

The Newark Post

VOLUME XVI

NEWARK, DELAWARE, WEDNESDAY, OCTOBER 28, 1925

NUMBER 39

Prize Cups Still Coming For Poultry Show; Plan Feature Every Night From Nov. 14-21

Renewed interest in the forthcoming poultry show in the Armory here, even greater than that which was evidenced before the event was postponed last Spring, continues day by day, according to William E. Renshaw, one of the leading workers for its success.

It will be remembered that the exhibition was called off in February due to the spread of a serious epidemic among flocks in New Jersey and Pennsylvania. While such action was not imperative, the Diamond State Poultry and Pigeon Association, sponsors of the show, believed it to be to the best interest of poultrymen in this section.

November 14th to 21st has been set for the big event. Exhibitors from at least six states are expected to send birds here and prize cups are cash awards totalling a thousand dollars in value will be available for competition in the various classes.

Look For Big Success

Mr. Renshaw said today that voluntary contributions from local residents are still coming in. "It will be the biggest show in the history of the Association," he added.

State Boys' and Girls' Clubs under the leadership of A. D. Cobb, director, will have considerable floor space for their exhibit. Fanciers have already sent in most of their entries and the Association officials are busy now preparing and classifying the program. Samuel Little and Clyde Robinson, of Newark, are associated with Mr. Renshaw in handling local details.

It is planned to have a prominent speaker here every night during the show to give practical talks to the scores of poultrymen who will be here. Music, decorations and entertainment features are also to have prominent places on the program.

COUNTY INSTITUTE MEETS

Newark Clubwomen To Attend Sessions In New Castle

Many Newark clubwomen are expected to attend the two sessions of the New Castle Institute of the State Federation, to be held Friday of this week at the Parish House, New Castle.

Among the speakers will be Miss Deibert, vice-president of the National Federation.

BARGE RAMS BRIDGE AT ST. GEORGES, DEL.

Traffic Saturday Night Shunted to Chesapeake City While Repairs Are Made.

An unusual accident occurred at St. Georges Saturday night about 7.30 o'clock when the barge Calvert of the Eastern Transportation, ran into the old canal bridge just as it was about to be turned off to allow the barge to enter the lock. The collision knocked the bridge out of commission, and practically tore the stationary end of the bridge loose.

The State Highway Commission was notified of the accident and traffic diverted to Chesapeake City as much as possible. This was done to keep all the traffic possible from the Summit Bridge which is not supposed to be in any too good shape to care for heavy travel.

The repair force came from Chesapeake City about 9 o'clock Saturday night and by 2 o'clock Sunday morning had the bridge in such shape that it could be swung back and forth, and also would accommodate the automobile traffic.

SOMEbody WILL GET WET

Plans have been made for the annual Freshman-Sophomore tug of war this week. The tug is expected to take place on Friday afternoon of this week along White Clay creek, just north of Newark.

The classes choose their strongest men. These teams are lined up on opposite banks of the creek, the captain of each team being in front of his men. At the signal "Pull," both sides begin tugging in an effort to drag their opponents through the creek. The side that pulls its opponents through the creek and upon the other bank are adjudged the winner. The other side, of course, will be the wetter.

NEWARK COUPLE ELOPE AND WED AT ELKTON

Miss Jane Miller and Paul Carmine Surprise Friends Here Saturday.

For the second time in a fortnight, a Newark girl has surprised her friends and relatives by announcing her marriage.

It was learned Monday that Miss Jane Miller, 18 year old daughter of Mr. and Mrs. John B. Miller, of Delaware avenue, and Paul Carmine, son of Mrs. Harvey Forrest, also of this town, eloped to Elkton's Greta Green and were married.

Both Mr. and Mrs. Miller were away over the week-end visiting friends in Salisbury, Md., and are reported to have known nothing of the elopement.

Mr. and Mrs. Carmine are understood to be living with the groom's parents here.

Tomato Packers' Consolidation Is Latest Plan

Cooperative Enterprises of Delaware and Eastern Shore to Merge According to Reports from Berlin.

Far reaching consolidation of cooperative tomato canneries throughout Delaware and the Eastern Shore of Maryland is on its way, according to reports from Berlin, Maryland, early this week. The proposed merger of the plants will be arrived at through the efforts of the Tri-State Packers' Association.

If the plan goes through, the United Packing Company plant here supported by growers from all nearby sections, will come under the group of members.

Charles C. Gelder, of Princess Anne, prominent agriculturist and chairman of the Tri-State Canners' Association, is making preparations to call a meeting of the co-operative cannery operators this week to take further action on the merger, which was suggested at the Tri-State Canners' Association meeting last winter in Wilmington.

The 1925 tomato season on the Shore proved to be one of the heaviest in yields of any the farmers of both the Eastern Shore and Delaware have ever experienced. Chairman Gelder, with W. T. Derickson, directors of the Bureau of Markets of the State Board of Agriculture, and F. B. Bomberger, chief of the Maryland division of markets, will meet in Wilmington this month to map out a program that will embrace both organization plans and important activities of the association.

LINEMAN KILLED AS TRAIN HITS HANDCAR

Irvin McDaniel Fatally Hurt Near Landenberg Friday Afternoon.

Following injuries received in a collision on the Baltimore and Ohio Railroad, near Landenberg, Pa., Friday afternoon, Irvin S. McDaniel, aged 38 years, of 1021 Scott street, Wilmington, died in the Delaware Hospital.

McDaniel was a lineman of the Western Union Telegraph Company. He had gone out to repair breaks on the wire line between Wilmers Junction and Landenberg, using as a means of conveyance a small gasoline motor track car.

According to railroad men as the motor on which McDaniel was riding rounded a bend near Landenberg it crashed into a northbound freight train. The truck was demolished and McDaniel thrown about 15 feet sustaining injuries to the head, arms and left leg. He was picked up by the members of the train crew and taken to Wilmington by train and then taken to the Delaware Hospital, where an immediate operation was performed, but he failed to rally, and died early that night. Deputy Coroner Hirszel is conducting an investigation.

Music Society Plans Season Of Local Concerts

Metropolitan Baritone to Visit Newark Late Next Month, According to Plans Outlined at Meeting of Executive Committee; Expect Active Season.

The Newark Music Society has formulated plans for a banner musical season here this winter and three definite offerings have been scheduled for the next two months.

The executive committee of the Society held a meeting last week, and decided on the musicals, the dates of which are as follows:

November 7th—A get-together meeting of members as guests of Dean Robinson at an informal recital in Sussex Hall.

November 20th—A concert by Edmund Burke, bass-baritone of the Metropolitan Opera Company, and Miss Ruth Engle, pianist.

December 14th—Concert by Wilmington Westminster Chorus, which is the postponed concert scheduled for May 15th. This concert is under the direction of Mr. Thoms.

It will be remembered that the Westminster Choral Club recital was originally scheduled for May 15th last but was postponed indefinitely at that time.

Many members also purchased tickets for concerts scheduled for February 24th and March 13th of this year. These were not held. Accordingly, the Society plans to send each purchaser a complimentary ticket to the Choral Club concert this fall.

At the get-together meeting in Sussex Hall next week, further activities will be discussed in open forum and an effort made to revive local interest and support in the forthcoming season's program.

MANY PAY RESPECTS TO DEAD PROFESSOR

Funeral of Dr. Charles L. Penny Held Thursday Afternoon. College Faculty Attends.

With the entire faculty of Delaware College in attendance together with official representatives from the Women's College, the student body and Alumni Association, funeral services for Dr. Charles L. Penny were held Thursday afternoon in the Presbyterian Church here.

The body of the late professor of chemistry passed in the church between two rows of faculty members. The altar of the church was banked high with flowers sent from friends and from college organizations.

Rev. H. Everett Hallman had charge of the services. Three selections were sung by the male quartet of the church—Messrs. Kennedy, Myers, Cobb and Barnes. Miss Nell B. Wilson accompanied at the organ.

Brief services were held at Head of Christiana Cemetery, where the body was interred.

NEEDLEWORK GUILD BUSY

Annual Garment Exhibit Scheduled For November 5th

The annual exhibition of garments of the Newark Needlework Guild will be held on Thursday afternoon, November 5th, at 4 o'clock, at Mrs. Charles Evans' residence. Last year's exhibition contained more than 250 garments, which were distributed among needy families of the town.

FLORIDA AHoy!

Bob Gonce, of Elkton, the one and only Bob, was reported to have docked at Sarasota, Florida, during the past week, after an uneventful voyage in his fox-hunting automobile. Mr. Gonce is planning to spend the winter season or any part of it, in the Garden State.

AMONG THE SICK

Suffering with infected glands of the neck, Miss Helen Marshall, granddaughter of Mrs. Sue Currinder, of Christiana, was taken to the Homeopathic Hospital early this week for treatment. Miss Marshall is well known to many Newark people.

University "Family" Again Invited To Be Guests Of Pierre duPont At Theatre Party

Announcement was made early this week through officials that the University has accepted an invitation from Pierre S. duPont extended to the student bodies, faculty and staff of both colleges, to be his guests at a mammoth theatre party next Tuesday evening in the Playhouse, Wilmington.

Mr. duPont has chosen Bernard Shaw's "Saint Joan," starring Julia Arthur, as the attraction for the college folk. That his choice is a popular one has been evidenced by the ripple of excitement which followed the announcement. Miss Arthur will play to an almost private audience Tuesday. Mr. duPont has, it is understood, reserved every seat in the theatre for the party.

Special Train

As was the case last year, nothing is being left undone by the host to make it a delightful evening for his guests. A special train will leave Newark shortly after seven o'clock and express trolley cars will meet it in Wilmington, carrying the party directly to the theatre. On the return trip, it is understood that a caterer will be on board and sandwiches and coffee will be served to the guests. More than 500 students, faculty members and staff workers will attend the play. Mr. and Mrs. duPont will meet their guests in the theatre and have reserved seats in the middle of the student bodies.

Arthur G. Wilkinson, business administrator, has charge of the details of the trip to and from Wilmington. The Women's College group will march in a body to the train here where they will be joined by the Delaware College contingent.

ACCIDENT TOLL HIGH DURING PAST WEEK

Plank Falls on Boy, Breaking Leg; Millworker's Hand Mashed in Car Door; Child Has Peculiar Ailment.

Local physicians reported this week more additions to an already heavy toll of accidents suffered by Newark residents during the past month. With possibly one exception, all the injured are improving rapidly at this writing.

Stricken with a peculiar type of paralysis Monday at her home on Delaware avenue, Jacqueline Ernest, young daughter of Mr. and Mrs. John R. Ernest, was taken to Johns Hopkins Hospital, Baltimore, where she will be examined by specialists this week and placed under observation. The girl is reported to have fallen while playing about her home Monday, but no serious effects were seen until a few hours later when it was found one side of her body was partially paralyzed. Her condition necessitated immediate examination. She was taken to Baltimore yesterday.

Plank Breaks Boy's Leg

Bobby Wideman, who lives with his parents on Wilbur street, had the misfortune to suffer a fractured right leg a few days ago, while playing near the plant of the Baldwin Manufacturing Company on Cleveland avenue. In some manner a heavy plank fell on the youngster, pinning him to the ground. The leg was broken above the knee. He is reported to be on the mend in the Homeopathic Hospital, Wilmington.

The third accident in as many days occurred Friday when Elmer Dean, an employee of the shipping department of the Continental Fibre Company, had two fingers of his hand mashed in a freight car door while at work. Dr. Johnson treated the injured man immediately and the possibility of an amputation is now far removed.

TWO HURT IN CRASH

Autos Collide Near Christiana Sunday Goes To Court

Araminta Brown and Harry Blake, negroes, were injured when the machine of George Long, of Christiana, and a machine driven by W. T. Lucas, of Stanton, collided near Bear Station. Eleven stitches were required to close wounds in the woman's head and 12 stitches were taken in the scalp of the man.

JOSIAH MARVEL TO SPEAK AT DINNER

Announcement was made today by the committee in charge, that Josiah Marvel, of Wilmington, will be the speaker at the Fall dinner of the Newark Chamber of Commerce on Thursday evening, November 5th.

Mr. Marvel is well known to the business men of the community and is an able and entertaining orator. An interesting supporting program is being arranged for the dinner. Over 100 are expected to attend, according to reports.

STORM'S FURY DOES LITTLE DAMAGE HERE

No Serious Results Noted From Sunday's Gale; Two Local Men Hurt Near Oak Grove.

Newark was swept by a screaming gale Sunday afternoon, probably the outlying edge of the tornado which took a heavy toll of life in southern states the same day.

Following a day and a half of rain, which ended near noon Sunday with a veritable cloud burst, the skies cleared and a stiff southwest breeze sprang up, gradually increasing to gale proportions as the afternoon wore on.

Reports Monday uncovered little serious damage in this community, saving the uprooting of several trees and blowing down of corn shocks.

Two Hurt In Skid

Samuel Aiken, of Newark, sustained a badly broken leg when the automobile in which he was riding with Arthur J. Hill, of Newark, skidded on the wet roadway near Oak Grove during the afternoon and plunged into a telephone pole. He also was injured about the back and head while Hill escaped with slight head injuries. Aiken is under treatment at the Homeopathic Hospital where Hill's injuries were dressed and he was discharged.

RETURNS FROM RANCH

Clifford Buckingham Home From Summer Spent In Wyoming

Clifford Buckingham, of near Newark, has returned home after spending the summer on the J Y ranch at Teton, Wyoming. Cliff had a wonderful summer. He obtained his position through Goldie College officials, when they were asked by the ranch owners to send them an accountant. Buckingham was recommended for the job and made good. While he had certain duties, he also had abundant opportunities to enjoy ranch life and he saw more of cowboys and ranching than he had ever dreamed of and was paid for his service. The ranch is one of the places that take summer boarders and there were many joyous occasions and parties to make the former wilderness attractive.

SLIGHT FIRE MONDAY

Firemen Rushed to Blaze at Women's College

A sudden blaze in one of the new garages at the Women's College about 8.30 Monday morning created no little excitement among townspeople.

The Aetna firemen made a quick run to the scene and confined the fire to one compartment, the roof and door of which was badly charred by the flames. Dense clouds of smoke arose from the fire. The damage is believed to be covered by insurance.

Prepare Again For Head Of Christiana Supper; Recalls Similar Affairs Over 200 Years Ago

Plans have again been made for the oldest of all nearby rural church affairs, the annual supper of the Head of Christiana Presbyterian Church. The supper will take place tomorrow evening in the basement of the building.

For over two hundred years, as regularly as fall plowing rolls around, this supper has been held. Neither war, sickness, nor death halts the old

State Police Nab Spinken; Charged With Bootlegging

Farmer of Near Porters Surprised Saturday Upon Return From Newark; Officers Say Drive Is On Throughout County.

The opening of what is reported to be a concentrated drive against bootlegging in New Castle County was made last Saturday afternoon, when Henry Spinken, a farmer of near Porters Station, was arrested by State Detective Messick, and was held by Magistrate Gluckman, of Wilmington, under \$500 bail on charges of illegal transportation and possession of intoxicating liquor. Two constables and State Policeman Boyer aided in the arrest.

The arrest was made about two hours after Spinken's home was raided. During the raid two five-gallon cans of alcohol, said to be colored with caramel, were found in an attic room of the house standing near a window. A bottle of coloring was found nearby.

Thorough Search Made

Messick and the constables left here shortly after 1 o'clock in an open car and were joined below New Castle by the state policeman. By the time the raiding party arrived at the Spinken farm they were almost drenched by the rain. Despite the muddy condition of the ground and the pouring rain they made a careful search of the outbuildings and the fields.

After the search the raiding party waited patiently until Spinken returned from Newark, where he was said to have gone with his daughter for groceries. Spinken returned to the farm at 5 o'clock. As his daughter alighted from her father's car she was stopped by Messick. She was carrying two one-gallon cans believed to contain alcohol. When this was found Spinken was informed that an additional charge of illegal transportation of liquor would be placed against him. His car was confiscated. He made no statement other than that he had the liquor for his own use.

Spinken, accompanied by Boyer and one of the constables, drove his car to the magistrate's office, while Messick and the other constable followed in the former's car with the confiscated liquor.

The raid was made on information obtained by Messick to the effect that Spinken was believed to have been supplying liquor to various persons in the vicinity of his farm.

Spinken's arrest is the first of a series which it is planned to make in the rural sections of the county in an effort to cripple or entirely break up the illicit liquor traffic.

WAR ON ILLITERACY SUPPORTED BY D. A. R.

Mrs. Cann, State Regent, Attends Meeting in Washington.

Mrs. J. Pearce Cann, State Regent of the Daughters of the American Revolution, upon her return from Washington late last week, declared that the National D. A. R. has put itself squarely behind the war on illiteracy now being waged all over the country, with Delaware taking a leading part.

Mrs. Cann attended the conference of the Board of Management, at which official representatives from every state were present. The promise of each State Regent to co-operate in the movement was given at the meeting.

custom. It is a part of the rural life of the community.

In the old days, a few families gathered together after long drives through half worn trails, made merry in the old building. Today, automobiles whisk the congregation over macadam roads to the supper. Descendants of those first families are still coming.

So arrives the Fall of the year, and the Head of Christiana supper.

All In Readiness For Elkton's Hallowe'en Parade

Merrymakers In Many Costumes Enter For Prizes

Four Bands Engaged To Provide Music; Business Men To Have Their Establishments Suitably Decorated.

Elkton's 1925 Hallowe'en parade is ready for the public, according to advices received yesterday from the promoters of the affair.

Despite early rumors that the annual jubilee had been left in the lurch without a leader, such is not the case this week. Chairman Feehly and his able associates have left nothing undone to achieve again this year the success which has always marked those of other years.

A long list of cash and merchandise prizes has been offered for comic, fancy and original costumes, for floats and groups and organizations. They have been given to the parade committee by merchants and business men of Elkton, Newark, Wilmington and other nearby points. During the parade a group of judges will pass on the merits of the marchers from a stand erected near the Court House. As usual, North street near Main will be the center of congested crowds of people.

Parade Starts at Seven

Mr. Feehly announced yesterday that the parade would get under way Saturday night promptly at seven o'clock, forming at South street and Delaware avenue.

The route is as follows: From Main street and Delaware avenue, west on Main to North street; north to High street; east to Bridge street, to East Main street, and back to North street where the entrants will pass the reviewing stand for the second time. Taylor W. McKenney will again officiate as Grand Marshall of the parade.

Professional decorators from Wilmington are busy in the business section this week placing decorations on store fronts, poles and building fronts. It is expected that the streets will present a veritable whirl of colors.

Four bands have been engaged for the affair. They are those from Elkton, North East, Perryville and Chesapeake City. Following the parade, the prize winners will be announced in the Armory; during the progress of a Hallowe'en dance to be given there by the Girls Auxiliary of Company E.

ELKTON

Locals

The Elkton Rotary Club was presented a handsome American flag and flagstaff by the Boy Scouts of Elkton. The staff was made by Scoutmaster Howell, of Iron Hill. The presentation address was made by Daniel S. Terrell, Jr., and acceptance by John H. Terrell, president of the club.

The Willing Workers, of Elkton M. E. Church, have decided to hold a supper in the Church House on the evening of November 18. Proceeds for Church House fund.

Elkton Banks will not be open on Saturday (Hallowe'en) night.

John M. McCauley, of Philadelphia, was fined \$25 and costs by Magistrate Scotten last week for selling goods without a license.

E. B. Miburn, of near Appleton, is one of the five people chosen from Maryland to furnish the corn for the State-wide exhibit at the Sequi-Centennial Exposition in Philadelphia next year.

John Grinnage, a respected colored man who for years has sold truck in Elkton, died last week at his home on the Pike, near Elkton, aged about 75 years.

A. T. Alexander is having his house on East High street repainted.

Personals

Mr. and Mrs. John Bainbridge and daughter, Emma, and Mr. and Mrs. Albert Wagner, of Shenandoah, Pa., spent the week-end with Mr. and Mrs. D. Roy Perkins. Mr. Perkins returned with them on Sunday and will spend a week with his father there.

Mr. and Mrs. David Scott are entertaining her mother, Mrs. M. Hooper.

The Misses Ash entertained Mrs. Sarah Gilmour, of Baltimore.

Mrs. Omar D. Crothers is visiting

her sister, Mrs. T. Hanson Howell, at Wyoming, Del.

Henry M. McCullough, Esq., entertained the Cecil Farmers' Club last Wednesday.

Mr. and Mrs. Reginald Constable recently visited their daughter, Rebecca, who is a student at Mary Baldwin Seminary, at Staunton, Va.

Mrs. Walter S. Maxwell was a recent guest of Baltimore relatives.

Miss Lillian Bennett is visiting Mr. and Mrs. Edward T. Perkins in Washington, D. C.

Messrs. J. B. Decker and Arthur F. Hubbard are on a business trip to St. Paul and Seattle.

Mrs. G. Elliott Brown is spending some time with Mr. and Mrs. John L. Ritchie in Pittsburgh, Pa.

JOSEPH L. WELLS DEAD

Former Elkton Resident Succumbs In Savannah

Joseph L. Wells, a former Elktonian and at one time the Republican leader in Cecil County, died Friday evening at his home at Savannah, Ga., after a brief illness. He was about 70 years of age, and was at one time postmaster at Elkton and deputy internal revenue collector. Deceased was married twice, being survived by his second wife and two sons, Dr. G. Harlan Wells, of Philadelphia, and J. Webb Wells, an attorney-at-law in Baltimore. His funeral will be held in Elkton Tuesday afternoon.

CECIL D. A. R. ELECTS

Mrs. William Rutter, North East, Named Chairman

At the annual election of officers for the Cecil County branch of the American Red Cross held at North East, the following were elected for the ensuing year: Chairman, Mrs. William Rutter, North East; vice-president, Mrs. Victor Davis, of Elkton; secretary, Mrs. Wilmer J. Falls, North East; treasurer, Charles S. Pyle, Rising Sun; chairman exservice men, Mrs. Wallace Williams, Elkton; chairman life saving, M. Reed Irving, Port Deposit; chairman annual call, Miss Anna E. Falls, North East.

Elkton Receives Rev. Irvin Wagner As New Minister

Large Audience of Church People See Installation Ceremonies at County Seat Last Thursday Evening; Rev. Hallman Delivers Charge.

With the Elkton Presbyterian Church crowded with members of the congregation and friends from neighboring churches, Rev. Irvin F. Wagner, newly elected pastor, was last Thursday night installed as leader of the congregation. Impressive services marked the installation. A social hour during which refreshments were served constituted the closing feature of the program.

Rev. Wagner was formerly of Wilmington. Some months ago, upon the resignation of Rev. John McElmoyle as pastor at Elkton, Rev. Wagner was asked to fill the pulpit on several occasions. He was recently elected by the congregation. The new pastor is well known throughout the state and has many friends in the Cecil County Seat.

Moderator Presides

Rev. A. W. Sonne, moderator of the New Castle Presbytery, presided at the installation Thursday night. The service opened with the reading of a scripture lesson by Rev. Frederick Virgin, rector of Trinity P. E. Church, Elkton.

The installation sermon was then delivered by Rev. Charles H. Bonner, of Wilmington. The audience was greatly impressed by the splendid address and the forceful, engaging manner in which it was delivered by the Wilmington minister.

Rev. H. Everett Hallman, pastor of the Newark Presbyterian Church, followed with a stirring charge to the new pastor. The installation prayer was offered by Rev. W. C. Harris, pastor of Elkton M. E. Church, and the charge to the congregation was made by Rev. W. W. Harris of St. Georges.

Music a Feature

One of the real features of the

evening was the singing of the quartet from Second Baptist Church choir, Wilmington. At the organ was Miss L. Bernice Wagner, one of the most talented musicians in the city. The musical program arranged was a delightful one and evoked many comments of appreciation from the audience.

At the close of the services, the entire gathering passed into the Sunday School room where refreshments were served and a social hour enjoyed.

Representatives were present at the installation from practically all Elkton churches, from Newark, Wilmington, North East, and other points.

MERMAID

One of the largest crowds of the season attended the weekly meeting of Harmony Grange Monday evening. During the business meeting it was suggested that the Grange sponsor its own corn show this fall. The matter was held under advisement. Other minor matters were attended to.

The lecturer's hour was in charge of Miss Belle Chambers. A feature of the program was the reading of the journal by Mr. Benjamin Hicks. It consisted of anecdotes involving members and a series of hints to motorists, consisting mainly of what not to do. A very clever game took up the balance of the evening.

It was announced that the annual Hallowe'en party will be held next Monday night at Grange Hall. On November 16th Harmony will entertain the members of Union Grange.

Wedding Tonight

A wedding of great interest among the residents of the community takes place tonight when Miss Florence Pusey, of Avondale, becomes the bride of Joseph H. Mitchell, Jr., son of J. Howard Mitchell, prominent farmer of near Hockessin. Both young people are well known here. The wedding will be a quiet affair, according to reports.

Those in the community who have been sick are reported to be well on the road to recovery.

Mr. and Mrs. L. H. Pennington were Sunday visitors at the home of Mr. and Mrs. Frank V. Whiteman.

AMERICAN STORES CO. AMERICAN

Hallowe'en!

Remember when we made Jack o'Lanterns, bobbed for apples (and got wet), roasted Nuts and Baked Apples, sang songs and shivered through creepy Ghost stories?

Our children do the same now, and believe it all just as we did—not so long ago.

Be sure the Party on this night when the Witches, Goblins and Ghosts fare forth is a success. You will find everything in your nearest American Store to aid in the merriment, and you are further assured that both the Quality and Price is right.

Where Quality Counts and Your Money Goes Furthest!

BEST PURE LARD 19c

Old-fashioned, open-kettle rendered. Quality the Finest.

ASCO or Del Monte

Calif. Peaches 23c : \$2.75

Stock your pantry shelves while this low price prevails.

Suggestions for the Hallowe'en Party!

Soft Shell Almonds	lb 38c	Selected Mixed Nuts	lb 32c
Imported Grenoble Walnuts	lb 32c		
Large Hazel Nuts	lb 27c		
Fancy Cream Nuts	lb 32c		
Zu Zu Ginger Snaps	pkg 5c		
Swiss Style Loaf Cheese	1/2 lb pkg 23c		
Kraft's Pimento Cheese	can 15c		
Rich Creamy Cheese	lb 33c		
Stuffed Olives	bot 13c, 23c		

N. B. C. Spiced Wafers	lb 22c	Meaty Queen Olives	bot 10c, 20c
		Western Eating Apples	doz 35c
		Eating or Cooking Apples	3 lbs 15c
		Juicy Grape Fruit	each 12 1/2c
		ASCO Ginger Ale	3 bots 25c
		ASCO Pure Preserves	jar 23c, 25c
		Delicious Red Cherries	bot 13c, 24c
		California Raisins	pkg 10c
		Baker's Coconut	can 16c

Fresh Peanut Brittle	pkg 23c	Clarified Sweet Cider	1/2 gal 40c
Assorted Mixed Candy	lb 25c		
Sweethome Chocolates	lb box 39c		
Chocolate Peppermints	lb 39c		
Campfire Marshmallows	lb 39c		
Beach-Nut Fruit Drops	pkg 4 : 3 for 10c		
Sweethome Patties	each 4c : 3 for 10c		
ASCO Pumpkin	big can 12 1/2c		
Confectioner's Sugar	3 pkgs 25c		

Our Teas are Distinctively Different!

ASCO Teas 1/4 lb 14c : lb 55c

Plain, Black or Mixed

ASCO Teas 1/4 lb 17c : lb 65c

Orange Pekoe, India Ceylon, Java, Old Country Style

Pride of Killarney Tea 1/4 lb 19c : lb 75c

More Cups to the Pound

Makes Better and Tastier Sandwiches!

Bread Supreme Big 10c

Richest and Purest Ingredients. The best Bread baked.

Victor Bread Pan Loaf 7c

Wonderfully good. You'll enjoy it to the last crumb.

ASCO Coffee lb 42c

ASCO Blend has a certain delightful distinctive taste that makes it stand out. Try a cup—You'll Taste the Difference!

Flake White Shortening	lb 15c
A pure Vegetable Shortening for all kinds of Frying and Baking.	

Regular 4 1/2c Double Dipped	Old Dutch	P. & G. White Naphtha
Matches 3 big 10c 6 boxes 20c	Cleanser 2 cans 15c	Soap 3 cakes 13c 6 for 25c

Meat Specials for the Week-End!

The Beef you buy in ASCO Meat Markets is genuine Native Steer Beef—fresh, tender and Government inspected. Every piece of Meat or Poultry you buy in these sanitary, well conducted markets is exactly as represented and must please you.

Nearby Native Beef

Round Steak lb 32c	Rump Steak lb 32c	Sirloin Steak lb 45c
--------------------	-------------------	----------------------

Thick End Rib Roast lb 22c	Best Cuts Standing Rib Roast lb 32c
----------------------------	-------------------------------------

Fresh Killed Poultry

Fancy Fresh Killed Roasting Chickens Weigh 3 1/2 to 4 1/2 lbs each lb 42c	ASCO Long Island Ducklings lb 32c
---	-----------------------------------

Fresh Killed Pork

Loin Pork Chops or Roasts lb 28c	Neck Ends Chops or Roasts lb 22c	Center Cuts Chops or Roasts lb 32c
----------------------------------	----------------------------------	------------------------------------

In Our Stores You Always Receive the Most of the Best for the Least!

Highest price paid for Country Eggs

NOW---The Best of All!

ST. CLAIR SUPER Anthracite

"300 lbs. More Heat Value Per Ton"

St. Clair Super-Anthracite is anthracite coal of the highest grade—fresh-mined and compressed into a uniform convenient shape and size for grate, range and furnace.

This is ALL COAL, with a small percentage of fuel binder, which is all combustible. Burns to a light, fine ash—no waste, no dust, no odor.

Its uniform shape and size permit free, steady circulation of air. No need for heavy draft, which forces a lot of heat out through the chimney flue. St. Clair Super-Anthracite is always the same. One standard—the very highest—is maintained and safeguarded by strict laboratory tests of each day's production at the mine. Something that is not possible with ordinary coal.

Orders Now Being Taken

H. Warner McNeal

PHONE 182

ANNOUNCING OUR Fall Invitation SALE

WE take this means of extending to our customers and friends, a hearty invitation to visit the store and to inspect our new stock of Fall Goods which, in addition to maintaining our standard of high quality, is the most complete we have shown in years. Because of the fact that our stock has been specially arranged for this event, it will prove very easy for shoppers to find what they want.

To stop in does NOT necessarily mean that you must buy. However, if you need anything, you WILL buy. Our prices uphold the last statement. Come in early while the complete lines of merchandise offer the best choice.

PREPARE FOR WINTER

For this sale we offer Hundreds of Fine Values--below are only a Few of the Many

10 Days Only--See These Values and Save Money

COMFORTS
Just received a complete assortment
High Grade
\$2.50 to \$6.50

UNBLEACHED
36-inch
MUSLIN
Heavy Quality
12½c
Per Yard

STRIPED FLANNEL
For Fall
DRESSES
A 75c goods
Sale Price
49c
Per Yard

LINEN FINISHED
TEA TOWELLING
9c
Per Yard

HEAVY WEIGHT
OUTING
FLANNELS
Striped and Checked
12½c
Per Yard

CRETONNE
36-inch
BEAUTIFUL FLOWERED DESIGN
For Draperies or Comforts
Per Yard
19c

DRESSY
CAPS
For the Men
In all the prevailing shades
95c

MEN'S
Whip-Cord Moleskin
WORK PANTS
\$1.75

ALL WOOL ARMY
BLANKETS
Dark Shades
\$2.95

WOOL-NAP
BLANKETS
All Color Plaids
\$1.98

WOMEN'S
Boudoir Slippers
98c
Per Pair

WOMEN'S FLANNEL
NIGHTGOWNS
Good Grade of Flannelette
Prices from
75c to \$1.25

FINE
LONG CLOTH
36-inch
Worth 25c
19c
Per Yard

800
Sample Sweaters
For Everyone in
the Family
All Sizes and Styles
A REAL SAVING
98c
AND UP

BOYS'
Heavy Bicycle Ribbed
HOSE
The Strongest Made
Regular 35c
25c
Pair

MEN'S
Medium Weight
SHIRTS AND
DRAWERS
Fine Gauge
"Chalmers" Make
89c
Per Garment

LACE CURTAIN
GOODS
White and Ecru
36-inch
12½c
Per Yard

BLEACHED
36-inch
MUSLIN
Per Yard
12½c

NEW
Latest Designs in
"RAYON" SILK
For Fall Dresses
98c
\$1.50 Regular

ATTENTION!
We have received this week a large shipment of Rubber Goods for winter wear, so complete as to include all footwear from Baby's rubbers to Dad's hip boots. To introduce "TOP-NOTCH" to the public there is no need. It is known far and wide for its Quality and Service and willingness at any time to stand behind its guarantee. The public can Profit at once by purchasing now, for our goods, although fresh from the factory, were purchased at the old price before Rubber "jumped" in July. We are Newark's Exclusive Agency for "TOP-NOTCH."

We take pleasure in informing our customers and friends of the arrival of a wonderful stock of Fall shoes for work-a-day and dress wear. Of course, our biggest numbers are included in the "Star Brand" All-Leather Line for which we have sole selling rights.

MEN'S SHEEP-LINED COATS
36 inches long, one-piece Beaver Collar, 4 Leather-tipped Pockets and Buckle Belt. Made of the best grade Waterproof Moleskin **\$8.95**

Men's
MIXED WOOL
WORK HOSE
REG. 35c.
19c Pr.

CHILDREN'S
Brush Wool
TEDDY BEAR
SUITS
A \$6.00 Value at
\$4.50

Men's
GLOVES
Heavy Canton Flannel
Blue knitted wrist.
Regular 15c.
9c pr.
Quantity Limited

Warm
FLANNEL SHIRTS
2 Pockets
Well tailored.
89c

MEN'S
Red and Blue
HANDKERCHIEFS
5c
Each

LUMBERJACK
SHIRT COATS
All Kinds of Plaids
THE BIG "GO"
\$1.50
Each

WOMEN'S
Silken Wool
UNIONSUITS
Short sleeve and knee length
\$3.00 Value for
\$1.98

MEN'S
WOOL SHIRTS
AND DRAWERS
\$1.50
Per Garment

MEN'S
English Leather
PUTTEES
Brown and Blacks
\$2.50

MEN'S
WIND BREAKERS
Pretty Plaids
In Best Grade Mackinaw Cloth
\$7.95

MEN'S
RIDING BREECHES
Whip-Cord
All sizes
\$2.50

BOYS'
TWEED SUITS
Made of Fine Tweed
Sizes 3 to 8
\$1.25

ALL WOOL
BOYS' KNICKERS
Sizes 12 to 18
\$1.00

CHILDREN'S
All-Wool
GLOVES
Regular 50c
39c

LADIES'
Silk and Wool
HOSE
Regular \$1.50
Now
98c

DRESS HATS
FOR MEN
Beautiful Styles and Shades
\$2.50 to \$5.00

TURKISH
TOWELS
19c

Sale Starts Friday, Oct. 30

NEWARK MARRITZ DELAWARE

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.

October 23, 1925

THE WISDOM OF THE ARTISAN

How can he get wisdom that holdeth the plough, and that glorieth in the goad, that driveth oxen, and is occupied in their labors, and whose talk is of bullocks? He giveth his mind to make furrows; and is diligent to give the kine fodder. So every carpenter and work-master, that laboureth night and day; and they that cut and grave seals, and are diligent to make great variety, and give themselves to counterfeit imagery, and watch to finish a work. The smith also sitting by the anvil, and considering the iron work, the vapour of the fire wasteth his flesh, and he fighteth with the heat of the furnace; the noise of the hammer and the anvil is ever in his ears, and his eyes look still upon the pattern of the thing that he maketh; he setteth his mind to finish his work, and watcheth to polish it perfectly. So doth the potter sitting at his work, and turning the wheel about with his feet, who is always carefully set at his work, and maketh all his work by number; he fashioneth the clay with his arms, and boweth down his strength before his feet; he applieth himself to lead it over; and he is diligent to make clean the furnace. All these trust to their hands; and every one is wise in his work. Without these cannot a city be inhabited; and they shall not dwell where they will, nor go up and down. They shall not be sought for in public counsel, nor sit in the congregation; they shall not sit on the judges' seat, nor understand the sentence of judgment; they cannot declare justice and judgment; and they shall not be found where parables are spoken. But they will maintain the state of the world, and (all) their desire is in the work of their craft.

THE PRESS

YOUNG GENIUS walked out by the mountains and streams.
Entranced by the power of his own pleasant dreams,
Till the silent, the wayward, the wandering thing
Found a plume that had fallen from a passing bird's wing;
Exulting and proud, like a boy at his play,
He bore the new prize to his dwelling away;
He gazed for a while on its beauties, and then
He cut it, and shaped it, and called it a Pen.

But its magical use he discovered not yet,
Till he dipped its bright lips in a fountain of jet;
And, oh! what a glorious thing it became!
For it spoke to the world in a language of flame;
While its master wrote on, like a being inspired,
Till the hearts of the millions were melted or fired;
It came as a boon and blessing to men,—
The peaceful, the pure, the victorious Pen.

Young Genius went forth on his rambles once more,
The vast, sunless caverns of earth to explore;
He searched the rude rock, and with rapture he found
A substance unknown, which he brought from the ground;
He fused it with fire, and rejoiced at the change,
As he moulded the ore into characters strange,
Till his thoughts and his efforts were crowned with success,
For an engine uprose,
And he called it the Press. —Anon.

THE CRADLE OF LIBERTY

When Bishop Irving Peake Johnson of Colorado, in an address before the Protestant Episcopal Church's celebration of the sixteen hundredth anniversary of the Council of Nicea, in New Orleans, Sunday, declared that the Nicene Creed, and not the Magna Charta, was the cradle of political and civil liberty, he indulged in more rhetoric than truth. While his zeal was to be admired, and it must be remembered that he was filled with the glory of his subject, he missed a good chance to remind his hearers of the real beginning of man's liberty, in the eyes of the Christians,—on a certain Cross at Calvary, three centuries before the Council of Nicea.

It might be said that the Nicene Creed, itself, was patterned after one almost identical which had been in use in Caesarea long before the Council of Nicea. Indeed, it would be difficult to fix any definite time, after the beginning of the Christian era, when the first principles of human liberty were laid down. Suffice it to say—from a Christian viewpoint—they were laid down on the Cross and were written in blood.

Men of other times have contributed largely to the moulding of human thought into those channels which have led to the greater liberties of man. The Magna Charter, it is true, is looked upon as the basis of English liberties, but even this great document merely sets up barriers against the abuse of the royal prerogative by a series of provisions for the protection of the rights and obligations of the feudal proprietor. The lowly man, meanwhile, was still in bondage.

It is quite possible, on the other hand, that such men as Martin Luther, with his famous "Ninety-five Theses" and Milton with his "Areopagitica," turned men's minds to the ideals of personal and civil liberty. Indeed, we believe that the founders of the great Republic of America caught something of the spirit of Milton and of Luther—and particularly of Milton when he addressed the English Parliament. But the Nicene Creed, the Magna Charta, the liberal utterances of Luther and Milton—these were not the beginnings of human liberty, according to the ideals of Christendom. The real beginnings, according to such ideals, were found in the words of John, the Baptist, who declared, "I am only the herald, only the voice that prepares the way"—words that were consummated by the sublimest tragedy in history—the tragedy of Golgotha.—Every Evening

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

—OUR MOTTO

DR. PENNY

An Appreciation by a Friend

Doctor Penny's death robs the University of one it can ill spare, his friends of one whom they can never cease to regret. He was one of those consistently modest men that never stoop to self-advertising, that rather conceal than reveal their virtues and accomplishments. Only those closely associated with him in friendly contact realized his strong and clearly logical mind, his rich yet quiet humor, his deep enjoyment of books quite outside his professional province.

In his social as in his official relations he was the soul of courtesy. His tactful consideration for others was a daily lesson to those less happily gifted in that form of social charm. I cannot imagine that he ever pained in his laboratory; and certainly his colleagues and friends cannot look back over years of acquaintance without wondering that their contacts with him were so free from friction. Keen observer and clever analyst of men as he was, I rarely heard from him a word of unkind criticism. Doctor Penny's career is one of the University's finest legends. —E. N. Vallandigham.

ROOSEVELT

A Tribute on the Anniversary of His Birth

He was found faithful over a few things and he was made ruler over many; he cut his own trail clean and straight and millions followed him toward the light.

He was frail; he made himself a tower of strength. He was timid; he made himself a lion of courage. He was a dreamer; he became one of the great doers of all time.

Men put their trust in him; women found a champion in him; kings stood in awe of him, but children made him their playmate.

He broke a nation's slumber with his cry, and it rose up.

He touched the eye of blind men with a flame that gave them vision. Souls became swords through him; swords became servants of God.

He was loyal to his country and he exacted loyalty; he loved many lands, but he loved his own land best.

He was terrible in battle but tender to the weak; joyous and tireless, being free from self-pity; clean with a cleanness that cleansed the air like a gale.

His courtesy knew no wealth, no class; his friendship, no creed or color or race. His courage stood every onslaught of savage beast and ruthless man, of loneliness, of victory, of defeat. His mind was eager, his heart was true, his body and spirit, defiant of obstacles, ready to meet what might come.

Newark Radio Store

EAST MAIN STREET

Authorized Sales and Service
Station for the following Sets:

CROSLY

\$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.

L. M. HAGEMAN

Moving and Hauling

Reasonable Prompt
Phone 219-W

He fought injustice and tyranny; bore sorrow gallantly; loved all nature, bleak spaces and hardy companions, hazardous adventure and the zest of battle. Wherever he went he carried his own pack; and in the uttermost parts of the earth he kept his conscience for his guide.—Hermann Hagendorf.

BIRTHDAY PARTY

Miss Ruth King, dietitian at the Women's College, was tendered a birthday dinner last evening by Miss Marion Skewis, in the guest room of the University Commons. Among the guests were Mr. and Mrs. A. G. Wilkinson and J. A. Crothers, of Wilmington. Covers were laid for thirteen.

1923 CHEVROLET

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

Don't Labor Under a Strain

Do you have that tired feeling after a day's work? Maybe it's your eyes. Eye strain can be corrected by properly fitted glasses. If your eyes need the help of glasses, we can tell you. This is our business and only business. Over 35 years' experience at your service.

S. L. McKEE

Optometrist—Optician
816 MARKET STREET
Wilmington, Del.

WHEN YOU THINK OF A

DRUG STORE

you think of "PRESCRIPTIONS." Our Prescription Department is the most important part of our store and under the supervision of a Registered Druggist.

Our store is the "Home Store." Home in every sense—Home cheerfulness—courtesy and orderliness.

Our Semi-Annual ONE CENT SALE begins Saturday of this week—be on your toes and watch for our circulars.

HOME DRUG CO.

OPERA HOUSE BUILDING

PRESCRIPTIONS CAREFULLY COMPOUNDED

Tuxedo Suits

Tuxedos have come forward as the comfortable "dress" for evening wear. They show due respect for "ladies present"—and yet keep a fellow from that "too proper" feeling. Priced \$50 and \$55.

MANSURE & PRETTYMAN

DU PONT BUILDING

Note—Black Silk Tuxedo Vests, \$8.00 to \$15.00!

Prof. and M.
tained Mr.
Wagner, Mr.
son, and Mr.
son, of Wilmi
Thursday even

Mr. and Mr.
Park Place, h
Hill for a week

Miss Dorothy
sister, Mrs. L.
small nephew,
a Wilmington
mother and ba

Miss Marie
uate of Beaco
has accepted
grapher in the
Wilkinson, bus
the University

Mrs. Martha
her son, Dr. T.
dleburg, Va.

Miss Lavenia
delphia, spent
Mr. and Mrs. J.

Miss Mary J.
visited her gra
Many young
are expecting t
given at the M
Wilmington on
this week, Hall

Miss Mary B.
week-end with
Georgetown.

Miss Rebecca
guests over the
Janvier, of N
Misses Kitty
Faulkner, of W

Rev. John M.
in Washington,

Mr. and Mrs.
of Philadelphia
with Mrs. How
Mrs. Thomas J.
street.

George Mitch
Dr. and Mrs. S.
a resident here
president of De
week-end visit

Prof. and Mr.
tended the Un
Penn football
last Saturday.

Miss Ella W.
Herrington, of
guests of Newa

Miss Jean Lo
lege, attended
dance at Haver
ternoon and ev
Miss Cathar
week-end gues

At the
Blu
Main

First
CHR
C

It's g
Hallowe
have a
of Nov
ions, Co
whatever
for your

THE VENE
215
Wilmington
Phone 3983-J

Pure
ody"
OUR MOTTO

re sorrow
ardy com-
of battle,
and in the
nce for his

ROLET
dition.
cap.
d Ave.

labor
Strain

tired feeling
? Maybe it's
train can be
perly fitted
eyes need the
can tell you.
ess and only
5 years' ex-
service.

KEE
Optician
STREET
Del.

OF A

E

Our
im-the

in
esy

ins
and

UNDED

PERSONALS AND SOCIAL NOTES

Prof. and Mrs. R. W. Heim entertained Mr. and Mrs. Channing Wagner, Mr. and Mrs. Alvin Robertson, and Mr. and Mrs. A. B. Anderson, of Wilmington, at dinner last Thursday evening.

Mr. and Mrs. J. E. Dougherty, of Park Place, have motored to Buck Hill for a week's vacation.

Miss Dorothy Hoffecker visited her sister, Mrs. Lionel Keyser, and her small nephew, Lionel Justin, Jr., in a Wilmington hospital Monday. Both mother and baby are doing nicely.

Miss Marie Gregg, a recent graduate of Beacom's Business College, has accepted a position as stenographer in the office of Arthur G. Wilkinson, business administrator of the University of Delaware.

Mrs. Martha E. Young is visiting her son, Dr. Thomas Young, at Middleburg, Va.

Miss Lavenia McCafferty, of Philadelphia, spent the past week-end with Mr. and Mrs. J. Harvey Dickey.

Miss Mary Rose, of Philadelphia, visited her grandparents on Monday.

Many young people from Newark are expecting to attend a dance to be given at the Misses Hebbes School in Wilmington on Saturday evening of this week, Halloween.

Miss Mary Houston spent the past week-end with her parents near Georgetown.

Miss Rebecca Cann had as her guests over the week-end Miss Sophia Janvier, of New Castle, and the Misses Kitty Cochran and Kitty Faulkner, of Wilmington.

Rev. John McMurray was a visitor in Washington, D. C., early this week.

Mr. and Mrs. Charles W. Howard, of Philadelphia, spent the week-end with Mrs. Howard's parents, Mr. and Mrs. Thomas J. Green, on West Main street.

George Mitchell, youngest son of Dr. and Mrs. Samuel C. Mitchell and a resident here when his father was president of Delaware College, was a week-end visitor with friends.

Prof. and Mrs. W. A. Wilkinson attended the University of Chicago-Penn football game in Philadelphia last Saturday.

Miss Ella Wilson and Miss Fannie Berrington, of Dover, were week-end guests of Newark friends.

Miss Jean Lobach, of Women's College, attended the football game and dance at Haverford last Saturday afternoon and evening.

Miss Catharine Holton was the week-end guest at the Sigma Phi

Sigma Fraternity at Penn State College.

Mrs. John Walls, of Chapel street, is slowly recovering from a serious illness.

MISCELLANEOUS SHOWER FOR MISS EMMA LOVETT

About eighteen guests from Newark and Wilmington were present Thursday night last when a miscellaneous shower was tendered Miss Emma Lovett, whose marriage to Walter D. Holton will take place shortly. The affair was held in the Deer Park Hotel.

Miss Lovett received many beautiful gifts from her friends. A jolly evening was spent and refreshments were served in the private dining room of the hotel.

Mrs. Mervyn Lafferty and Miss Rosalie Steel are planning another series of dancing classes for both children and grown ups to take place every Thursday, beginning November 5th. Children will be divided into two afternoon groups each week.

Thursday evenings, an adult class holds sway. The extreme popularity of the classes last winter is expected to give them added support this year.

All will be held in the New Century Club. Mrs. Lafferty and Miss Steel are anxious to have their lists completed before next week.

The Presbyterian Sunday School classes taught by Miss Streets and Mrs. Ed Steel were entertained at the home of Mrs. Steel last Friday afternoon at a jolly Halloween party. Those present were: Marian Owens, Bessie Jones, Isabel Hutchison, Willa Dawson, Ann Chalmers, Mae Malcom, Louisa Medill, Frances Wilson, Mary Gibbs, Naomi Ingram, Vera and Johnston, Caroline Johnston, Dora Hilda Heath, and Beatrice Moore.

NEW CENTURY CLUB

This notice is to remind members that there will be a regular meeting of the New Century Club next Monday afternoon, November 2, at 2.30. A glance at the Club Calendar convinces us that it will be a worth while meeting. Dr. E. B. Crooks will talk on "A Year of World Happenings." That stands for two E's, Entertainment and Edification.

—Secretary.

FOR SALE

Six thoroughbred
White Plymouth
Rock Roosters

JOHN FRAZER
Depot Road

Turn Now To Page 3

INVITATION SALE —AT— MARRITZ'

Special Values In Flannel Shirts
And Warm Gloves

BY ALL MEANS

Let this be remembered as a store where Fine Shoes are sold at prices which fit Your purse. For instance, there are the very new one-strap and step-in Pumps, combining the trim slenderness of the season's mode with an unbelievably perfect construction in every detail. Of course, they are here in velvet, patent and kid.

SIX DOLLARS

NOTE: Just a word about our much-talked of Hosiery. YOUR shade is here, too. And then there are oodles of the prettiest buckles and ornaments you could wish for.

~ ~

M. PILNICK

NEWARK'S EXCLUSIVE SHOE STORE

At the
Blue Hen
Main & N. College
First Showing
**CHRISTMAS
CARDS**

It's getting close to Halloween, but we still have a delightful array of Novelties, Decorations, Costumes—in fact whatever you may need for your party or dance.

THE VENETIAN ART SHOP
215 W. 8th Street
Wilmington - Delaware
Phone 3983-J

A&P 1859—66th—1925 A&P

Anniversary

In grateful appreciation of your generous patronage, we celebrate

--66 Years of Faithful Service--

with an imposing array of—

Unrivalled Values

Pure Lard 19c

Brookfield Butter lb 59c

Eight O'clock Coffee 39c

CAMPBELL'S

Beans or Tomato Soup 3 cans 25c

Delicious steaming hot griddle cakes—what a breakfast delight!
So quickly made, too!

Aunt Jemima's Pancake or Buckwheat Flour 2 pkgs 25c

DEL MONTE SLICED Pineapple med. size can 20c largest size can 23c

America's most famous dessert! So quickly and easily prepared, too!
Jello 3 pkgs 25c

Famous White Naphtha Soap—makes rich, lasting suds!
P & G White Naphtha Soap 6 cakes 25c

Made from luscious, natural-ripe tomatoes!

Ritter's Catsup bottle 11c

So perfectly safe for Dainty Fabrics! For Dish-washing, too!

Lux for Fine Laundering pkg 9c

Quick Cooking or Regular. A delicious cereal abounding in rich food value!
A&P Oats 3 pkgs 25c

As harmless to the tenderest complexion as it is to the filmiest bit of lace!
Ivory Soap 3 cakes 19c

Does the washing for you—all you need do is rinse!

Rinso 3 pkgs 17c

Chases dirt! Keeps the house spotlessly clean from cellar to roof!

Old Dutch Cleanser 3 cans 20c

"Cooks large and white!"

Astor Rice pkg 9c

Sweet Cider gal jug 59c

Karo Syrup 1 1/2 lb can 12c

Iona Cocoa 2-lb can 25c

ENCORE

Spaghetti Ready to Eat 3 cans 25c

Sweetheart Soap 2 cakes 11c

Puffed Wheat pkg 12c

Cream of Wheat small pkg 14c

Royal Baking Powder 4-oz can 16c 6-oz can 23c

Fancy Ginger Snaps lb 10c

California Prunes 40 to 50 to the pound 2 lbs 25c

Gulden's Mustard jar 14c

Fig Bars 2 lbs 25c

ANNIVERSARY MEAT SPECIALS FROM OUR SANITARY MEAT MARKET

Legs of Spring Lamb lb 35c
Shoulders of Spring Lamb lb 25c

Rump or Round Steak lb 25c
Rump or Round Roast lb 25c

HOME DRESSED FRESH PORK
Fresh Hams lb 28c
Fresh Shoulders lb 25c

Loin Pork Chops lb 32c
Loin Pork to Roast lb 29c

Smoked Hams (Whole or Half) lb 29c
Sugar Cured Bacon lb 35c

Pure Creamery Butter lb 52c
Scrapple 2 lbs for 25c
Country Sausage lb 30c

Also Smithson's Sausage and Scrapple
(The Product that made Maryland Famous)

The Great Atlantic & Pacific Tea Co.

Dr. Patterson's Mission

(From University of Delaware Review)

Professor William M. Patterson, head of the Modern Language Department of the University of Delaware, who refrained from giving any definite information on the reason for his recent call upon President Collidge, has since explained his mission to the nation's chief executive.

Professor Patterson spent last summer in France, and while there met and talked with some of France's most prominent men, among them Lafayette, the great grandson of the Frenchman who aided the colonies in the war for independence, and Gustave Le Bon, the greatest authority in Europe on comparative educational systems and the author of "The Psychology of Our Times."

The real object of Professor Patterson's visit was to convey, upon direct appeal of Paul Appell, the venerable ex-president of the University of Paris, to the President, the deplorable educational conditions existing today in France, and ask, through the co-operation of the President, aid from this country in correcting that condition. The circumstances in France are such, says the professor, that her studious youth, on account of the high cost of living, see themselves obliged to abandon interest in the questions of pure science in order to satisfy the immediate and urgent needs of their families and of themselves. This failure in scientific research is, he said, threatening the progress of civilization.

The professor's exact words to the President concerning France's condition in this respect were "Her men of learning and her scientists are in great want, and their eyes are red with weeping."

While in Washington Professor Patterson also conferred with Assistant Secretary of State J. Butler Wright, and took up with him the post-war memorial, which may be presented to the Congressional Library of this country by a committee of distinguished French citizens. When he returned from his trip to France this summer the professor brought with him the rough draft of the proposed memorial of the French citizen committee, which is headed by the name of the President of France. He also brought specimen sheets from a similar memorial presented by the committee to Great Britain and known as the Livre d'Or Britannique. The conference with the State Department was in connection with the proposed organization of a committee of distinguished American citizens to consider the possible production of a similar book which is hoped will be presented to France. According to Professor Patterson, the proposed French gift is the most beautiful of all books.

In speaking further of the condition of France Professor Patterson said: "I can attest to the straits of individual men of science in France. In one instance it is a question of one

of the world's greatest men whose cramped facilities for research should demand our undivided attention. Should any philanthropist desire further details with regard to assisting with proper delicacy this lamentable situation, I should be deeply thankful for the opportunity of furnishing the needed information."

Women's College Notes

At the Forum at Women's College last Wednesday afternoon, Mr. Messersmith, Consul-General from this country to Antwerp, Belgium, spoke in a most interesting way of the social life of that country. Mr. Messersmith was at one time superintendent of the public schools in Newark and has a great many friends here. A number of them greeted him at college on Wednesday.

Naomi Dawson was hostess for the afternoon. Eloise Rodney, Grace Ellison and Elizabeth Crooks served.

Classes were suspended on Thursday afternoon in respect to the memory of Dr. Penny, whose funeral services were held that afternoon.

At Vespers on Sunday evening the Freshman members were initiated into the Y. W. C. A. The candle service, a very interesting ceremony, was extremely impressive.

Founder's Day, the eleventh anniversary of the Women's College, will be observed next Saturday. This year is of unusual interest because it will mark the beginning of the erection of New Castle Hall, the much-needed dormitory. The program for the afternoon follows: On Campus, at 2:00 o'clock—Tree Planting, Sophomore class; "Trees," by Joyce Kilmer—Miss Reta Tatman; Presentation of Spade, Miss Marjorie Johnson, president of Sophomore class; Acceptance of Spade, Miss Catherine Townsend, captain of Freshman class; Presentation of Class Color to Freshman Class, Miss Jean Middleton, President of Junior class; Acceptance of Class Color, Miss Edith Nunn, sub-captain of Freshman class; The Trowel—The Erection of New Castle Hall—Begins, the Governor; at Wolf Hall, at 2:30 o'clock—Dean Robinson presiding; Processional, Miss Hartshorn, marshal; College Singing, led by Miss Gillespie; Address, "The Investiture of Learning," Dr. C. Mildred Thompson, Dean of Vassar College; Alma Mater; Recessional.

On Tuesday evening, November 3rd, the students of the University will be guests of Mr. and Mrs. Pierre du Pont at the Playhouse in Wilmington, to see Julia Arthur in "Saint Joan." It goes without saying that the attendance will be one hundred per cent and there is much enthusiasm in anticipation of the affair.

Miss Anne Beaver, of Bucknell University and a member of the class of '28, was a visitor over this week-end.

Miss Elizabeth Morgan, ex-'28, now a student at Beacom's Business College, was a week-end visitor. She at-

tended the Kappa Alpha Informal on Saturday evening.

Miss Dorothea Pierson visited her parents in Wilmington over the week-end.

Miss Spenser, Miss Keeley and Miss Drake attended the Penn-University of Chicago game at Philadelphia on Saturday.

A greater part of the student body has signed up for the Hallowe'en Dance, which will be held in Old College Hall on Saturday evening. The patronesses will be Dean Robinson, Miss Drake, Miss Parker, Miss McKinney, Mrs. Townsend, Mrs. Johnson and Miss Eloise Rodney.

Hallowe'en Fancies

Before you start planning a single thing for your Hallowe'en Party, take a few minutes to see the many suggestions we have for making your party a big success. We list a few of the items we have ready for your choice.

Decorations - Hallowe'en Hats
Party Favors - Candy Cups
Hallowe'en Goodies

FADERS BAKERY

Best Investment I Ever Made
ARCOLA
Hot Water Radiator Heat

"Last winter was the most comfortable I've ever enjoyed. The coal-money was the least I've ever spent. The ARCOLA changed my house into a home—and ma's housework was halved!"

If you are weary of the everlasting coaxing, blackening and repairing, discard the old way and phone our store for estimate TODAY! Send for ARCOLA (free) book.

Daniel Stoll

Plumbing - Heating - Roofing

ELLIS SISTERS

WILMINGTON, DELAWARE

BRANCH

107 West 9th Street 301 Delaware Avenue
PHONE 75-J PHONE 2955-W**We Are Having A SPECIAL SALE of Hair Goods**

for a limited time only. You must dress up your bobbed hair if you would be stylish for evening affairs.

We have just returned from the National Hairdressing Convention in San Francisco and have everything of the latest and up-to-the-minute styles. We handle nothing but the best, and give satisfactory results in all instances. Our experience in the hairdressing business extends over 22 years.

PERMANENT WAVING OF THE BETTER KIND
OUR MARCEL WAVING CANNOT BE EXCELLED
WATER WAVING

The Latest Styles of Parisian Hair Bobbing

Try our Eggo treatment before a shampoo. Scalp treatment, eye brow arching and manicuring. We do hair tinting in the most careful way with the real Enecto Rapid, also in the various shades of henna. Do not attempt to dye your own hair. Have it done by us.

Yes, we make Switches of your own hair.

Seven Operators, No Waiting

Appointments Not Necessary.

NEWARK PAST AND PRESENT

(Continued from Page 2.)

The Board of Health for the year, is: George G. Evans, President; Dr. C. Henry, Samuel Wright, D. W. Caskie, Lewis L. Allen.

Of course, like all small towns, Newark during the months is rather dull; though we have our little social gatherings and since Exchange hall has been erected sometimes very theatrical performances.

But few pleasanter places can be found in the summer. abundance of trees affords a grateful shade, and the campus, with its beautiful grassy lawn, and its richly foliaged and numerous lindens and maples, and its broad avenues, presents the appearance of a park.

There are also many interesting and beautiful walks and rides in the country around. The winding creek road, shaded, is a pleasant retreat, and we have already intimated it approaches the Pennsylvania line, amidst rolling hills on one side, covered with forest trees, or smiling in verdure, with a creek, and there bright vistas of the dancing waters of White creek, the result is charming even to an unromantic eye. A four or five miles up this creek is the "London Tract" owned by George Alfred Townsend's "Tales of the Chesapeake." It is that if the ear is laid flat upon a certain tombstone in the graveyard, a sound can be heard like the ticking of a watch. A imagination will assist to make this experiment a success.

A trip to Iron and Chestnut Hills is well worth the journey. The former is a remarkable formation, rising boldly from plain; its profile against the sky is a landmark for miles around. As its name would indicate, there are great quantities of iron within its bowels, large quantities of which have been dug and sold by Messrs. Cooch, McCononghey and Whitaker.

(To Be Continued Next Week.)

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

Superfluous Hair Gone Forever
TRICHO SYSTEM

Originated by Dr. Albert C. Geyser, late professor of Fordham University, lecturer of Cornell University and New York Polytechnic.

No Needles, No Chemicals, No Sensation, Permanent

MONEY BACK GUARANTEE

FREE BOOKLET

Phone 2435-W

CAROLINE E. HAYES

110 M Delaware Trust Building

Wilmington, Delaware

AT OFFICE MONDAY AND WEDNESDAY 10:30 A. M. to 4 P. M.

When Dependability Counts

When you have waited hours for a shot, you want to be as nearly certain as possible that you will get it. Winchester Guns and Ammunition have a dependability that is satisfying at such times. Don't forget—the prices are right!

THOMAS A. POTTS

The Hardware Man of Newark

Newark Defeats Goldey

Displaying the best running attack seen so far this season, Newark High waded into Goldey College for five touchdowns last Friday afternoon on the local field. At no time was the Newark goal line in danger. Goldey played a strictly defensive game throughout.

Chalmers, Whiteman and Medill made long runs for scores during the game. The Newark aerial attack fell down, however.

The state champions went right after the old ball game at the opening whistle and kept their Wilmington visitors on the run throughout the game. A good sized crowd saw the battle. Lineup:

Newark	Goldey
Mayer..... left end	Garretson
Riley..... left tackle	Monigle
Cook..... left tackle	Gibbs
M. Armstrong.. center	Wilson
Sylvester... right guard	Cluff
R. Manns... right tackle	Bristow
D. Armstrong left end	Anderson
Morris..... quarterback	Watkins
Whiteman... left halfback	Livermore
Medill.... right halfback	Jones
Chalmers.... fullback	Lewis

Touchdowns—Riley, D. Armstrong, Whiteman, Medill and Chalmers. Points after touchdowns—Newark, 4. Substitutions—for Newark: Dayett for Cook and Jaquette for Sylvester; for Goldey: Barton for Watkins, Staats for Jones, Jones for Lewis. Referee—Carlson. Umpire—Maloney. Head linesman—Mannix.

Truth and Lightning

Lightning plays curious pranks, but one thing it does not do is to photograph images of trees or other objects upon the skin of its victims. Much pseudo-scientific nonsense has been written about the ramifying marks often found on the bodies of persons who have been struck by lightning.

Place

WILSON

PHILADELPHIA GROVE—

SCHEDULE IN DAY, SE

SUBJECT TO CHAN

Leave Wilmi

Wharf, for Phila

delphia, Chestnut

minington, week da

at 8:00 A. M., 1

7:30 P. M.

Saturdays, Su

P. M.

WILMINGTON GROVE

Leave Wilmi

*7:30, 9:00, 10:00

Noon, 1:00, 2:00

6:00, 7:00, 8:00,

12:40 A. M.

Leave Penna

8:00, 9:00, 10:00

Noon, 1:00, 2:00

6:00, 7:00, 8:00,

P. M.

On Saturdays

days additional

ton at 10:00 and

Penna Grove at

A. M.

SUNDAYS

Trip marked

Trip marked

Trip marked

Trips marked

and Holidays o

Dr. Paul

D

168 Ea

OFFICE

Daily

Tuesday and F

6 to

P

The undersig

Wil

Mond

8 Regi

1 C

Official

butter and 2

A numb

Winterhur

Registr

All are

to furnish

This is

KING SEGE

FARMS dur

5 Gener

wagon, cov

I reaper an

rake, corn

tools, lot o

and many o

TERM

Joseph W.

601 W.

Located

Th

2

Holste

Clo

A numb

milkers,

putting i

T

Joseph

601

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

WILSON LINE

PHILADELPHIA--PENN'S GROVE--CHESTER

SCHEDULE IN EFFECT MONDAY, SEPT. 28, 1925

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

On Saturdays, Sundays and Holidays, 10:30 A. M., 1:30, 4:15 and 7:30 P. M.

WILMINGTON--PENN'S GROVE ROUTE

Leave Wilmington: 6:00, 7:00, 7:30, 9:00, 10:00, 11:00 A. M., 12:00 Noon, 1:00, 2:00, 3:00, 4:00, 5:30, 7:00, 8:00, 9:00, 11:00 P. M. and 12:40 A. M.

Leave Penn's Grove: 6:00, 7:00, 7:30, 9:00, 10:00, 11:00 A. M., 12:00 Noon, 1:00, 2:00, 3:00, 4:15, 5:00, 7:00, 8:00, 9:00, 10:00 and 12:00 P. M.

On Saturdays, Sundays and Holidays additional trips from Wilmington at 10:00 and 12:00 P. M. and from Penn's Grove at 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.

Dr. Paul K. Musselman

DENTIST

168 East Main Street
NEWARK

OFFICE HOURS:

Daily 9 to 5

Tuesday and Friday Evenings
6 to 8:30

NOTICE

WILL BUY 1,000 bundles of fodder.

Please communicate with

L. FAGERLUND,

R. F. D. 1 Newark, Delaware.

10,28,4t.

NO GUNNING

On my farm at Cooch's Bridge.

EDWARD W. COOCH

10,21,8t.

STATEMENT

OF THE OWNERSHIP, MANAGEMENT,

CIRCULATION, ETC., REQUIRED BY

THE ACT OF CONGRESS OF AUGUST

24, 1912, of Newark Post, published

weekly at Newark, Delaware, for

October, 1925.

State of Delaware (ss.

County of New Castle }

Before me, a Notary Public in and

for the State and county aforesaid,

personally appeared Everett C. Johnson,

who, having been duly sworn according

to law, deposes and says that he is

the Publisher of the Newark Post and

that the following is, to the best of his

knowledge and belief, a true statement

of the ownership, management, etc., of

the aforesaid publication for the date

shown in the above caption, required by

the Act of August 24, 1912, embodied in

section 443, Postal Laws and Regulations,

to wit:

1. That the names and address of the

publisher, editor, managing editor and

business managers are:

Publisher, Everett C. Johnson,

Newark, Delaware; Editor, Everett C.

Johnson, Newark, Delaware; Managing

Editor, Everett C. Johnson, Newark,

Newark, Delaware; Business Manager,

Everett C. Johnson, Newark, Delaware.

2. That the owner is: Everett C. Johnson,

Newark, Delaware.

3. That the known bondholders, mortgagees,

and other security holders owning or holding 1 per cent or

more of total amount of bonds, mortgages,

or other securities are: Miehle Printing

Press Co., Chicago, Illinois; American

Type Foundry, Philadelphia, Pa.; Mergenthaler

Linotype Company, Brooklyn, New York.

Everett C. Johnson.

Sworn to and subscribed before me

this 24th day of October, 1925.

(SEAL) Signed: Daniel Thompson.

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 RENT

FOR RENT--House and lot near Appleton,

Md. Apply

WILLIAM McCLOSKEY.

10-28-2t

ROOM for rent.

MRS. BAYARD PERRY,

10-14-3t 57 W. Delaware Ave.

FOR RENT--8 rooms, bath, garage;

hot water heat, electric light.

S. HOLLIE MORRIS,

10,14,4t. Depot Road.

FOR RENT

5-ROOM HOUSE AT

COOCH'S BRIDGE

Apply

J. Irvin Dayett

FOR RENT--Private Garages, \$3.00

a month.

E. C. WILSON.

3,30,4t

See Parrish if you want a Diamond

Ring--Adv.

FOR SALE

FOR SALE--Coal and wood; double

heater, in splendid condition.

JAMES S. LUM

10-24-2t Lumbrook.

FOR SALE--Used, 3 or 5 passenger,

Oldsmobile, Sport Roadster; fully

equipped. Offer any demonstration.

Cash. Phone 92, Mr. Bedford, 12

to 12:45, noon.

10,28,2t.

FOR SALE

Six-Room Bungalow

Bath, all modern conveniences.

Garage. Acre of land. Property in

first class condition. For information

call

10,28,3t NEWARK POST

FOR SALE--Used Cars.

A. W. HOWELL

Route 2 Newark, Delaware.

4,22,4t Phone 15 R-5 Rembleville.

FOR SALE--James Way poultry

equipment for poultry houses. Lice-

proof nests a great feature.

MURRAY'S POULTRY FARM,

Phone 252-J Newark.

12,10,4t

FOR SALE--Newton Grant Brooders

and incubators--See our new style

Hover and get plans for brooder

houses.

MURRAY'S POULTRY FARM,

Phone 252-J Newark.

12,10,4t

See Parrish if you want a Diamond

Ring--Adv.

Parrish has a large stock of

Watches, large or small--Adv.

LOST AND FOUND

FOUND--Package, near Glasgow.

Owner call.

10,21,1t. Newark Post.

LEFT AT McNEAL'S, a grey felt

hat with blue band. Owner may

have same by paying for this

notice.

10,28,1t.

NOTICE--Dr. Winokur, chiropractor,

will be at 57 West Delaware Avenue

on Tuesdays and Thursdays,

6:30 to 8:00.

10-14-3t

FOR SALE
Staymen Winesap Apples
with the
"Iron Hill Flavor"
COOCH'S BRIDGE FARM
Phone 185 R 3

WANTED

WANTED--March 1st, 1926 -- A
farmer on thirds. A good chance
for a thrifty, industrious couple
who want to settle down to make a
home.JOHN NIVIN,
Phone 80 R 4 Newark, Delaware
10,21,4t.WANTED--Colored or white girl to
help with children. Live in. Must
be neat, reliable and well recom-
mended. Apply

MRS. ARMAND DURANT,

10,14,2t. Orchard Road.

WANTED--To rent--Suitable place
for private kindergarten from Jan-
uary. Phone 284 or see

10,14,2t. MRS. ARMAND DURANT.

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

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 de-
lay, and all persons having demandsagainst the deceased are required to
exhibit and present the same duly

probated to the said Executrix on or

before the Twenty-sixth day of Octo-
ber, A. D. 1926, or abide by the law

in this behalf.

Address

HELENA R. PENNY,

Executrix.

CHARLES B. EVANS, Atty. at Law,

Ford Bldg.,

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 pay-
ment 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.

USED
CARS1924 Ford Sedan. Just a
year old \$375.00
1922 Durant Touring 250.00
1924 Star Sport 350.00
1923 Ford Touring 150.00
1920 Case Sedan \$150.00
3 Ford Tourings Cheap.Rittenhouse Motor Co.
NEWARK, DEL.

QUALITY HOMES

Situating in residential sections
of Newark are now complete,
and ready for occupancy. Ar-
range for inspection.

INQUIRIES AT EITHER TRUST COMPANY

JAMES H. HUTCHISON

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--Danis 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. Bucking-

ham, 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 Pilnick,

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,

Professor Charles L. Penny.

BOARD OF EDUCATION

The Board meets the second Mon-

day 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.

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. Out-

going--7:45 a. m. and 4 p. m.

STRIKESVILLE AND KEMBLEVILLE

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

AVONDALE, LANDENBERG AND

CHATHAM

Incoming--12 and 6:30 p. m. Out-

going--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 Wednes-

day evening at eight o'clock.

BUILDING AND LOAN

ASSOCIATIONS

NEWARK

LODGE NOTES

Mineola Council, No. 17, Degree of Poochontas of Newark, trailed to Wilmington last evening when Wana Council No. 3 initiated a class for them. There were about 30 from this reservation attending.

Members of Friendship Temple, No. 6, Pythian Sisters of Newark, are planning to hold a public Halloween social in Fraternal Hall here on Friday evening, October 30th. Games and refreshments will be features of the evening. Most of the merry-makers will come to the party masked and costumed. A silver offering will be taken at the door.

CHILDREN'S PARTY FRIDAY

The annual Halloween party given by the St. Thomas parish for the children of the church school, will be held Friday evening of this week in the Parish House.

ROOSEVELT PROGRAM

High School Assembly Yesterday Notes His Birthday

At the weekly assembly in Newark High School yesterday, a brief program commemorating the anniversary of the birth of Theodore Roosevelt was held. Miss Anne Chalmers, president of the Sophomore class, had charge of the program. A short talk on Roosevelt was given by Theodore R. Dantz.

CHURCHES

St. Thomas P. E. Church

Rev. R. B. Mathews, Rector

Sunday services: Sunday school, 10 a. m. Morning prayer and sermon, 11 a. m. Evening prayer and sermon, 7:30 p. m.

Holy Communion, first Sunday, in each month at the 11:00 a. m. service.

Early Communion second and fourth Sunday in each month at 8 a. m.

Methodist Episcopal Church
The Central Church—Rev. Frank Herson, Minister

10 a. m. Session of the Church School. World's Temperance Sunday. Lesson subject, "Winning the Fight Against Drink."

11 a. m. Morning worship and sermon. Subject, "Newness of Life."

6:45 p. m. Devotional meeting of the Epworth League. Topic, "Rebuilding Broken Altars."

7:30 p. m. Evening worship and sermon. Subject, "The Wages of Sin."

Church Notes

The Junior League will meet every Wednesday afternoon at 3:30. The midweek service on Wednesday evening at 8 o'clock.

A Halloween social under the

auspices of the Men's League will be held on Friday evening. A fine program of entertainment and games. Refreshments. Everybody invited. Offering to defray expenses.

A chicken supper will be served by the Ladies Aid and the Men's League on Thursday evening, November 12, in the New Century Club from 5 to 8 o'clock. Proceeds for the building fund.

In Memoriam

In sad but loving memory of our dear daughter, Jessie E. Conner, who

WILSON

FUNERAL DIRECTOR

Appointments the Best
prompt and Personal Attention

Awnings, Window Shades
and Automobile Curtains

CHURCH SUPPER

Served by Ladies Aid and Men's League of Newark M. E. Church

Thursday, November 12
From 5 until 8

NEW CENTURY CLUB

(Proceeds for Building Fund)

PLAYHOUSE

DUPONT BUILDING—PHONE 696—WILMINGTON, DEL.

3 Nights Com. THUR., OCT. 29th at 8.20

MATINEE SATURDAY at 2.30

Before the New York Premiere

LOUIS I. ISQUITH Presents

Helen MacKellar

in a New Play

"Open House"

By SAMUEL RUSKIN GOLDING

—With—

RAMSEY WALLACE and H. PAUL DOUCET

and a Distinguished Cast

Staged By HENRY STILLMAN

PRICES: Nights, Orchestra, first 13 rows, \$2.00; next four rows, \$1.50; Balcony, first two rows, \$2.00; next four rows, \$1.50; Balance Balcony, \$1.00; Gallery, 50c; Saturday Matinee, 50c to \$1.50. Plus 10% tax.

Tuesday and Wednesday Nights, Nov. 3 & 4

WEDNESDAY MATINEE

B. C. WHITNEY PRESENTS
JULIA ARTHUR
AND A DISTINGUISHED CAST
Bernard Shaw's
SAINT JOAN

Miss Arthur's popularity can be attested by saying that Tuesday evening is entirely sold out

SEATS FOR WEDNESDAY MAT. AND NIGHT ONLY

Caution: Curtains at 2 and 8 P. M.

PRICES: Wednesday Night, 75c to \$2.50; Wednesday Matinee, 50c to \$2.00. All Plus 10% tax. Seats Now.

3 DAYS THURSDAY 5
STARTING NOVEMBER 5

MATINEE SATURDAY

THE WORLD'S GREATEST SHOW

Exactly as produced for one entire year at the Apollo Theatre, New York, with the same wonderful Parisian Costumes, Draperies, same Marvelous Novelties and Gorgeous Electric Effects.

GEORGE WHITE'S SCANDALS OF 1924

With a Great Cast of Favorite Stars, including

Nyra Brown, Johnny Getz, The De Nardos, Fred. Leightner, Betty Goss, Ace Brown, Marie Eaton, Sally Leeland, Bob Driscoll, Madalynne Bent, and the

FAMOUS GEORGE WHITE BEAUTY CHORUS
AUGMENTED ORCHESTRA

PRICES: Nights, - - - 75c, \$1.00, \$1.50, \$2.00, \$2.50. Plus tax.
Matinee, - - - 50c, \$1.00, \$1.50, \$2.00.

MAIL ORDERS NOW. Box Office Sale November 2

departed this life October 21, 1922:

You suffered much and murmured not,
We watched you day by day,
Until, at last, with broken heart,
We saw you pass away.

It's lonesome here without you,
And sad the weary way;
For life is not the same to us,

Since you were called away.

It is sweet to know we shall meet again
Where parting is no more,
And the one we loved so dearly
Has only gone before.

Sadly missed by Mother and Father.

NEWARK
DELAWARE

"Where Educational Facilities Predominate"

The difference between the man who knows and the man who does not know is his education. This is the beginning of a series of advertisements boosting Newark, Delaware. These ideas are originated by a thought to increase the commercial benefit of the town by boosting its greatest asset.

WILLIAM HOMEWOOD DEAN

NEWARK OPERA HOUSE

PHOTOPLAYS OF QUALITY

"IN THE NAME OF LOVE"

with

WALLACE BEERY - RAYMOND HATTON

It's a PARAMOUNT PICTURE

THURSDAY-FRIDAY, OCTOBER 29-30

HOOT GIBSON

In

"SKOOT RANCH"

A five-reel western

"VALLEY OF ROUGES"

NEWS A two-reel western COMEDY

SATURDAY, OCTOBER 31

"DANGEROUS INNOCENCE"

with

LAURA LA PLANTE

A UNIVERSAL JEWEL

A great picture with a great cast

MONDAY-TUESDAY, NOVEMBER 2-3

"THE NIGHT CLUB"

with

RAYMOND GRIFFITH

"CIRCUS MYSTERY" No. 5

WEDNESDAY, NOVEMBER 4

HANARK THEATRE

THE BEST IN PHOTOPLAYS

THURSDAY and Friday, Oct. 29 and 30

Alice Terry and Lewis Stone

In

"Confessions of a Queen"

the story of a fascinating, dissipated King and his spiritual bride.

COMEDY

SATURDAY, OCT. 31

An All-Star Cast In

"FEAR BOUND"

A thrilling, stirring melodrama

COMEDY

MONDAY and TUESDAY, Nov. 1 and 2

The famous novel of Sinclair Lewis brought to the screen

"BABBITT"

with

Willard Louis, Carmel Meyers and Mary Alden

COMEDY

WEDNESDAY, Nov. 3

A Laugh-Fest!

LARRY SEMON

In his first feature length comedy

"The Girl in the Limousine"

COMEDY

Coming: "GREED" - Coming: "GREED"

LOW COST TRANSPORTATION

STAR CARS

MORE PROOF

A Star touring car out near Sedan, New Mexico, hauls 19 children and a driver 20 miles over country roads, every school day in the year—rain or shine, mud or sand. It has never yet failed. That means **REAL POWER**—nothing short of it.

**RITTENHOUSE
MOTOR COMPANY**

[This is the seventh of a series of advertisements showing why the STAR is the best buy in its class on the market]

*The Worst of a
Good Reputation*

We don't want anybody to think this store is too exclusive for them,—neither too high in price.

True, some of the clothes we sell are beyond the ordinary pocket-book,—but we don't try to persuade anyone to pay more that they can afford.

We also have more excellent values for the moderate income than any store in the whole State—in fact we sell more less expensive clothes than most people think.

In proof of this—we ask you to come in and see the superb values we offer in—

New Suits Topcoats

\$16.50 \$19.50 \$21.50

Jas. T. Mullin & Sons, Inc.

Wilmington, Delaware

Men's and Boys' Outfitters

er 28, 1925
d away.
we shall meet
more,
o dearly
Mother and

ate"
ows
ion.
tise-
deas
com-
its
DEAN

USE
VE"
TON

9-30

S"
MEDY

E"

2-3

RE

"

spiritual

screen

Alden

e"

ED"

SECTION TWO The Newark Post

VOLUME XVI

NEWARK, DELAWARE, WEDNESDAY, OCTOBER 28, 1925

NUMBER 39

HALLOWEEN and Other Aches and Pains By Mr. Joe Spivus

When the fellow who runs this newspaper sends me the above picture and says, "Write me a story on Hallowe'en," he's got more imagination than I have. Now as pictures go, it isn't the world's worst, but it takes more than a ribbon clerk to make spooks jump out of that corn-shock. (Applause.)

What Of It?
Hallowe'en, according to Sol Wilson, technical advisor to "Tammany Hall" is something on the order of Fourth of July, the only difference being that it comes four months later. On the other hand, George Leak holds that there is something historical about it, but he'll be darned if he can find out why. And so it goes.

There used to be an old tradition down home which called for draping the preacher's buggy over top of the livery stable in the hotel alley on Hallowe'en. Just who started that custom is better off where he is, for they're still looking for him. Then there was the village Shylock, who used to foreclose mortgages on widows before breakfast. They tied a goat in his flower bed one Hallowe'en, then forgot where they tied it. The goat died of starvation.

The Great Decision
When I was a boy (applause), there was a lot of talk down at the store of nights about goblins and spooks, which is probably the reason all the kids dress up like Charlie Chaplins, Andy Gumps and bull fighters. Folks never do what they're supposed to do on holi-days, anyhow.

Speaking of the history of Hallowe'en, I have found out that it started sometime before the Civil War, and was probably the outcome of a church social. You

can't beat these socials for starting things up. In the "Life and Letters of Uncle Tom," however, he writes how him and Simon Legree used to take posies to Little Eva on Hallowe'en and how one night Simon got all dressed up so outlandish like that Uncle Tom went him one better and didn't even put on a clean collar. And thus it was that folks started taking posies and fresh hams to their gals, not because they wanted to, but because it was Tuesday, AND it's also the reason peanuts got so famous, AND so is your old man.

Where Breezes Blow
Goodness knows there are a lot of other little things about Hallowe'en. For instance, there are the courtesies which every Housewife Should Know. After all, what matters it if your best fern is used to throw at blackbirds roosting in the maple tree. Think of the fun among blithe young merrymakers and what a jolly time the blackbirds are having as they run into each other in the darkness. If somebody throws corn down your back, remember that the poor dears in Syria always did like cream of wheat. Don't close the front door on Hallowe'en—you of course know that the more people you crowd into a given room, the less opportunity they have of throwing things.

"So That's Your Game"
Now in regards to the idea behind Hallowe'en, I would say that it is all right as far as ideas go. I think a higher tariff on zithers would be a good thing, too. And as for the picture up above, well, you know as much about it as I do, which is about half what it would be if we talked it over together, plus, of course, the necessary wear and tear.

"Johnnies" Prove To Be Good Mudders; Beat Delaware 7-6

Blue and Gold Outsmarted by Annapolis Collegians in Gruelling Battle; Field Makes Good Football Impossible; Result a Great Surprise.

Delaware showed a distinct reversal of form over that shown the previous week, when they dropped a hard fought game to St. John's College of Annapolis, Saturday afternoon. The score was 7-6.

Several hundred students and fans huddled under slickers and umbrellas or sat in closed cars as the two teams slithered around in a sea of mud. It rained every minute of the game. The only change noted was that it was raining harder at the final whistle. Neither team could do much with the soggy ball. Open plays, forward passes and trick plays were out of the question. It was a game of breaks. And a break beat Delaware.

It was one of the mental variety. Delaware kicked off to start the game. Following an exchange of punts, and several wallows in the mud, the Johnnies received the ball at midfield.

The Costly Play
Right here the Blue and Gold suffered a distinct mental lapse which cost them the old ball game. Dugan, Annapolis quarterback, received the ball on a direct pass and knifed into Delaware's left side. At the snap of the ball, the whistle blew. A penalty. With one exception, the entire Delaware team arose from the mud, and stood around. This exception was some be-smudged Blue Hen who ran down Dugan and laid him low. The penalty was against Delaware, an off-side. Naturally, St. John's took the 40 yard gain in preference to the five yard penalty and the game went on, to the intense discomfiture of the entire Delaware section.

Three plays at the line, and the ball was over for a touchdown. Dugan also kicked goal—that later proved to be the winning boot. It is not unlikely that from now on, all the whistles under Heaven will not cause a Delaware man to hesitate until the runner is emphatically down.

This score gave St. John's the courage and confidence they needed, and from that moment on until the end of the muddy struggle, the Annapolis stalwarts threw back every plunge within their ten yard line. The last quarter saw a desperate aerial attack launched by Forstburg's team. One long pass, Creamer to Weggenman, gave Delaware her touchdown. The rest were pitiful attempts, with a heavy, soggy ball, and the eligible receivers skidding around ankle-deep in mud.

Offense Still Weak
A rank favorite, Delaware played poor football in comparison to their game with Swarthmore. The defense was usually as strong as ever, but (Continued on Page 10.)

SESQUICENTENNIAL HISTORY SKETCHES

The one hundred and fiftieth anniversary of the adoption of the Declaration of Independence will be observed by the Sesquicentennial International Exposition, which opens at Philadelphia, June 1, 1926.

The Start Of The Revolution

The difficulties between England and her American Colonies which led to the Revolutionary War and the adoption of the Declaration of Independence, the one hundred and fiftieth anniversary of which will be observed next year by the Sesquicentennial International Exposition at Philadelphia, can be traced back to 1733.

In that year the British Parliament passed the first of a series of Acts which so tried the patience of the colonists that they began thinking of separate political existence. The first Act, passed in 1733, was known as the Molasses Act. It placed a tax of six pence a gallon on molasses. It was followed by the Sugar Act of 1764, placing a tax on sugar, and a year later by the Stamp Act, which ordered a duty on all legal documents, pamphlets, newspapers, advertisements and almanacs. The Stamp Act was repealed in 1766, and in 1767 the passage of the Townshend Act placed a tax on tea, glass, paper and painters' materials. This Act particularly incensed the Colonies. It provided that some of the proceeds would pay the salaries of colonial governors and judges out of collecting of revenue to be heard before judges without the presence of juries.

At this time Connecticut sent a representative to England to protest against "Taxation without Representation." Virginia passed a resolution against the Acts, and Patrick Henry delivered his famous speech, "Give me liberty or give me death."

The people of the Colonies suffered under these various forms of taxation, but boycotts against taxed articles became widespread. Then, on December 16, 1773, a party of men disguised as Indians boarded a British vessel in Boston harbor and emptied its cargo of tea into the bay. On October 16, 1773, Philadelphia had its own tea-party in the State House Square, at which strong resolutions were adopted, refusing to pay the tax on tea. At that meeting a committee was appointed to wait on Captain Ayers, of the ship "Polly," and instruct him not to attempt to land his cargo. It was on December 27 that the "Polly" arrived in the harbor and Captain Ayers was met by a crowd of eight thousand excited people. He was given to understand that he must take the ship back to England after one day's grace allowed him to obtain food and water.

Parent-Teacher Association News

At the meeting of Harmony Parent-Teacher Association, District No. 32, on Wednesday evening, October 21, it was decided to purchase two chairs needed in the school. Arrangements were also made to erect a flag pole on Saturday, the 24th. A very good program was given by the pupils, under the direction of their teacher, Miss Estella Kelley.

At the meeting of Level's P.T.A. on October 21, there was a fine attendance reported. Mrs. William E. Unruh, the president, gave a talk on "Illiteracy," and every member was asked to do his best to make the work of this year the most successful of any year. The pupils gave a program consisting of recitations and impersonations from fairy stories which were much enjoyed. Several members gave appropriate readings. It was decided to serve lunch to those making the Farm Tour, the proceeds from which will be used for the benefit of the school.

About two hundred patrons and friends of the school attended the meeting of the Home and School Association of Commodore Macdonough School on Saturday evening, October 17. During the evening, John W. Carrow, president of the Board of Trustees, reported that a lawn mower had been bought for the use of the school. The program consisted of selections by children of the third and fourth grades, under the direction of their teacher, Miss Alice Hutton.

Members of the Get Together P.T.A. of Delaware City Colored School were glad to resume activities in their association at the first meeting of the fall, on Wednesday, October 21. Twelve members were present, and one new member enrolled. Plans for the year were discussed by Walter R. Robinson, principal of the school. Since the spring, the association has bought a new piano for the school, which is greatly appreciated.

There were 75 present at the October meeting of Fairview Parent-Teacher Association, District No. 90, which was called to order by the President, Edward Megillan, on Thursday evening, October 16. After discussion it was decided to have the school walls coated with alabastine during the days that the school is to be closed, November 11, 12, and 13. The flag committee reported that they had secured the flag and that it was flying every day over the school-house. Mrs. Stradley had prepared

Survey Of Farms Near Middletown Leads To Report

County Agent Bausman, in Bulletin Just Published, Gives Some Interesting Figures on Crop Profits in County.

"Farming for profit in the Middletown Area" is the title of a bulletin written by County Agent R. O. Bausman, under the supervision of Director C. A. McCue of the Extension Service of the University of Delaware. This bulletin will be off the press in a few weeks. The bulletin is based upon the farm business surveys conducted by the Extension Service of the University of Delaware in 1914 and 1924. Records of 65 farms in the Middletown area were taken during each survey. The systems of farm organization and management discussed in the bulletin were presented at a meeting held in the Middletown schoolhouse, Monday evening, October 26. On Thursday, October 29, a farm tour will be conducted, visiting four of the more successful farms in the Middletown area. During this tour it will be pointed out how these systems of farm management have resulted in better financial returns.

This bulletin shows that during the four year period following the war (1922-1925) that the average prices of wheat and field corn had increased only slightly over the average prices of these commodities during the four year period preceding the war (1911-1914). However, the average prices of sugar corn, tomatoes and asparagus during the two periods had increased 49 per cent, 80 per cent and approximately 100 per cent, respectively. Apparently, the increasing population of eastern urban centers has created a greater demand and consequently an increasing price for canned and green foods. It is probable that this condition will stimulate a more intensive type of farming in eastern sections. For the Middletown area this will mean more sugar corn, more tomatoes, more asparagus, and probably more poultry, and less wheat and hay, and enough field corn to feed the farm livestock. The better farmers in the Middletown area have realized this condition and have adjusted their farm organizations accordingly. This is born out in the fact that those farms that had only two sources of income over \$200, namely, wheat and milk, on the average lost (minus labor income) \$186. However, those farmers who supplemented the reduction of milk and wheat with tomatoes, sugar corn, asparagus and poultry, had an average profit (labor income) of \$909. Apparently, there is a reasonable margin of profit in the production of sugar corn, tomatoes, asparagus and poultry products in the Middletown area; whereas, the returns from the production of wheat and milk alone, are not great enough to pay the cost of operating the farm and leave a remuneration for the farmer's labor.

In 1914 the average farm taxes in the Middletown area was \$111. In 1924 the average farm taxes was \$267. In 1914 it took 2.4 per cent of the farm receipts to pay the taxes. In 1924 it took 5.4 per cent of the farm receipts to pay the taxes. The average cost of labor per farm had increased from \$889 in 1914 to \$1,139 in 1924. It is, therefore, evident that to be successful in farming in the present period it is essential that efficient systems of farm organization and management be perfected. Those farmers in the Middletown area who were above the average of the community in size of farm, in number of crop acres per man, in number of crop acres per horse, in total farm receipts, in milk production per cow, in yields per acre of crops and had over three sources of income above \$200, returned an average labor income of \$1,171. Those farmers who were below the average of the community in each of these factors had an average loss (minus labor income) of \$545.

Shooting Affray Aired
Charged with shooting Thomas Brown, colored, of Middletown, at a dance held in that town several nights ago, William Davis, colored, of Summit Bridge, was held under \$1,000 bail by Magistrate Jones, Saturday afternoon, for the Court of General Sessions. Brown is in the Delaware Hospital with a bullet in his chest.

NEWARK, PAST AND PRESENT

A Series Of Sketches, Written In 1882 By James L. Valandigham, Jr., Of The Old Delaware Ledger, In Collaboration With Egbert Handy, And Released For Publication In Serial Form By The Newark Post.

(Continued from Last Installment.)

A Building Loan Association was started here in 1867, which has been of great assistance in building up and improving the town. It is still in operation, and its financial condition is excellent.

The officers are: President, Dr. C. Henry; Secretary, George W. Williams; Treasurer, Miller R. Barton.

In 1876 a newspaper was established, which, with various vicissitudes of fortune, has continued until the present time; it is now called the "Delaware Ledger," and is edited by Mr. Egbert G. Handy.

On April 7th, 1881, an act passed the Delaware Legislature which was practically a new charter, for though apparently the purview was simply for the regulation and improvement of the streets, yet other and equally important municipal powers were granted by its terms. We had intended to publish this in full, but an examination shows that it is defective in some respects, and we have reason to believe that at the next Legislature an application for its repeal, or amendment in most of its features, will be made. The present Board of Town Commissioners consists of the following gentlemen:

President, John R. Hill; Secretary and Treasurer, Geo. W. Williams; Theodore F. Armstrong, James A. Wilson, John Rambo.

(Continued on Page 6.)

"JOHNNIES" PROVE TO BE GOOD MUDDERS

(Continued on Page 7.)

the offense was noticeably weaker. The terrible conditions under which the game was played may have been a reason, but it must be noted that St. John's backs kept their feet much better and, on straight football, gained more yardage. Four distinct times did Delaware have the ball within easy scoring distance in the second half. And four times their attack failed them.

Delaware tried every trick in its bag but to no avail. Only once did the home boys succeed in starting on a concerted drive and this was in the final quarter when Delaware scored its six points.

Taking the ball on downs on their own 40-yard line, Delaware began a varied attack. A pass, Creamer to Lohman, netted 8 yards. Loveland went through right guard for 10 yards. Delaware called time out and the players on both teams rubbed powdered rosin on their hands. On the next play, Creamer faked a kick but heaved a long forward to Dutch Weggenman, who made a beautiful catch on a dead run. By clever sidestepping and the use of a good straight arm, he twisted and wriggled the remaining 20 yards to the final chalk mark and scored six points for Delaware. All depended on the try for goal. Fritz Creamer, whose educated toe had brought victory to Delaware against Ursinus, faced a critical situation. A good kick would tie the score while failure meant defeat. Added to the adversity of a wet ball, was a poor pass from center and the piskin went too low giving the Johnnies a one-point margin.

From then on, Delaware fought like a band of wild men but their efforts were futile. Forstburg sent in fresh men but to no avail, although six substitutions were made. Lineup:

Delaware	St. John's	
Glasser	left end	Rigo
Coppock	left tackle	Bull
Reybold	left guard	Jones
Kramer	center	Bean
Owens	right guard	Gessnir
Torbert	right tackle	Williams
Lohman	right end	Dillon
Creamer	quarterback	Dugan
Wooten	left halfback	Roe
Hubert	right halfback	Lutz
Weggenman	fullback	De Santis

SCORE BY QUARTERS

Delaware	0	0	0	6	6
St. John's	7	0	0	0	7

Substitutions—Delaware: Loveland for Weggenman, Hill for Wooten, Cherpak for Hubert, Hanson for Glasser, Reardon for Hanson, Di Joseph for Cherpak, Filinn for Wooten, Beatty for Lohman, Davis for Kramer, Reese for Davis, Cathcart for Owens, French for Hubert; St. John's: Jarvis for Dillon, Zimmerman for De Santis, Roseberry for Roe, Schmidt for Gessnir, Garrison for Roseberry. Referee: Wight, Bow-

don, Umpire, Longstreth, Haverford, Head linesman, Tatnall. Time of quarters, 15 min.

E. C. WILSON NAMED ON EXAMINING BOARD

List of Appointments Made by Governor Robinson Recently.

Governor Robinson has announced the appointment of Adjutant-General J. Austin Ellison, as a member of the Committee on War Trophies as authorized by an act of the Legislature. The other members of the committee include Col. Thomas W. Miller, Mar-

for John P. LeFevre and Harry L. Cannon.

Also the appointment of Judge Walter A. Powell, of Dover, as a member of the Board of Trustees of the Ferris Industrial School, from Kent county, there having been a vacancy on the Board from Kent county. The appointment is for five years.

The following appointments of members of the State Board of Examiners in Undertaking, have been announced by the Governor for a term of three years: William T. Atkins, Lewes; W. A. Faries, Smyrna; Albert J. McCreery, Wilmington, and E. C. Wilson, Newark.

AN ANNOUNCEMENT

THAT we may better meet the growing needs of the community, on November 1st our business will be incorporated under the name Newark Lumber Company. We will have not only a financial but a personal interest in it. The same lines and additional ones will be handled and an increased endeavor to serve the trade will be the aim of the new company.

EDWARD L. RICHARDS
NEWARK, DELAWARE

The Charles William Stores, Inc. New York City

Shop from
this Catalog
and Save
Money

ALL over the country people depend upon The Charles William Stores Catalog for their daily needs. Farmers, business men, housewives, factory workers...all have found that the tremendous saving they can make, in the running of their households with this big book, is so great that it makes a big difference in the family expense account.

A Saving Too Big To Overlook

These folks know beyond argument that when they buy from The Charles William Stores they make a big saving, get the latest styles and speedy service. Ask our customers, there are many in your community.

Use your catalog for everything you need—and if you haven't a catalog write for one today. It will pay you.

THE CHARLES WILLIAM STORES, INC.
903 Stores Building New York City

Many of our orders are shipped the same day they are received—
8-hour service

and practically all of the balance on the following day—
24-hour service

Easy—Profitable—Quick
to buy by mail

Use the catalog for outer and inner clothing for all the family—Dry Goods—Rugs—Jewelry—Furniture—Auto Supplies—Sporting Goods—Radio Supplies—Paints—Hardware—Stoves—Furnaces—Farming Tools—in fact, for everything you need for yourself, your family, your workshop or your farm.

Compare Our Prices and See What You Can Save

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

Harvest Week Special!
\$6 and \$7 Woolen Golf Knickers
at \$5.00

Well-Tailored, Roomy Knickers in
New Fall Mixtures

Knit Jackets and Sweaters
At Special Harvest
Week Prices

\$5, \$6, \$7.50, \$8.50

In all the New Fall Colors and Styles

Here's a Clothing Treat for Harvest Week Shoppers of Wilmington and Vicinity

Involving Hundreds of
Our Finest Suits and
Overcoats

We've exercised every atom of our purchasing power to make this the feature Clothing event of the week. That means Suits and Overcoats of such quality seldom offered at this value-giving price.

\$35

The Suits Have
Each
Two Pairs Trousers
Single and
Double-Breasted
Models

FASHION PARK SUITS—
Very special with extra
Knickers at

\$45

Harvest Week Only at
This Price

PATRICK OVERCOATS—

One of the most likeable styles in Overcoats; offered in the finest American fabrics at

\$50

NEW DOUBLE BREASTED—

All good dressers are wearing double-breasted Suits this season—and here's an exceptional value at

\$40

HOSIERY—

Presented in light weight wools, fine imported lises and in mixtures. All the desired color effects. Per pair

\$1.00

HATS—

The season's newest with the sloping crown; to be had in all the wanted color tones. Special

OXFORDS—

For Men at a Saving of
\$1.00 and \$2.00
Pair

Black and Tan Leathers \$5
Special Harvest Week Value!

SHIRTS—

Both broadcloth and madras Shirts in neck band, collar attached and collar to match styles. Good Values at \$1.95

For Big and Little Brother:

Boys' Clothes

Special Harvest Week Offer!

Boys' \$18 to \$20 New Vest Suits

The Peer of Them All at **\$15.00**

Complete With Coat, Vest, One Golf and One Regular Knicker

Smartly styled, single and double-breasted models of wonderfully fine fabrics in a splendid variety of choice patterns and colors. Sizes 6 to 18 years.

Boys' \$13.75 to \$15
3 and 4 piece Suits

\$9.75

Suits of fine, sturdy fabrics exceptionally well tailored. Durable enough for hard school wear and good-looking enough for dress. All with two pairs of trousers—majority with collegiate vests to match. Sizes 9 to 18 years.

OVERCOATS—

For those chilly autumn days he will need one of these fine smart overcoats—

\$10.50 to \$25

SHIRTS FOR BOYS

Made of fine madras, percale and broadcloth; neck-band or collar attached **\$1.50**

Delaware And The Sesqui-Centennial

By Merris Taylor, Editor Emeritus of "Every Evening," Wilmington

Philadelphia is now busy with belated preparations for an affair that has been officially designated as "The Sesqui-Centennial." It is to be an extensive exposition, in commemoration of the one hundredth and fiftieth anniversary of the adoption of the Declaration of Independence, which announced to the world the birth of the now great American Republic.

A great many persons in Philadelphia opposed this project from the first, although recently there have been indications of an enhanced interest which may make of it an interesting and creditable affair. The special Fourth of July program of exercises will be unusually inspirational in one respect, as they will be commemorative of the death on July 4, 1826, of two great promoters of Independence and signers of the historic Declaration—John Adams and Thomas Jefferson.

Buildings for the various departments of the exposition will be erected in Fairmount Park, and efforts put forth to secure a large number of interesting exhibits, expressive of the great growth of our country. In this respect the Sesqui-Centennial should be of much consequence.

Naturally, an affair of this kind, held in the city of Philadelphia, will possess special interest for the people of Delaware generally and of Wilmington in particular. With close proximity and easy methods of transportation, the volume of Delaware visitors should be large.

The General Assembly, at its session last winter, took cognizance of this affair, and appointed a joint legislative committee to take official charge of the state's participation therein. This committee has given incidental attention to the subject, and held a meeting or two, but has not yet settled down to the adoption of a general program. In connection with this action, the Legislature made an appropriation of \$25,000 to meet the expenses of an appropriate state representation. This matter, it is expected, will include the erection of a Delaware State Building, as official headquarters and a social centre for Delaware visitors to the exposition.

But the main participation of the state will be in the form of exhibits of Delaware products, especially Delaware manufacturers, in the various departments of the exposition. In this part of the work the industries of the city and state will be called upon to do their part. If the committee can arouse sufficient interest in the matter, no doubt the result will be very gratifying.

As to the character of the proposed Delaware State Building, it has been suggested that it be a replica, in design and outward appearance, of our fine old Colonial State House at Dover in its original form. This would be most appropriate and quite an attraction.

The Legislative Committee consists of State Senator J. Gilpin Highfield, of Brandywine Hundred, chairman; State Senator Charles W. Hardesty, of Dover; and Representative James W. Hastings, of Newark.

Notwithstanding its national character, and the especial interest in the event commemorated to the people of our state, Delaware officially took little part in the notable Centennial Exposition of 1876. The Legislature of 1875 made no provision for adequate representation, and whatever was subsequently done was the result of private enterprise and individual effort.

Delaware people were appealed to for subscriptions to the exposition stock, and direct appeals were made to them by interested managers of the affair, several meetings for this purpose being held in Wilmington, with Mayor Joshua L. Simms presiding. They were held in the auditorium of the Old Town Hall, but it must be admitted the responses were not spirited. The City Council, however, subscribed to \$5,000 of the stock.

But the impress of Wilmington energy was felt in the preparatory work, and was in evidence throughout the exposition, which continued for six months, opening May first. The late Philip Quigley, a prominent building contractor of this city, was the successful bidder for the erection of the large building devoted to exhibits of manufacturers, called Machinery Hall.

Memorial Hall, a building devoted to art exhibits, was preserved after the exposition and is still standing in Fairmount Park.

Despite the unusual local apathy in respect of the Centennial Exposition, there were some folk who felt that our state should assume prominence in a celebration in which it had such a patriotic interest. They keenly re-

gretted the failure of the Legislature to make an appropriation sufficient for the erection of a Delaware State Building. The City Council of Wilmington lacked the legal authority, as well as the money, for such an enterprise.

To the volunteer firemen of Wilmington in those days of 1875-76 belongs the credit of conceiving the project of a Delaware State Building at the Centennial Exposition and carrying it to a successful conclusion.

"The firemen can build that state building," said Daniel O'Neill, a soldier of the Civil War, for many years an efficient member of the police force, and at this time an inmate of the Soldiers' Home at Hampton, Va. He was a member of the old Water Witch Fire Company, No. 5, and was incited to the above declaration one night at the engine house when the subject was under discussion.

Dan O'Neill's suggestion took root immediately, and was conveyed to members of all the other fire companies then comprising the department. The result was the appointment of a committee by each company, which met and organized and soon had the ball rolling. The result was the collection, by personal appeals to interested citizens, of several thousand dollars, which sufficed to erect a creditable building and furnish it appropriately. This building proved a great accommodation to Delaware visitors to the exposition. Also, it "saved the face" of our then negligent state.

At the great Columbian Exposition held at Chicago in 1893—the World's Fair—in commemoration of the four hundredth anniversary of the landing of Columbus—our state was appropriately represented. The Legislature appropriated a fund sufficient for all purposes, including the erection of a Delaware Building on the exposition grounds.

One of the special attractions offered by the commission in charge of Delaware's representation at the World's Fair was the distribution of a carload of Delaware peaches, contributed by growers, to all comers at the Delaware Building one day in August. And what a treat it was to many former Delawareans who had been residents of the west for many years. They yearned for a real Delaware peach, and their faces wore an eager, famished look, as of those suffering from hunger, as they hurried to the scene of the rare treat. For since their removal to new quarters they had been denied their prized summer luxury—the unrivalled Delaware peach.

But while the question: "What will Delaware do for the Sesqui-Centennial?" is still unanswered, there is no doubt it will do something creditable—in fact, already has made a creditable building beginning. The state will be represented by official headquarters, and Delaware industries will be prominent in the various displays. And thousands of our people will enjoy visiting the exposition during the coming summer season.

NEW LINE IS BUSY

The volume of business being handled by the Philadelphia, Wilmington and Baltimore Steamship Company, which operates between these three cities, via the Chesapeake and Delaware Canal, indicates that the line is a very popular one.

There have been similar lines that have operated over this route in the past, but with the great growth of water transportation, it looks as if this line has a great future before it. Taking advantage of the facilities of the Wilmington Marine terminal, shows that those backing the line are fully aware of traffic conditions and realize the immense possibilities of the Wilmington Marine terminal as a concentrating point for the many miles of country back of the Wilmington area.

PAYHOUSE

"Saint Joan" Coming

"It is good to have the privilege of announcing the return of Miss Julia Arthur and her excellent company, in George Bernard Shaw's finest play, 'Saint Joan,' for three performances, two evening and one matinee, starting Tuesday and concluding Wednesday, November third and fourth," said Manager Finney, of the Playhouse, Wilmington, when he received the advance notice of Miss Arthur's return.

Miss Arthur's popularity in Wilmington can be well imagined when it is stated that the opening night, Tuesday, is entirely sold out, and those who wish to witness Miss Arthur's performance of the Shaw play should purchase tickets for Wednesday matinee or night's performance well in advance.

MEGARY

There's a Lot of New Furniture Just Arrived!

Most prominent are a number of easy chairs—

They're unusually good chairs, both in construction and in the coverings and for what you expect in a life-long easy chair they're not expensive.

There is one chair covered in mulberry or blue damask with turned legs and with a one-piece or a loose cushion seat—not very large and quite suitable for an odd living-room chair—they're also very popular for bedrooms. They're priced, in fine damasks, \$40.00 and \$45.00. In deep cut velours and jacquards, they're \$65.00.

For the very, very lazy one there are some of the English lounge chairs, made with high slanted backs, deep seat, with either spring-filled or down cushions, they're the last word in chair comfort. They're covered in jacquards, in mohairs and some in unusual tapestry and velour combinations—they are marked \$90.00, \$95.00, \$100.00, \$120.00 and \$140.00.

Here are some twenty new patterns in Spinnet Desks and forty new styles in Tables.

The desks are of solid mahogany and finished in the rich Tudor, high-lighted finish, with lots of little cubby holes and unexpected hiding places. There is a little thirty-inch desk that's made particularly for bedroom use that's marked \$30.00. And from there up to \$250.00 there are twenty patterns to choose from—there are seven styles to select from at \$45.00, \$50.00 and \$55.00—all solid mahogany.

And there are a dozen new gate-leg tables just arrived. A gate-leg table is not only a very attractive piece of furniture, but a most accommodating one. It acts equally well as

A second suite in combination walnut has bow bed and full-sized vanity dresser and bureau and wardrobe. Of dustproof construction with mahogany interior, coat hangers and jewelry trays, and exceptionally well-made and well-finished suite—it is \$260.00 the four pieces.

And there are two new suites in old-time maple—a wood that's rapidly coming back to fashion. Of the finest construction, they're made in the Colonial period, with post bed, storage chest and separate mirrors for bureau and toilet table—\$400.00 and \$445.00 the suite.

Shoppers' Harvest Week offers you an excellent opportunity to see here what the newest and best in up-to-the-minute furnishings.

Will you come in and enjoy seeing all these new things?

Inexpensive Fall Draperies—

It won't cost much to change wonderfully the inside and outside appearance of your home with some of these draperies.

Quaker lace nets and laces can be had made up or in the yard goods. The curtains are two and one-half yards long in ivory and ecru and in the designs that have made these laces so popular. With lace edge or cluny edge, \$2.75 to \$7.50 the pair.

The piece goods are thirty-six and forty-five inches wide and priced from 40c to \$2.50 the yard.

One of the newest fabrics is Quaker Craft Radiant Lace in soft

old gold coloring, forty-five inches wide, at \$1.50 the yard. The panels to match with bullion fringe are \$5.00, \$5.50 and \$6.75.

There has just arrived a shipment of ruffled curtains. They are of voiles, marquisette and grenadine, in most attractive blocks and stripes and dots. They're two and one-quarter yards long and come with tie-backs ready to hang. They're ideal curtains for any room and any home which would have attractive draperies at little cost.

\$1.40, \$1.50, \$1.80, \$1.90, \$2.25 and \$2.50 the pair.

MEGARY

SIXTH AND TATNALL

9:00 to 5:30
Saturday—
8:00 to 12:00 noon

The Newark Post

THE NEWARK POST is a Country Weekly, published every Wednesday afternoon at the Shop called Kells, at Newark, Delaware. It is a country paper, neither pretending nor aping anything else. In fact it is proud to be known and read as such.

Our News

We feature news of Newark, surrounding country and neighboring towns. We advertise our town, tell its story and try to reflect the spirit of this good countryside and the good folk living here. Along with the news, we write occasionally a story of yesterday and those heroes sleeping at our foot-hills. Every organization, society or individual, with an idea that would seem to help the town has our support. This policy is ours always, whether public or private. Whether we agree personally or not makes no difference in our news columns. Every one is welcome to tell his story and to use our columns to exploit his idea.

The Editor's Column

In our Editorial Column, we are, or, at least, try to be, economical with our opinion and comment. When expressed, however, it is personal, ours—and, we hope, honest. We reserve this right—to speak in commendation or condemnation of any man or men in their public words or deeds. We may be right or wrong as our point of view may direct. But this right we reserve—or rather take. This is granted by every real American—others don't count except as enemies of ours and free speech.

Speaking of enemies—we are proud of them. An active citizen, unafraid and trying to do his bit in life has them. They inspire us. "Give us this day an enemy,"—the Persian prayer makes an interesting slogan for civic doers and newspaper men.

So we take only what we give. Any citizen, man or woman, can write for our columns on any question of Public interest—if he signs his name. Others cannot. There are no cowards on our Staff.

Our Advertisers

The Post carries the largest amount of local advertising of any rural paper in Delaware. We make this statement advisedly. No rural paper in Delaware, according to the population of its territory, carries so much space of local advertisers as the Post.

We appreciate this confidence. But then it is not all confidence—it is business return based on experience. And pertinent too, the space used last month, the last six months, the last year, is more than at any time in its history.

Our price is fixed. No favors, no special rates, no special discounts—no return business agreement.

Our space is for sale at a fixed rate—and we do the fixing.

So This Is To Say

That the news in the Post is controlled by events—neither colored nor suppressed.

Our editorials are our own—neither suggested, dictated nor written by anyone else.

Our advertisers do business with us—on business principles, not for friendship nor for favors.

The Post is an Independent Paper printed in the Country, for the Country, by those who live and make a living in the Country.

"Print all the Truth you dare—and dare a little more every week" is a personal creed. Our Faith in Newark led us here and that Faith abides, still.

We offer our Time, Thought, Energy to this day and our country. "To spend and be spent" appeals to us as the Great American Game. To voice the life of this community, to be the medium of exchange for opinions, to record the deeds worthy, is the mission of the Post. To be lenient and honest, to be generous, and worthwhile is our ambition. The Post is a part of Newark—its columns are yours. Use them.

EVERETT C. JOHNSON

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

—OUR MOTTO

VOLUME X

Club Men
Exhibit S
Stan

Stanton "4 H" C
ner Year O
Young Poultry
Camp Vail Tr
There

Complete plan
ment night exerc
4 H Club, to be
house Friday ev
were completed y
according to Ed
Club Agent, rep
versity of Delawa
tension Service,
Dickey, local lea
ing club and ad
Poultry Club.

The exhibition
sewing articles th
year will be one
the meeting. Pr
awarded to the fir
judged. Miss H
County Club Age
will be present an
hibits. Mrs. Dic
much impetus to
ices in this com
"all of the girls
very hard to com
their requirement
6, and in some ca
cating a few of th
have made durin
She believes that
very creditable ex

Another feature
be a report on th
the Eastern Stat
at Springfield, Ma
1925. This report
Franklin Anderson
ney, of Stanton. I
members of the
and Ohio Poultry
ception two year
awarded this trip
reward of their
club work.

Music for the e
nished by the clu
ship of Mrs. Robe
ant leader of the S

Moving pictures
these exercises. I
of the Club Agen
films of pictures
from the U. S. D
culture at Washi
shown at the me
titles of the pict
announced, it is
will be of interest
old alike.

It is possible th
State Leader of
Agents, located a
present and give
this meeting. Mr
day that he would
at the meeting an
do so.

FIND DESERT
OWNER M

Local Police
pose of Ca
Mill Saturda

Magistrate Tho
is endeavoring to
Berry, listed in S
owner of the auto
doned Saturday
dred, near Red M
success has been a

In response to
Mill residents, Co
sent to the scene
the car. License
stripped off and th
field. The car wa
ark and housed in
search for the ow

Thos. W. Ber
owner of the car
given as "Foot
Wilmington." Co
ing the owner wit
son set forth to
to find that "Foot
houses no man by
The situation, th
to be all messed
time the car is stil
sound in a local