.

BOARD OF EDUCATION

The Board meets the second Monday in each month at 8 P. M. President--John S. Shaw. Vice-President--Harrison Gray. Secretary--J. H. Owens. R. S. Gallaher.

MAILS

OUTGOING

North and East South and West 7:45 a.m. 7:45 a.m. 10:00 a.m. 10:45 a.m. 11:00 a.m. 5:00 p.m. 2:00 p.m. 6:00 p.m. 2:45 p.m. 6:45 p.m.

INCOMING

8:00 a.m. 8:00 a.m. 9:30 a.m. 9:30 a.m. 12:30 p.m. 12:30 p.m. 5:30 p.m. 6:00 p.m.

COOCH'S BRIDGE, DELAWARE

Incoming--9 a.m. and 6 p.m. Outgoing--7:45 a.m. and 4 p.m.

STRICKERSVILLE AND KEMBLEVILLE

Incoming--4 p.m. Outgoing--5:30 p.m.

AVONDALE, LANDENBERG AND CHATHAM

Incoming--12 and 6:30 p.m. Outgoing--6:45 a.m. and 1:45 p.m.

BANKS

FARMERS TRUST COMPANY Meeting of Directors every Tuesday morning at nine o'clock.

NEWARK TRUST AND SAFE DEPOSIT COMPANY

Meeting of Directors every Wednesday evening at eight o'clock.

BUILDING AND LOAN ASSOCIATIONS

NEWARK Secretary--Warren A. Singles. Meeting--First Tuesday night of each month.

MUTUAL

Secretary--J. Earle Dougherty. Meeting--Second Tuesday of each month at 7:30 p.m.

STATED MEETINGS

Monday--2d and 4th, every month, A. F. and A. M. Monday--Jr. Order American Mechanics, 7:30 p.m. Monday--Oceola Lodge No. 5, Knights of Pythias, 7:30 p.m. Tuesday--I. O. O. F., 7:30 p.m. Tuesday--Ancient Order of Hibernians, or A. O. H., Division No. 8, 2d every month, 8 p.m. Wednesday--Heptasophos, of S. W. M., 7:30 p.m. Wednesday--1st and 3d of every month. White Clay Camp, No. 5, Woodmen of the World. Wednesday--Mineola Council No. 17, Degree of Pocahontas, 8 p.m. Wednesday--Board of Directors, Chamber of Commerce, every 4th, 7 p.m. Thursday--I. O. O. F., 7:30 p.m. Thursday--1st and 3rd of each month, Newark Chapter No. 10, O. E. S. Friday--Modern Woodmen of America, No. 10170, 7:30 p.m. Friday--Friendship Temple No. 6, Pythian Sisters, 8 p.m. Saturday--Knights of Golden Eagle, 8 p.m.

TOWN LIBRARY

The Library will be opened:

Monday - - 3 to 5:45 p.m. Tuesday - - 3 to 5:45 p.m. Friday - - 3 to 5:45 p.m. Saturday 9 to 12 m. 7 to 9:00 p.m.

FIRE ALARMS

In case of fire call the following numbers: 63, 180 or 30. By order of Fire Chief Ellison.

RAILROAD SCHEDULES

Note--All times are Standard.

BALTIMORE & OHIO

DAILY

West East 4:48 a.m. 7:18 a.m. 7:18 a.m. 9:23 a.m. 8:55 a.m. 9:52 a.m. 8:54 a.m. 11:29 a.m. 2:03 p.m. 3:34 p.m. 3:03 p.m. 6:08 p.m. 4:00 p.m. 6:09 p.m. 6:55 p.m. 7:11 p.m. 9:40 p.m. 9:36 p.m. 7:28 p.m.

SUNDAY

West East 4:48 a.m. 7:03 a.m. 8:54 a.m. 9:23 a.m. 2:03 p.m. 9:52 p.m. 3:03 p.m. 11:29 a.m. 3:03 p.m. 3:34 p.m. 4:00 p.m. 5:08 p.m. 5:40 p.m. 6:09 p.m. 9:40 p.m. 9:36 p.m.

P. B. & W.

DAILY

North South 5:58 a.m. 8:03 a.m. 7:37 a.m. 8:22 a.m. 8:30 a.m. 10:30 a.m. 9:20 a.m. 11:33 a.m. 11:18 a.m. 12:14 p.m. 2:43 p.m. 3:02 p.m. 5:47 p.m. 4:51 p.m. 9:08 p.m. 5:38 p.m. 10:40 p.m. 6:45 p.m. 1:25 a.m. 11:34 p.m. 1:21 a.m.

SUNDAY

North South 8:30 a.m. 8:22 a.m. 9:20 a.m. 9:24 a.m. 11:46 a.m. 11:33 a.m. 2:43 p.m. 12:14 p.m. 4:37 p.m. 5:38 p.m. 5:47 p.m. 6:35 p.m. 9:08 p.m. 8:19 p.m. 10:40 p.m. 9:04 p.m. 1:25 a.m. 11:34 p.m. 1:21 a.m.

NEWARK-DELAWARE CITY BRANCH

Leave Newark Arrive Newark 8:33 a.m. 8:28 a.m. 12:16 p.m. 11:08 a.m. 5:52 p.m. 5:12 p.m.

BUS SCHEDULES

NEWARK-DOVER

(Standard Time)

DAILY

Newark to Dover Dover to Newark 7:15 a.m. 12:00 m. 12:30 p.m. 4:00 p.m.

SUN AT

8:20 a.m. 12:00 m. 12:30 p.m. 4:00 p.m.

WILMINGTON-NEWARK

BUS LINE

Leave P. R. R. Station Wilmington: 5:00, 6:00, 7:00, 8:00, 9:10, 10:10, 11:10 A. M., 12:10, 1:10, 2:10, 3:10, 4:10, 4:40, 5:10, 6:10, 7:10, 8:10, 9:10, 11:10 P. M. Leave Deer Park Hotel, Newark: 6:00, 7:00, 8:00, 9:15, 10:15, 11:15 A. M.; 12:15, 1:15, 2:15, 3:15, 4:15, 5:15, 5:35, 6:15, 7:15, 8:15, 9:15, 10:15, P. M.; 12:00 Midnight.

BELL--The Tailor

GUARANTEED ALL WOOL LINE OF READY MADE CLOTHING \$12 AND UP 22 Academy Street Newark, Del. Phone 107 R

Parrish has a large stock of Watches, large or small--Adv.

Surveying, Mapping, Estimating and General Engineering work by an experienced man.

H. A. PHELPS Christiana, Delaware

Phone, Newark 7-R-4

CASH

For Dental Gold, Platinum, Silver, Diamonds, magnetite points, false teeth, jewelry, any valuables, Mail today. Cash by return mail. Hoke S. & R. Co., Otsego, Mich.

CHOICE REAL ESTATE

We are prepared to take care of your needs in Newark and community.

BUILDING LOTS DWELLINGS FARMS

Real Estate Dept.

Newark Trust & Safe Deposit Co.

QUALITY HOMES

Situated in residential sections of Newark are now complete, and ready for occupancy. Arrange for inspection.

INQUIRIES AT EITHER TRUST COMPANY

JAMES H. HUTCHISON

WOMEN'S COLLEGE NOTES

(Written For The Post)

At College Hour on Wednesday, Prof. Fenwick, professor of political science at Bryn Mawr College, addressed the student body on the World Court, explaining the endeavors of that body and showing why our country should be a member.

At Forum on Wednesday afternoon, Mary Frances reported on the World Court Conference to which she and a number of other students from Women's College, were delegates last Saturday and Sunday.

Last Wednesday evening a large number of students attended the movie benefit for the Year Book.

Even special permission to attend a benefit movie did not break up the regular meeting of the French Club on Wednesday evening. Helen Simon and Helen Levy were hostesses for the delightful occasion. Conversations were carried on, games played, letters read,—all in the French language, with the greatest good-nature and jollity. There are thirty-two members in the Club.

The Senior-Faculty hockey game on Thursday afternoon attracted an enthusiastic crowd of students and townspeople. The faculty players were the best of sports, but were defeated 2 to 0. Those playing on the faculty team were: Misses Sturgis, Hartshorn, Keeley, Richardson, Allen, King, Harding, Long, Gillespie, and Clerhieu. Seniors: Kreuger, Rodney, Stengle, Tyler, Blackwell, Sharpless, Davis, Ewing, Chipman, and Callaway.

In the dining-room, after the game, the fun ran high, the faculty acting the part of the disabled team, with a doctor (Miss Allen) and a nurse (Miss Robinson) in attendance.

The tea-dansant, an innovation at Women's College, proved very delightful last Saturday afternoon. Seventy couples attended the affair.

Open Night on Saturday evening was crowded with students from both colleges.

Dr. Richard W. Trappnell, of Wilmington, addressed the students at

Vespers on Sunday evening. Dr. Trappnell is always a favorite speaker at Women's College. Miss Gillespie, head of the music department sang and Julia Blaine lead in the devotions.

The Athletic Council chose dinner hour on Monday evening to call attention to the college sports and to make awards for sportsmanship. Ruth Ewing, president of the Council, introduced Dean Robinson, who presented the loving cup for championship in hockey to the captain of the Sophomore hockey team, Margaret Burke. Miss Burke, in turn, presented the cup to Marjorie Johnson, president of the Sophomore class, who accepted it in the name of her class, congratulating the members of the team.

Elizabeth Wiley, treasurer of the Council, presented a bouquet of flowers to Miss Hartshorn in appreciation of her faithful and inspiring work with the teams.

Katharine Horton, secretary, presented a hockey stick bedecked with gold and blue ribbons, to the Faculty team in recognition of their good sportsmanship.

The following girls received their big "D's": Eleanor Butler, '27; Tracy Hurst, '27; Bonnie Walker, '28, and Ruth Ewing, '26.

The green ribbon necktie is no longer the badge of the Freshman. At the price of being routed out of bed at daybreak yesterday morning, this glory was won. It is one of the Sophomore delights to set the stage for this performance quite secretly and differently. Yesterday morning Sophomore marshals at six o'clock roused sleeping Freshmen, marching them out on campus and directing rousing cheers for the Class of '28, which were given in good sportsmanlike manner.

The annual Thanksgiving dinner was held in the dining-room last evening. The tables had been decorated most attractively by Home Economics Students. Each table had a different centerpiece, flowers, pumpkins, cornucopias, even cabbages. The following menu was served:

Consomme	Olives
Celery	Roast Stuffed Turkey
Giblet Sauce	Cranberries
Candied Sweet Potatoes	
Creamed Carrots and Peas	
Fruit Salad	Saltines
Mince Pie	
Nuts	Mints
Coffee	

Irene Wilkinson, '26, vice-president of the Student Council, was toast-mistress. Short speeches were made by Miss Gillespie, Prof. Barkley, Dean Robinson, Adele Senft, Moss Tyler, Jean Middleton, Marjorie Johnson, and Rosalie Steel.

Invited guests were: Mrs. A. D. Warner, Prof. and Mrs. Barkley, Mr. and Mrs. Everett Johnson, Miss Dorothy Hawkins, Miss Anne Ritz, and the Sophomore commuters.

Class songs, with original words written to familiar tunes, enlivened the meal and college songs were sung in the hilarium after dinner.

Miss Anna Passmore, for the students, presented Miss Ruth King with a bridge set, and the Senior class presented Dean Robinson with a

Newark Grower Wins At Big Show

W. C. Pelton, a member of the University Experiment Station staff and manager of Pomona Gardens just south of Newark, was the only up-state exhibitor to carry off major prizes at the annual show of the Peninsula Horticultural Society held in Easton last week.

Mr. Pelton won five first prizes for his exhibits, getting the top awards in flat cabbage, table beets, Brussel sprouts and Hubbard squash. The majority of the fruit prize winners were Eastern Shore exhibitors.

Pomona Gardens, under the direction of Mr. Pelton, has become widely known locally for the splendid table products produced there.

beautiful bouquet of pink roses and pink snapdragons.

The Thanksgiving recess began today at noon, classes to be resumed Monday at one o'clock.

Mrs. William Lobach, of Wilmington, spent the week-end at college with her daughter, Jean Lobach.

Louise Carter spent Saturday and Sunday at her home in Sharon, Maryland.

A large number of students enjoyed the Burke concert at Wolf Hall on Friday evening.

Sara Hurlock, of Greenbank, and Virginia Brady, of Middletown, were week-end guests at the College.

Ruth Larter, Elizabeth Brady and Margaret Brady spent Sunday with Dr. and Mrs. William Patterson in Wilmington.

Miss Richardson spent the week-end at her home in Baltimore.

The Class of '28 at a recent meeting voted to sponsor a musical event at Wolf Hall this year. It is the hope of the class that each succeeding Sophomore Class will make it a tradition to bring a musical event of merit to the University.

The vote this year went to the

Orpheus Club of Wilmington, popular always with the University students and Newark people. The concert is scheduled for Thursday evening, January fourteenth. The net proceeds will go this year to "The Review." Tickets will be fifty cents and will be on sale immediately after Christmas.

"WHOOPEES" MUST BE ADVERTISED, LATEST

Local Health Board Gets Ruling from State Headquarters About Whooping Cough.

Sufferers from that well-known household malady, whooping cough, are now to be cast adrift by Society and provided with tags.

Such are the orders emanating from the State Board of Health offices in Dover, to which all local boards are asked to comply. Dr. J. R. Downes, president of the Newark unit, has received the details of the new type of quarantine. Under the provisions below, violation of any clause constitutes an offense and is punishable by a fine of \$10.00.

The regulations of the Health Board follow:

1. No person suffering from the disease commonly known as whooping cough shall be permitted to appear in the street or in any other public place within the State of Delaware, unless such

SPECIAL VALUES IN USED CARS

Free License Until December 25

1923 Star Touring	\$225.00
1924 Star Sport Touring	350.00
1923 Star Touring	150.00
1923 Star Touring	150.00

All used Stars are warranted against parts replacements for 30 days.

2 1923 Ford Tourings, with starters \$150.00 each.

RITTENHOUSE MOTORS

STAR AGENTS
NEWARK, DEL.

L. GERTRUDE HILL

38 Choate Street

Newark, Delaware

FACIAL MASSAGE
MARCEL WAVING
SCALP TREATMENTS

MANICURING
SHAMPOOING

Evenings and Saturday Afternoons by Appointment

PHONE 205-J

Superfluous Hair Gone Forever TRICHO SYSTEM

Tricho System solves an age-old problem—the permanent removal of superfluous hair from any part of the face or body.

No Injury to the Skin. No Sensation. MONEY REFUNDED FOR EVERY HAIR THAT REGROWS.

CONSULTATION INVITED BOOKLET ON REQUEST

CAROLINE E. HAYES

110 M Delaware Trust Building Wilmington, Delaware
OFFICE HOURS: MON., WED., SAT. 10.30 A. M. to 4 P. M. Phone 2435-W

Make This a Savings Thanksgiving

If you decide today to make this a savings Thanksgiving, you will find in future days that it has proven to be the one great Thanksgiving Day of your life. Let us show you how easy it is to start and to continue saving a part of your income.

Newark Trust and Safe Deposit Company

person shall wear and expose upon the arm a band of yellow material bearing upon it the words, "Delaware State Board of Health, Whooping Cough." The band shall be in a form to be prescribed and supplied by the Department of Health, and shall be worn for a period beginning with the earliest recognition of the disease and continue until

danger of infection is over, but in no event less than six weeks.

2. No person suffering from whooping cough shall be permitted to board any street car or other public conveyance or to visit any house, other than the house in which such person resides, or any store, school, Sunday School or building of public assembly.

BEAUTIFUL HAIR IN THE REACH OF EVERY WOMAN

When in Town Do Not Forget to Stop at ELLIS SISTERS, the Most Popular Hair-Dressing Shops

Special Sale of Hair Goods

We Make Switches From Your Own Hair

ELLIS SISTERS

111 West Ninth Street
Phone 75 J

301 Delaware Avenue
Phone 2955 W

Be Sure You Are at ELLIS SISTERS

HANARK THEATRE

THE BEST IN PHOTOPLAYS

THURSDAY and Friday, Nov. 26 and 27

LEWIS STONE, MARGUERITE De La MOTTE
And CONRAD NAGLE

IN A HOLIDAY PRODUCTION

"CHEAPER TO MARRY"

COMEDY

SATURDAY, Nov. 28

A THRILLING WESTERN!

PETE MORRISON

In

"EMPTY SADDLES"

MONDAY and TUESDAY, Nov. 30 and Dec. 1

WARNER BROS., Present

JUNE MARLOWE, the famous actress of the legitimate stage for the first on the screen in

"THE TENTH WOMAN"

supported by BEVERLY BAYNE and JOHN ROCHE

COMEDY

WEDNESDAY, Dec. 2

MILTON SILLS and VIOLA DANA

In A First National Picture

"AS MAN DESIRES"

The story of a fighting Captain in the South Sea Isles

NEWARK OPERA HOUSE

PHOTOPLAYS OF QUALITY

"THE BEGGAR ON HORSEBACK"

A James Cruze Production

"PACEMAKERS" No. 10

THURSDAY-FRIDAY, NOVEMBER 26-27

HOOT GIBSON

In

"SADDLE HAWK"

also

"VALLEY OF ROGUES"

NEWS COMEDY

SATURDAY, NOVEMBER 28

WM. DESMOND

In

"THE MEDDLER"

A Thrilling Western

MONDAY-TUESDAY, NOV. 30 - DEC. 1

"GROUNDS For DIVORCE"

A Paramount Society Drama

"CIRCUS MYSTERY" No. 9

WEDNESDAY, DECEMBER 2

SECTION TWO The Newark Post

VOLUME XVI

NEWARK, DELAWARE, WEDNESDAY, NOVEMBER 25, 1925.

NUMBER 43

"What Price Thanks"

Holiday Greetings From "Willy"
Together With Rebuttal From
Joe Spivus, Esq.

IN WHICH "WILLY" COMES TO BAT

My Dear Spivus,

After deep consideration, involving long spells of nausea, I am convinced that you're a pretty terrible writer. Here it is Thanksgiving time, and you have'n't cheeped a cheep. I have a long article attacking whatever you might have written; but, of course, the title can be changed to "Christmas" and I'll get you on the next boat.

You are, I believe, a representative of the Old (and ragged) School of thinkers, who snap their galluses, spit tobacco juice and do the thinking for the cross roads peasants at Glasgow. No doubt you still read Eddie Guest's poems and the Philadelphia "Record." The neighbors applaud your low comedy, but have you ever really written anything that found its way past the hired man? I'm afraid not, my dear Spivus.

Mr. Coolidge has revamped last year's edition of the Thanksgiving Proclamation, where upon the price of turkeys jumped 20 cents per pound. Everybody is supposed to get down on their knees tomorrow and give thanks for something or other—whatever happens to come to their mind. Naturally, it wouldn't be a Holiday unless you added something to the forum of local thought. Now would it?

For your own good I hope you don't, but miracles do occur at the most unexpected times. Your reputation, my dear fellow, is at stake—one might even say, in the fire. I double-dast you to say anything intelligent about Thanksgiving.

Affectionately,

WILLY.

REBUTTAL—First Movement

Dear Editor:

"Willy" was a right nice boy before he went up to College. Least-ways, that's what Sally Ann says. He used to get up the cutest charades, always outpelled the other boys and wore the first Eton collar ever seen south of Ogetown. You see I knowed him before Dyspepsia set in.

What he says about tomorrow makes, as the poet sings, "no never-minds to me." Since he had the measles a few years back, he can't eat turkey if they gave it away. If all I could eat was Swieback, Thanksgiving would only be another Thursday to me, too. Willy, you know, is one of these boys which wear lavender pants, but can't sew a button on his shirt. He likes chocolate sundaes, wants to write poems for the papers and thinks only contented cows give malted milk.

Please send him these facts about the last Thursday in November, which is sometimes called Thanksgiving:

CHAPTER FOURTEEN

Way back before Willy and I was born and when real Indians lived in Boston, a bunch of so-called Puritans rowed inshore at Plymouth Rock down near the gas house, and gradually began to live there. This was, as near as can be figured, the 19th of November. The little settlement of oarsmen and oarsladies grew and prospered and on the 21st of November they began to pop some corn and grease the pans for a big party. But the rhythmic popping and the "swish-swash" of pans being greased got on the nerves of the Indians, who, so the story goes, assaulted the whole settlement with bows and arrows.

"He! appears to be popping now," said one hardy pioneer that dark day in November. Some thoughtful soul preserved this quaint phrase. It is still used.

Well, things went along quietly until the Indians called it a day and went home. Then out walked old Silas Marner. He walked plumb into the Indians, picked out the biggest redskin in the lot and said as follows:

"How's it by you, Chief?"

The Indian, not knowing much English, handed Mr. Marner a pencil and paper, whereupon the latter wrote down as best he could as to how the Puritans was planning a big party for Thursday coming, and would the Chief like to bring his folks down, and more than that, did he know where they could get some flesh, fowl or good red herring to make the party a success.

Then follows what the historians say was the greatest moment in New England folklore. The Chief whistled onet, and out from the bushes walked the original American Turkey. Silas was so pleased that he killed it then and there, and the pictures you see nowadays of a Puritan carrying a turkey over his shoulder, is, my dear Willy, none other than Mr. Marner bringing home the side meat.

So the next day was Thursday. Everybody had a big time at the party; and all those who could get down on their knees gave thanks for Silas and his Turkey. The others prayed sitting up, like the back row in church.

APPENDIX "A"

While much of the above narrative is based on actual references, a great deal is from memory, to be sure. To Willy, the whole story may seem absurd. But I ain't the man what would smear up this grand old American custom of Thanksgiving. Silas Marner, alas, has been dead these forty years and more and the old Chief has Gone West. The arrow-ridden settlement of the Puritans stands bleak and empty in the midst of Progress. Only Memories survive, Willy, dear—just Memories. Tears dim the eye when I think of the great days in American history. Yes, we all have cause to be thankful today amid the bounties and blessings of the groaning board (poetic), surrounded by Peace and Prosperity on all sides, and wearing a good warm overcoat.

For just think where we'd be now, Willy, if those Indians hadn't run out of bows and arrows down at the old gas house.

HOW TO BURN SOFT COAL

No change in grates is needed to burn bituminous coal in furnaces heretofore using anthracite, except in the case of grates adapted to fine sizes of anthracite where the air passages are small and not easily cleaned.

- 1 Keep heating surfaces clean.
- 2 Carry a medium fire (8 to 10 inches).
- 3 Do not let the fire burn too low.
- 4 For quick heat fire only a small amount of coal.
- 5 Study carefully the proper use

of the three dampers. Usually it will be found that the pipe or flue damper should be open when firing fresh coal and should be partly closed when the fire is well started; the ash pit damper should be open to start up fire, open a little during the day, but shut at night; the check draft damper should be shut to start up fire, open partly during the day and night as experience shows to be necessary.

- 6 When fresh coal is fired, admit air over the fire through the slide in

(Continued on Page 10.)

Quaint New Castle Church 236 Years Old On Sunday

Founded In 1689, Old Immanuel P. E. Church Holds Group Of Priceless Relics Of Revolutionary Days; Formal Program To Mark Birthday

Old Immanuel Church, venerable in a town of old homes and glorious tradition, has a birthday next Sunday. It marks the 236th anniversary of the founding by the early pioneers of America—men who made the nation.

And so all New Castle, Episcopal or Methodist, church goers or backsliders, will be there. Furthermore, visitors from nearly every nearby parish are expected. Formal services will be held at 10.30 o'clock, with the rector, Rev. Joseph Holland Earp, in charge. Bishop Philip Cook of the Diocese of Delaware will deliver the sermon.

At 2.30 in the afternoon, Judge Richard S. Rodney, one of New Castle's best loved citizens, will give an historical address. Special music in charge of George H. Madden, organist at Immanuel, will be given at both services.

Founded in 1689

Immanuel Church was founded in 1689. The land on which it stands was formally conveyed to the parish in 1772, when the General Assembly gave it to the members of the Church of England. The large brick wall surrounding the church and cemetery was erected in 1791. The main building, which has been preserved throughout its long existence, was erected from 1704 to 1706. It was 30 feet wide and 50 feet long. The chancel was originally in the east end of the building. The present tower, steeple and transepts were added in 1802.

The church was consecrated by Bishop White, of Pennsylvania, assisted by Bishop Kemp, of Maryland, on Tuesday, October 29, 1822. The structure has undergone many changes during its existence, some of which were as follows: 1724, porches built and gallery constructed in the west end; 1802, transepts, tower and steeple erected; 1827, first organ purchased and installed; 1850, alterations to chancel; 1857, an alcove constructed at the east end to accommodate the new organ; 1860, transepts enlarged and pews reset. Other interesting dates follow: 1754, a spindle and weather vane from old Christ Church, Philadelphia, was presented and placed in position on the steeple; 1826, first church school started; 1837, first church school building erected; 1843, granite pillars and iron gates constructed on Market street, built and presented by John Janvier and H. J. Terry; 1925, entire building painted, new carpets and electric lights installed.

Gifts for Church

Other interesting data concerning this church follows: The pulpit and altar cloths and glass were the gifts from Queen Anne's Bounty Fund. It also possesses a chalice and flagon, which date from 1710 and are in an excellent state of preservation. The latter were the gift of Lieutenant-Governor of the Province, who was at the time of presentation a vestryman of the church.

In 1719, Richard Halliwell bequeathed his farm of 67 acres to the church, on a portion of which now rest Glebe cemetery. In 1807, James M. Johns presented a lot of land in the western section of the city, on which a mission chapel was erected in 1809. The rectory of the church was built in 1886, while the late Rev. P. B. Lightner was rector. The parish house was bequeathed to the church by Miss Eliza Thomas in 1898. The new church school building was erected in 1913-14.

In the adjoining church yard are the graves of many distinguished men in Delaware's early history, including statesmen, jurists and clergy. Among these are George Read, a signer of the Declaration of Independence; John Curtis, one time speaker of the Assembly; Judge of the Court of Delaware, Gunning Bedford, former governor of Delaware, who died September 30, 1807; Kensey Johns, chief justice of the Court of Common Pleas; Thomas Stockton, governor, 1844; John Johns, bishop of Virginia from 1862 to 1876.

Ten Year Program Of University Development Outlined In President's Report To Trustees

Meeting Of Board Yesterday Morning Transacts Routine Affairs And Hears Department Reports Read; Propose Portrait Gallery Of Famous Delawareans; New Buildings At Women's College Called Greatest Addition Of Year

THINKS COLLEGE SHOULD SPONSOR MEMORIAL FOR DOCTOR PENNY

The outline of a ten-year program for the broadening of the work of the University here, together with a summary of various activities and events of the past year, formed the basis of Dr. Hullahen's report to the Board at yesterday's meeting.

The Development Program is a project which is understood to be getting wide consideration by officers of the two colleges because of the fact that it will affect practically every department in some material way.

Two suggestions have already been made and were embodied in Dr. Hullahen's report yesterday. In speaking of the Program, the President said:

"Announcement may be made at this time that the administrative officers of the University are at work collecting the data, with the aid of all department heads, for the formulation of a ten-year program of development by which to steer our progress year by year and toward which to strive as rapidly as the help of friends and the resources of the state will permit.

"This program, in addition to the desired development of the regular college work with which it will be chiefly concerned, will include a proposal for the establishment of an Extension Department, in addition to the Agricultural Extension Department, to broaden the service of the University to reach every community in the State and to include every field in which it can offer instruction or guidance. Nothing less than this should be the aim of a true State university. One thinks of Denmark as the ideal of what can be accomplished by the State university in the service of all the people of the State. At the next meeting of the Board it is hoped that a definite program dealing with the details of cost and organization of such an Extension Department can be presented for your consideration.

"Of somewhat similar import will be the suggestion that an Engineering Experiment Station be established here if anyone can be found to bear the expense of such a foundation. Such a Station would be connected with the Engineering Department but would devote itself to study of the engineering problems of the industries of Delaware, of its road building, and of any state undertaking requiring engineering research. In some states such stations have been established and in large measure are maintained by contributions from the industries. The effect upon the engineering school is altogether salutary, forming the connecting link between the theory of the class room and its practical application in the business and industrial world. Its value to the State may become very great. A Station in a nearby State as the result of its investigation of certain clays of the State developed a new ceramic industry whose business in a very few years ran into many millions of dollars.

The balance of the report, outlined briefly the work being accomplished in many departments; registration; new buildings; the foreign study plan, additional appointments made since college opened in September; a proposed gallery of portraits of famous Delawareans and other matters of general interest.

The summary was accepted by the Board and approved. In part it follows:

To the Board of Trustees, Gentlemen:

I beg leave to submit to you the following very brief report covering the period which has elapsed since the meeting of the Board in June. It is concerned mainly with statistics of attendance at the Summer School and the registrations to date for the current session and such other matters as should be presented to you at this time for your information and in order that they may be included in our permanent records.

Summer School
The total enrollment in the 1925 session of the Summer School was 389, an increase of 18 over that of 1924, and of 222 over that of five years ago. Of these 389 students, 351 were residents of Delaware, 338 were Delaware teachers, and 7 more were Delawareans who are definitely preparing to teach in the near future.

The faculty was increased to 19 members as against 15 in the 1924 session, an increase made possible by the larger appropriation from the General Assembly for the Summer School. You will recall that the budget for the Summer School granted by the last General Assembly called for an appropriation of \$6000, an increase of \$1500 over previous appropriations for this purpose.

Registration for 1925-26
The figures given as to registration in the Summer School showing an increase of only 18, or 5 per cent, bore out the estimate made when our budget was prepared last year that we need not anticipate an increase of more than five or six per cent in enrollment each year. Not so in the registration in the two colleges for the regular college session. In Delaware College the number thus far registered shows an increase of 41 students, which is twelve per cent; and in the Women's College the increase is 56 students, or twenty-three per cent; a total increase in the two colleges of 97 students, or seven-teen per cent.

Thus are the estimates of statisticians and prophets, even though based upon such reliable premises as the figures for the past five years, flouted by the unforeseeable future.

—Press Correspondent.

President Walter Hullahen

At the Women's College, after the accommodations on the campus and an additional dwelling house near by, secured for the overflow, had been filled, it was necessary to close registration on September 10 and to announce through the daily papers that no more applications could be considered.

In both colleges the greater part of the increase was in the Freshman Class. This increase was so much greater than had been anticipated as to cause grave difficulties in the size of class sections in several subjects, and in spite of the additions to the teaching staff provided by the last appropriations it was necessary to secure additional part time instructors in English, Biology, and Art after the session opened. Similar difficulties were experienced in providing the necessary equipment in laboratories and in finding rooms with sufficient seating capacity for those lectures in which the whole Freshman Class of either college meets at one time.

New Buildings

At the June meeting of the Board a Committee was appointed which was authorized to go forward with plans for the two buildings at the Women's College for which appropriations had been made by the General Assembly. This Committee was directed to let contracts for the erection of the buildings as soon as all details as to form were decided.

It seemed possible that a certain amount might be saved out of the \$160,000 appropriated for the dormitory and added to the amount available for the dining-hall by abandoning the plan to connect the group with the central heating plant of the University. But there were doubts as to the legality of doing this and after many weeks delay, during which the legal question was being examined, it was finally decided that under the terms of the appropriation by the General Assembly such a transfer of funds could not be made. This brought the Committee to the necessity of accepting a plan for a dining-hall wholly inadequate in size and so plain in appearance as to seem incongruous and unsightly in so conspicuous a place as it was to occupy on the campus. The suggestion was even being advanced that it might be best to move it to a less conspicuous position behind Sussex or the new dormitory, when the Delaware School Auxiliary at the suggestion of Dr. Odell, who had been apprised of our difficulty, came to the rescue with an appropriation of \$50,000, to be added to our \$75,000 for a dining-hall, and an additional \$35,000 for a new boiler in the central heating plant.

The dormitory will provide rooms for 62 girls. The dining-hall will have a capacity of 375, which it is believed will meet the needs of the college for some years to come. As there are at present only 201 students taking their meals at the College, we shall have to have two more dormitories as large as the one now being erected before the new dining-hall will reach its limit and we can hope for additional buildings from the State at closer intervals than once in every four or five years. Moreover, it is very doubtful, whether it is wise to permit an increase of more than 10 per cent per year. It would, therefore, seem that the problem of dining-hall accommodations has been met at least for half a dozen years to come; though our most recent experience with predictions hardly warrants the hazing of others.

The new dining-hall is to be an entirely separate building and will stand thirty feet back of the rear wall of the central unit of the Sussex, Kent, New Castle dormitory group. The design of the exterior is very pleasing and will present an attractive appearance in its position between Sussex and New Castle. When Kent is built the dining-hall building will not be visible from the West side, but will be conveniently located for approach from all of the dormitories and will constitute an important addition to the campus.

(Continued on Page 11.)

NEW TRIAL REFUSED IN KIAMENSI CASE

B. and O. Loses Appeal Before Judge Morris In Wilmington Courtroom.

An application of the Baltimore and Ohio Railroad for a new trial in the case of John Moore, administrator for Earl Moore, was denied by Judge Morris in the United States District Court, Friday. More was recently awarded \$5000 damages by a jury in the Federal Court for the death of his son, Earl Moore, who was run-down by a locomotive at Kiamensi station on May 1, 1925.

John W. Huxley, Jr., attorney for the railroad company filed reasons for a new trial in the case some time ago. Judge Morris, in dismissing the application, said that al but one reason given in the petition had been covered in the verdict.

Epworth League

On Thursday evening, November 19, the Epworth League of the M. E. Church held its second frolic. Clyde Davis and "Bill" Bland, Louise Burke and Frances Butler gave two very amusing skits. The party was a great success and Miss Elizabeth Crooks is to be congratulated upon her splendid executive ability in arranging it.

Poultry Show Ends Successful Week; Hundreds See Prize Winners Saturday

Boys' And Girls' Club Fanciers Take Down Large Number
Of Awards; All Concerned Pleased With
Response Of Community

NOVEL EVENT CONSIDERED BEST EVER STAGED IN STATE

With hundreds of visitors recorded during the week, the annual exhibit of the Diamond State Poultry and Pigeon Association in the Newark Armory closed Saturday night at ten o'clock.

Later in the evening and all through Sunday and Monday, exhibitors removed their birds from the show pens and transported them to more familiar haunts back on the ranges.

Both Show Secretary Lannan, of Elsmere, and Samuel Little, Superintendent, expressed themselves Saturday as delighted with the success of the Show. They considered it the best ever held in Delaware. Nothing occurred during the week to mar the affair. The birds were well housed, well fed, and none were lost, it is reported. Many residents of this community thus had their first opportunity to see a collection of prize winning chickens. They took advantage of it and during the latter part of the week, the aisles in the big drill hall were filled with interested spectators.

Prizes Awarded

On Saturday night the group of silver loving cups were removed from the case at the entrance and awarded to the winning poultrymen as were the cash prizes.

The committee in charge, in speaking of the affair expressed their appreciation of the support accorded it by the business men of the town and surrounding countryside.

Two local industrial exhibits drew a great deal of attention during the week.

Near the entrance J. Irvin Dayett, feed manufacturer, had arranged an attractive display of feeds especially mixed for poultry raising. Mr. Dayett was present nearly every evening to talk over feeding problems with the fanciers. His new scratch feed and laying mash products were particularly interesting to the visitors.

Just across the entrance hall was another local display, that of George W. Murray, agent for Newtown Incubators and Jamesway poultry equipment. Mr. Murray had several types of feed racks, and two Newtown Brooders on display. He was visited continually during the evenings by poultrymen who were interested in these products.

An agent for Beacon Feeds presided over a large and attractive display of his products along the south wall of the building. The birds in the show were fed during the week with this feed.

Boys and Girls Win

Of no little interest in addition to the major prize winners announced last week in *THE POST*, were the results of the judging of entries by Boys and Girls Club members throughout the State. A. D. Cobb and Ed. Willim, Jr., were in charge of this department of the Show, and the young exhibitors won many compliments from older poultrymen on the fine quality of their birds.

The full list of awards made to the boys and girls follows:

Barred Plymouth Rocks

Pens—First, Franklin Greenwalt, Newark; second, Richard Poultney, Stanton; third, William Tomlinson, Blackbird; fourth, Elizabeth Burge, Middletown; fifth, Frank Andrews, Middletown.

Cockerel—First, Franklin Greenwalt, Newark; second, Richard Poultney, Stanton; third, Boyd Armstrong, Middletown; fourth, Joseph Chambers, Stanton.

Pullets—First, Richard Poultney, Stanton; second, Boyd Armstrong, Middletown; third, Franklin Greenwalt, Newark; fourth, Frank Andrews, Middletown; fifth, Emma Wilson, Porters.

The Baltimore and Ohio Railroad Company special awards to members of Baltimore and Ohio Barred Rock Poultry Club, follow:

First Year Club

Pens—First, William Tomlinson, Blackbird; second, Elizabeth Burge, Middletown; third, Frank Andrews, Middletown; fourth, Boyd Armstrong, Middletown; fifth, Emma Wilson, Porters.

Cockerel—First, Boyd Armstrong, Middletown, second Elizabeth Burge, Middletown; third, Emma Wilson, Porters.

Second Year Club

Pens—First, Franklin Greenwalt, Newark; second, Richard Poultney, Stanton; third, J. Oliver Koelig, Newark; fourth, Franklin Anderson, Stanton; fifth, Joseph Chambers, Stanton.

Cockerels—First, Franklin Greenwalt, Newark; second, Richard Poultney, Stanton; third, Joseph Chambers, Stanton.

Pullets—First, Richard Poultney, Stanton; second, Franklin Greenwalt, Newark; third, Franklin Anderson, Stanton.

Rhode Island Reds

Pens—First, Harold Vaughn, Cheswold; second, Anita Sharp, Kenton; third, Louis Urian, Dover.

Cockerel—First, Lewis Urian, Dover.

Pullets—First, Harold Vaughn, Cheswold; second, Lewis Urian, Dover.

White Plymouth Rocks

Pens—First, Amos Jaquette, Newark.

Cockerel—First, Amos Jaquette, Newark.

Pullet—First, Amos Jaquette, Newark; second, Avis McGonigal, Kenton.

White Leghorns

Pens—First, Gaylord Greenwalt, Newark; second, Carl Wilkman, Iron Hill, Md.; third, Vincent Mayer, Newark.

Sweepstake special awards in Boys' and Girls' Club section follow:

Silver cup for best display in R. I. Reds, given by David Curlett—Lewis Urian, Dover.

Silver cup for best display in Barred Rocks, given by L. S. Fell—Franklin Greenwalt, Newark.

Silver cup for best display in White Leghorns, given by Robert Cloud—Carl Wilkman, Iron Hill, Md.

Metal coop with yard for best pen in club section, given by H. B. Wright—Gaylord Greenwalt, Newark.

Silver cup for best display in White Rocks, given by A. C. Willing—Amos Jaquette.

\$2.50 fountain pen for best White Leghorn cockerel—Carl Wilkman, Iron Hill, Md.

\$2.50 fountain pen for best Barred Rock cockerel, given by Clyde Robinson—Franklin Greenwalt, Newark.

\$2.50 fountain pen for best R. I. Red cockerel—Lewis Urian, Dover.

\$2.50 fountain pen for best White Rock cockerel, given by A. B. Foote—Amos Jaquette, Newark.

Old Home Remodelled

The S. M. Donnell property on Main street recently acquired by Daniel Thompson, and now occupied by Mr. Thompson and his bride, is an example of what can be accomplished in the way of improving an old substantial home.

The interior has been slightly altered and re-decorated, new plumbing fixtures placed on the lower floors, and the cellar renovated. The old barn in the rear is being converted into a two car garage, with plenty of room available for more storage. Of great interest to callers are the beautifully laid parquet floors through the first floor—a sight very infrequently seen nowadays.

NEW DOVER HOSPITAL IS HALF COMPLETED

Great Interest Centers On
Latest Kent County Institution.

The people of Kent County, as well as those from other parts of the state, are expressing their enthusiasm and approval of the appearance of that part of the Kent General Hospital building which has been erected.

It is to be a building that will do credit to Kent County, and one in which its residents may justly take pride. Situated on a four-acre plot of ground along the Boulevard just south of Dover, it presents an imposing appearance and shows up nicely from all directions. The building itself stands back 325 feet from the Boulevard, so that those who may receive treatment there will be able to watch the traffic and yet not be annoyed by the noise.

The building itself is now practically one-half completed, and a very good idea may be had of its size and architecture. The contractors expect to have the building roofed in by the first of the year. The brick work is now erected to a point just above the second story windows, and preparations are being made for laying the second floor. The building will be fire-proof throughout, so as to give the patients protection from fire, and the material that goes into the building is all carefully selected and undergoes rigid inspection.

It will be two stories high, with a basement, and the basement will only be two feet in the ground, which will make it practically a three-story building. The land surrounding the building is restricted as to future building, thus assuring that the appearance of the Hospital will not be marred at any future time.

The Building Committee, which was appointed by Mr. Harry Mayer, and of which Mr. Henry D. Dorzbach is chairman, has not spared either time or effort in attending to its duties, and some member of this committee may be found on the Hospital grounds most any time.—Delaware State News.

HOW TO BURN SOFT COAL

(Continued from Page 9.)

the fire door until smoking ceases, and then close the slide.

7 Do not open the fire door to check the fire; learn to use the damp-

WILSON

FUNERAL DIRECTOR

Appointments the Best
prompt and Personal Attention

Awnings, Window Shades
and Automobile Curtains

COAL

LUMBER

MILLWORK

BUILDERS' SUPPLIES

EQUIPPED TO SERVE EVERY NEED

H. WARNER McNEAL

PHONE 182

NEW FARM BULLETINS

Many Publications on Soils
and Crops for Free Distribution.

A number of new circulars and bulletins have been published by Experiment Stations and Extension Departments. Many of these deal with

ers to control the rate of burning. All air admitted above the fire in excess of that needed for combustion simply cools the heating surfaces which furnish the heat for the house.

8 When firing coal for a long run, or banking for the night, use any fine coals for this purpose that may have accumulated. When banking, live fire should be evenly distributed over the entire grate surface; then apply the fresh coal, banking heaviest along the sides, resulting in a bowl shape formation.

9 Shake out the ashes when necessary, but do not waste coals into the ash pit. Close the ash pit door while shaking.

10 Do not let ashes pile up under the grates. In this way grates "burn out." Grates should last many years.

11 To save the heat made by burning coal, the following suggestions may appeal to some: (a) Do not heat unused rooms; (b) let in sunshine; (c) pull down shades at night; (d) do not ventilate unnecessarily all night; (e) do not overheat the house—65 to 70 is sufficient for most people; (f) get a thermometer and watch the weather.

To avoid the soft coal dust the fuel should be well wet before being put into the cellar and the front of the pile kept moist with an occasional bucket or two of water.

12 Throw bucket of water in ash pit every morning, after cleaning out ashes.—Communicated.

problems of maintaining fertility and profitable means of producing crops.

Bulletin No. 138, of the Delaware Experiment Station at Newark, gives "Economic Returns from 15 Years Results with Manure, Fertilizers, and Lime on Sassafras Silt Loam Soils."

"The Use of Fertilizers on Iowa Soils" is the name of a circular No. 97 of the Iowa Experiment Station, Ames, Iowa. It includes methods for conducting field tests to determine fertilizer requirements, with suggestions as to kinds of fertilizers best adapted.

A special bulletin, No. 133, named, "Fertilizers—What They Are and Experiment Station at East Lansing, How To Use Them," by the Michigan

gives data on fertilizer experiments and information on use of fertilizers.

Circular No. 164, Kentucky Experiment Station, "Relation of Livestock to Maintenance of Fertility," discusses the use of phosphates, lime, and legumes on the livestock farm.

"Development and Value of Kentucky Blue Grass Pastures" is the name of Bulletin 195 by the Pennsylvania Experiment Station, State College, Pennsylvania. This gives data on effect of liming, manuring, and fertilizing of blue grass pastures. Represents many years' work on the problem of pasture improvement and utilization.

These bulletins are available for free distribution upon request.

**No House
too Small for
this Money
Saving Heat**

ARCOLA

Hot Water Radiator Heat

Have you thought that because your store or shop building has only one room, or your bungalow only three, that you cannot share in the greater comfort and economy of ARCOLA Hot Water Radiator Heat? Visit or phone us today for proof that you can. Ask about its new low price. Free yourself of the bother of putting in old-fashioned, inadequate heating devices. ARCOLA is automatically fire-controlled. Sold on EASY PAYMENTS. Easy to install. Have it done NOW!

Send for interesting ARCOLA booklet.

Daniel Stoll
Plumbing - Heating - Roofing

STAR CARS

Low Cost Transportation

The New Six Line

Sensational Surprise of 1925 In Three Models

THE COACH

The lines of the Star Six Coach are at once dignified and handsome. The contour of the hood and radiator has been so designed that body, hood and radiator merge in a perfect streamline, set off by a beautifully nickeled radiator.

This Coach is big and roomy. It will not merely seat and ride five people, but will seat and ride them with the greatest comfort.

THE COUPSTER

The low sweep of the Coupster, its artistic stream lines, its rear deck that fades prettily away into nothing, its handsome paint job and its graceful poise and general balance, will make this model the pride and joy of discriminating buyers; and its low price makes it an outstanding value in the automobile field.

THE COUPE

The Coupe, like the Coupster, presents a striking appearance. Its low center of gravity, faultless streamline, beautiful lacquered finish, graceful poise and handsome general balance combine to produce a vehicle that will arrest admiring attention wherever shown.

The Coupe is of the same beautiful shade of oasis green lacquer as the Coupster, with the same gold stripe around the body.

These Cars Will Soon Be On Display

RITTENHOUSE

Motor Company

South College Avenue Newark

One of the
tations of pol
the Carolinas
general to c
readers appe
the editorial
ton Every E
was written
ning Scruggs
the Columbia
A member o
of Southern
Scruggs is
upon what h
South bugab
The article
printed from

If South C
some 60 odd
New England
liberately pay
for one stalk
flivered on S
for the fabled
there never
Civil War, a
Rebel Yell i
the gods.

As it is,
War, the s-s
put over, as
South Caroli
by a minorit
prohibition
suecnet refe
may not be c

The politic
lina called a
tative citizen
assemble in
secession pl
was held in
Church, this
is still stand
as a house
largest cong
Carolina. An
may be pard
plain that m
was present.

He came
to this day
"up-country,
used to disti
section from
and there i
common bet
of the two
which they a
in that pre-

Charleston
fine old city,
"no-Staters,"
big for its
sentiment m
well establis
Anyhow, the
miles below

Below is a
ances of the
from its foun
have been on
city has neve
lie band conc
band stand du
music in the
past two sche
outside talent
have been he
time to time,
homes of men
also contribut
stand and \$9
of the Univers
bution was m
use of the pla
Wolf Hall.

The Society
support of pu
of public scho
Teachers Ass
Century Club
co-operated w
Society in fe
High School
The Red Men
very generous

Newark

EAST

Authoriz
Station for

C

\$9.

ATWA

\$6

GAROD

\$12

We Serv

Come se
Newark's
Store. W
when our
ice is alw

"No Solid South" Writes Political Observer; Need A Stronger G. O. P. To Prove It

One of the clearest observations of political conditions in the Carolinas and the South in general to come to Northern readers appeared last week on the editorial page of Wilmington Evening. The article was written by one Stiles Manning Scruggs, associate editor of the Columbia, S. C., "Record." A member of the new school of Southern journalists, Mr. Scruggs is frank in his attack upon what he calls the "Solid South bugaboo."

The article, in part, is reprinted from Every Evening:

If South Carolina had known some 60 odd years ago that a New England Yankee would deliberately pay us a silver quarter for one stalk of sugar cane as he flattered on Southward to search for the fabled Fountain of Youth, there never would have been a Civil War, a Solid South, nor a Rebel Yell in this homeland of the gods.

As it is, or was, the Civil War, the s-s, the r-y, etc., was put over, as all truthful, erudite South Carolinians are well aware by a minority, just like national prohibition was put across. A succinct reference to the facts may not be out of order.

The politicians of South Carolina called a meeting of representative citizens of the State to assemble in Columbia to discuss secession plans. That meeting was held in the First Baptist Church, this city, and the church is still standing, and is yet used as a house of worship by the largest congregation in South Carolina. Among the delegates, I may be pardoned, perhaps, to explain that may own grandfather was present.

He came from what is known to this day in this State as the "up-country." That term is so used to distinguish the Piedmont section from the coastal section, and there is nothing much in common between the sentiments of the two sections today, upon which they agree, than there was in that pre-war day.

Charleston, in many respects a fine old city, has, according to the up-Staters, always been far too big for its trousers, and that sentiment must have been pretty well established about 1850-1860. Anyhow, the section from a few miles below Columbia to the tops

of the Blue Ridge, was far fonder of its native son, Andrew Jackson, than it was of John C. Calhoun.

Therefore, the convention in the First Baptist Church was a highly interesting body and ink bottles and practically everything within reach at the time, were hurled at the up and down country delegations respectively. The loyal sentiment of the up-country won, and there was no secession resolution passed at that convention.

Later, the low-country massed its friends in Charleston, and with only a sprinkling of the up-country delegates present put over the resolution declaring South Carolina was out of the Federal Union. The loyal up-Staters generally acquiesced in the program, and I presume my grandfather was among such, since my own father, then unmarried, and four of his brothers, joined Wise's command and fought for the South for the duration of the war.

Others from the up-country who could get out of the State in a hurry, did so and fought against the home State. I have cited this point as I have here, behind the back of the historian, in the interest of truth, and because it shows—and ought to convince—many citizens of Delaware, and elsewhere up that way, that all South Carolinians were not originally "Rebels" by choice.

Which leads me up to the "Solid South" bugaboo. There is, in truth, no such animal. The "Solid South" includes North Carolina and Tennessee. They both went out of the Union along with this once erratic and sometimes today brain-stormy center, and they have had for years a virile two-party system of government, each of them having frequently chosen Representatives and Senators in Congress in opposition to the Democratic ticket.

The only reason South Carolina has no Republican party, or, at least no Republican party that means anything, is that the rank and file of her people have been long fed up on the false theory that while all Republicans are not exactly horse thieves, all horse thieves are Republicans! But the outlook is growing brighter along that dark pike.

In the last decade or two, the

newer generation has found out that old blanket theory was plain bunk. The advent of such splendid, broad-minded Republicans as C. C. Campbell, Major John F. Jones and scores of other such useful citizens has cleared the political fog in South Carolina considerably. We have learned from such Republicans that they do not bite; that they swear regularly, if at all, and that not one of them says, "I swan" when he means he doesn't care a tinker's dam. And such being the facts, we stand ready, with waiting arms, to hug the next Republican who wishes to come down here and pay us a quarter for one cane stalk.

If enough care to come to pep up the contest for the offices, without going back and dragging in old worn out war issues, they are cordially welcome. It would be the most popular program South Carolina has ever had if we could have a respected Republican party in this State. And the only thing it lacks is a few thousand more Joneses and Campbells.

Ten Year Program of University Development

(Continued from Page 9.)

dition to the college's group of buildings as a whole. The kitchen, auxiliary storage and refrigerating rooms, servants' dining-room, dietitian's office, and the like have been very carefully planned under expert advice and will provide the highest possible degree of comfort, convenience, and utility.

Portraits of Famous Delawareans

The gift recently announced of a portrait of John Bassett Moore, presented to the University by the Hon. Willard A. Saulsbury, has revived the project, discussed several years by the President of the University and certain members of the Board, to secure portraits of nationally or internationally famous Delawareans to be hung in appropriate places in the University to be an inspiration to our young people and a reminder to them and to us of the important part that has been played by the citizens of our State in the affairs of the nation and of the world.

The suggestion has been made that

a Committee be appointed by the President of the Board, composed of two members of the Board and one citizen of the State not a Board member, which committee shall be empowered to secure portraits of those persons whom it considers suitable to be included in such a collection.

In as much as plans are being made for the presentation of the portrait of Judge Moore at the mid-year meeting of the Board it may not be amiss to suggest that this Committee, if appointed, be put in charge of arrangements for the program of that occasion.

Death of Dr. Penny

The University and the community as well suffered a serious loss in the sudden death of Dr. Charles Lyndall Penny, which occurred October 20, after an illness of only five days. Dr. Penny, for many years head of the Department of Chemistry, had been at Delaware College as a member of the Experiment Station and of the teaching staff for thirty-five years, a longer period of service than that of any other man now connected with the University, with the single ex-

ception of Dr. Harter. He was a man of the highest ideals, a student, a scholar, and a courtly gentleman. He had a host of friends who mourn his loss. He is survived by his wife, to whom the sympathy of the entire community goes out in her tragic bereavement. He served the University long and faithfully and well. He made a distinct impression upon the lives of the students with whom he was associated, not only by his earnestness as a teacher, but perhaps even more by the gracious and kindly dignity of his presence and bearing.

His passing should be marked in some appropriate way by the institution to which he gave the best efforts of a useful and devoted life.

Respectfully submitted,
WALTER HULLIHEN,
President.

George A. Palmeter, master of the Oregon State Grange, recently uttered this significant sentence:—"Something is wrong with our method of marketing, when the aggregate money value of a large crop of prime necessity is smaller than the value of a smaller crop."

Gloves--

Shown in either slip-on or button styles. Made of finest quality of capeskin. Special—

\$3.50

THE STORE THAT SAVES YOU MONEY
SNELLENBURGS
MARKET AND SEVENTH STS.

Hosiery--

Light weight wools and mixtures; plain patterned or with clocks. At this price—

\$1.50

Super-Values for Thanksgiving Men's Winter Clothing

At Far Below Our Always Lowest-in-the-City Prices

A sale staged in appreciation of the many years of loyal patronage of Delawareans. Only clothing of unquestionable quality and ultra-smart style will be found in these four remarkable groups. The Savings are Tremendous! Take advantage of them.

Winter Overcoats

Selling Elsewhere at Up to \$50

\$33

The tremendously popular new single and double-breasted tubular, box, ulster and ulsterette models. Beautifully tailored of high-grade materials in choice patterns and colors. Coats to fit all builds.

MEN'S SUITS

Were \$35 & \$40

\$30

Many Have Two Pairs of Trousers

Two-button English model for young men. Three-button conservative styles for older men. Double-breasted sacks popular with all men. Built of fancy mixed worsteds and cassimeres in wanted patterns and colors. All sizes.

Fine Tuxedos

Half the satisfaction is knowing that you're well dressed--and well dressed you can be by making selection here. Custom-tailored and custom-fabric Tuxedos at half the tailor's price.

Special at **\$45**

Youth's Suits

Were \$30 & \$35

\$25

Classy new single and double breasted models. The kind all snappy dressers are wearing. Finely tailored of popular fabrics in those patterns and colors in high favor with young chaps. Sizes 32 to 37.

Men's Genuine Imported English
Broadcloth Shirts, carefully made, at... **\$1.95**

Patrick Hand Tailored WINTER OVERCOATS

Were \$50 to \$55

\$48

Good looks and performance distinguish the Patrick Overcoats from ordinary garments.

Patrick Overcoats are well designed, well cut, and well made. They give the warmth and wear to be expected, as the performance of "thoroughbreds."

Newark Music Society Report

Below is a statement of the finances of the Newark Music Society from its founding. While its efforts have been on a modest scale the society has nevertheless sponsored public band concerts in the new town band stand during two summers, and music in the high school during the past two school years. Concerts by outside talent and by home talent have been held in Wolf Hall from time to time, and musicales in the homes of members. The society has also contributed \$50.00 to the band stand and \$94.80 to the piano fund of the University. The latter contribution was made on account of the use of the piano from time to time in Wolf Hall.

The Society hopes to continue its support of public band concerts and of public school music. The Parent-Teachers Association and the New Century Club have very generously co-operated with the Newark Music Society in fostering music in the High School during the past year. The Red Men's Band has also been very generous with its services during the summer months, both this and last year.

Report of Warren A. Singles, Treasurer of Newark Music Society, from date of organization, January, 1925, to November 6, 1925:

Receipts

Received from New Century Club for school music	\$ 25.00
Received from Parent-Teachers Association for music	25.00
Received dues from members of Society	283.00
Received from concerts	312.00
Received from interest on bank deposits	3.41

Total receipts \$648.41

Disbursements

George H. Ryden, Incidental	\$ 8.63
University of Delaware, Stamps, etc.	19.63
University of Delaware, Piano	94.80
Elsie Dutton, stamps, etc.	5.33
Freda Ritz, letters, etc.	7.65
Leila E. Little, letters, etc.	11.50
Frank Garatwa, janitor	4.00
L. M. Haitsch, posters	3.44
Alice Breman, posters	4.00
Kells, printing	58.74
Delaware Ledger, printing	5.50
Jane P. Dutton, Newark High School	30.75
Chas. T. Edwards, Continental Band	10.00
Red Men's Band, music and services	70.44
Theo. Pressor Co., music	.96
John Thoms, Jr., Trio, concert	100.00
Agnes C. Quinlan, concert	55.00
E. B. Frazer, Band Stand	50.00
Anne Ritz, Newark High School	75.00

Total Expenditures \$617.39

Balance in Bank \$ 31.02

Newark Radio Store

EAST MAIN STREET

Authorized Sales and Service Station for the following Sets:

CROSLEY

\$9.75 to \$60

ATWATER-KENT

\$60 to \$100

GAROD-NEUTRODYNE

\$125 to \$195

We Service Our Sets FREE

Come see, hear and buy of Newark's Exclusive Radio Store. Why go elsewhere, when our experience and service is always at your call.

N. SNELLENBURG & CO.

OUR CHURCH

Thanksgiving

is a Christian observance. In its true Spirit, Thanksgiving is Giving, that others may be thankful too.

This announcement presents the illustration of the proposed new building of The Newark Methodist Episcopal Church. The site for the new building has been purchased and paid for in full.

The Board of Trustees have at this Thanksgiving Season, begun the campaign for the collection of funds for the erection of the first unit of the new Building.

Details, Plans and Facts of the Building and Campaign will be presented to Members, Community and Friends as the work progresses.

Some of our Friends have asked the privilege of observing Thanksgiving by making Original Gifts this week.

THE BOARD OF TRUSTEES

*This Page contributed
by a Friend*

VOLUME

\$8000

Build

Met

First Week

Shows G

peal; Ma

ceived

LIST OF

A total of pledges and first week of being conducted officials here by members headed by Friday. There is no doubt been

It is the to meet ea campaign for instructions for is reported not membe have joined sure the er new church last week.

Those wh tions had be ber 27th ar

Mr. and

and Mrs. H

W. F. Lind

Gray and f

Wilkinson,

Sara Holst

Gustavus S

Dean C. A.

Edw. H. V

N. J. Gall

and Mrs. L

L. Shockley

and family

and Mrs.

Cooch, Mrs

Ruth E. P

White, E.

James Mar

Mr. and

Mrs. R. S.

Mr. and M

and Mrs. I

Batchelor,

Lewis, Mrs

Crooks, M

Martha Pe

Esmer Wil

liam H. He

J. Wesley

Willis, Mr

J. D. Jaqu

Gray, Will

Mrs. P. R

Slack, Jam

James Ring

Mr. and

Frank Her

W. Day, J

aher, Leo

Lewis, M

Crooks, M

fred J. Rol

Gaerthe, M

G. Day, F

Mrs. G. G

Chester M

Mrs. Jane

Mr. and M

Madge N

Phipps, M

Mrs. Willi

A furth

weekly as

continue to

STANT

William F

William

Stanton, w

along the

cold, jump

alongside

stepped di

mobile dr

Tuxedo Pa

broken leg

ried into

where he

til the New

him to th

mington,

fortably.

NEW J

The Bo

pointed A

ent of bu

trict, it v

Sakers r

whose res

ber 25th.