

NEWARK POST

VOLUME VI

NEWARK POST, NEWARK, DEL., DECEMBER 8, 1915

NUMBER 42

Home Economics Day Observed

PRACTICE DINING ROOM OPENED

The new practice dining room in Science Hall, Women's College of Delaware, was formally opened last Friday afternoon, when the students in the department of Home Economics gave a tea from three until five o'clock. The date December third, had been selected by the students in honor of the birthday anniversary of Janet Richards, the pioneer and the authority in the realm of Home Economics.

The attractive new dining room which adjoins the pantry and cooking laboratories, has afforded a splendid opportunity for the girls to put their theoretical knowledge into practice. Every detail of the furnishing and its equipment has been estimated upon, and discussed by the students of the department.

The walls and wood-work of the room have been finished in soft shades of brown to blend with the rug and furnishings of the room. The rug was selected by the girls themselves, from an assortment sent to the college, which afforded the students an opportunity to learn of the different weaves and relative wearing qualities of the rugs. The furnishings are of fumed oak. New silverware and china have also been added to the general equipment. Hand hemstitched curtains of ecru scrim, elegant in their simplicity, furnish a finishing touch to the windows.

Tea, candies, and dainty cakes, made and served by the girls themselves, added to the pleasure of the afternoon.

FIRE DAMAGES JEWELRY STORE

Baynard, Banks And Bryan Plan Reopening

A fire which threatened to destroy the big jewelry store of Baynard, Banks & Bryan, Fifth and Market streets, Wilmington, while inflicting serious damage last Friday night, did not put them out of business by any means, for even while a hundred or more firemen fought the flames the heads of the firm made plans to repair the damage and re-open Wednesday morning of this week. As a result of this grim determination in the face of disaster—for the fire did damage to the amount of possibly \$30,000—the store was opened again Wednesday to take care of its regular Christmas trade. Workmen worked all day, Saturday night and Sunday, to get things in shape. All of which evidenced a real progressiveness and won the admiration of innumerable business men and customers of this well-known concern.

Class Games Now On At Delaware

Much interest in local athletic circles is centered in the inter-class basketball games being played off at Delaware this week. This year's players who have won their varsity "D" are not eligible for their class teams. The present senior class, which has won the basketball championship for three years, will be severely handicapped this year by the ruling of the athletic association. The regular varsity basketball season does not start until after the holidays. Yesterday the Freshmen met the Sophomores, the latter winning by the score of 20 to 9; today the Juniors and Seniors meet; and tomorrow the game for the championship will be played.

Indoor Meet

On Friday evening, December 17, the annual Sophomore-Freshman indoor meet will be held. The following events will be contested: lightweight, middleweight and heavyweight wrestling; running high jump, three entries from each class; tug of war, teams of seven men each, lightweight, middleweight and heavyweight boxing.

Class numerals will be awarded to the contestants winning their events.

Reception In Parish House Next Thursday

At a meeting of the Guild of St. Thomas church held in the Parish House on Monday evening, arrangements were completed for a reception to be given next Thursday evening, December ninth, when members of the Diocese and students at the college are invited to meet the Right Reverend F. J. Kinsman, Bishop of Delaware, and the Reverend F. M. Kirkus, rector of Trinity church, Wilmington.

W. C. T. U. Offers Prizes

Next Saturday evening, December 11, \$30 in prizes will be awarded to students of the Women's College, by the W. C. T. U. of New Castle County, for the best essays written by students on a temperance subject. The prizes, to be awarded by Mrs. S. M. Donnell, the county president, will consist of \$15 for the best essay; \$10 for the next, and five \$1 prizes. This is the first temperance essay contest held at the Women's College, and it is proposed to continue them yearly and to increase the amount of the prizes until the aggregate reaches \$50 annually as it does at Delaware College.

Dr. E. V. Vaughn, Mr. E. W. Cooch, Mr. John G. Hayes of Wilmington will act as judges. The contestants are Miss Helen Barclay of Elsmere; Miss Thera Twitchell of Trenton; Miss Anna D. Scott, of Milford; Miss Susan E. K. of Milford; Miss Amelia Leichter of Wilmington; Miss Mary L. Powers of Rehoboth Beach.

The essays will be read in Residence Hall, Women's College, next Saturday evening at eight o'clock. All interested are invited to be present.

Interesting D. A. R. Meeting

The regular meeting of Cooch's Bridge Chapter D. A. R. was held at the home of Mrs. J. P. Cann, Saturday afternoon, Dec. 4 at 2:30 o'clock with the regent Mrs. Cooch presiding.

The meeting opened with prayer by the chaplain Mrs. Eleanor E. Pennington and the regular order of business was proceeded with. Mrs. Alrich was elected Treasurer to succeed Mrs. Whittier who had resigned. Mrs. Eleanor Pennington was elected Regent's Alternate to the State Conference to be held in Wilmington in February.

Mrs. Cann read a very interesting paper on the Causes which led to the Revolution and Miss Nellie Wilson rendered several piano solos which were much appreciated. Delightful refreshments were served and a happy social time was enjoyed by all.

Need For Federal Censorship

The International Reform Bureau, in a campaign to bring about a higher grade of motion pictures, publishes the following statement. Quoting from a letter of Carl Lammie, President of the Universal Film Company, the writer says: "Several weeks ago I published a straight-from-the-shoulder talk entitled, 'Which Do You Want?' asking the exhibitors of America to state whether they preferred clean, wholesome pictures or smutty ones."

"Instead of finding that 95 per cent favored clean pictures, I discovered that at least half, and maybe sixty per cent, want the pictures to be 'risque,' which is a French way of saying 'smutty.'"

"Personally I am against them from soda to hock, but if the demand for them is so overwhelmingly great, we will bow to the superior wisdom of the majority."

Surely every good citizen, the article continues, especially if a dutiful parent, teacher, or pastor, is bound to answer this statement by telegraphing his Congressman and Senators to rush through Congress in December, as a Christmas present to safeguard the homes of the land, the Hughes bill, to provide federal censorship of films, already half way to victory by a unanimous report in the last Congress.

Dr. J. L. Niles of Townsend, is about to occupy his new residence erected at a cost of \$12,000.

FIREMEN NOMIN- ATE OFFICERS

Election Next Month

E. Clifford Wilson, who during the past few years has been largely responsible for the building of the Aetna Hose Hook and Ladder Co., up to its present high class of efficiency has been renominated for chief Engineer for another year. The election takes place next month but as there were no other nominations for chief, Mr. Wilson is sure of election. The nominations were as follows:

President, Samuel B. Herdman; vice-president, Charles L. Medill; secretary, Charles W. Colmery; treasurer, A. L. Beals; fire recorder, Leslie E. Hill; chief, E. Clifford Wilson; assistant chiefs (two to be elected), Elmer J. Ellison, Harry Hill, Frank M. Lutton, George I. Durnall, Norris S. Worrall and John Steel; chief pipeman (one to be elected), Benjamin Devonshire, Ira Shellender, G. I. Durnall, T. J. Spraggell, Guy Gray and William Sargent; assistant pipemen, (five to be elected) William Gregg, William Ellison, Wilmer Renshaw, F. Jester, R. Barrow, Henry Gregg, Chester Ewing, and T. J. Spraggell; directors (five to be elected) Robert S. Gallaher, Edward Bailey, G. I. Durnall, Joseph H. Hossinger, Harlan C. Herdman, Norris S. Herdman, Norris S. Worrall, C. L. Medill and Ernest Frazer.

"AG" PLAY GREAT SUCCESS

Cast Shows Result Of Experience Of Last Year

Training and Experience were without doubt the dominant features of the play given by the Agricultural Club at the Opera House on Friday evening. First nights are always trying especially to amateurs. But the performance on Friday evening under the stage management of Mrs. Herman Tyson did not have these crude touches so usual to amateur theatricals. Several of the cast this year were under Mrs. Tyson's training last season, the results of which were clearly demonstrated. So pronounced was this that the suggestion is again made for a permanent Play Club for Newark.

"Looking for Mary Jane" is a roaring comedy, which kept the smiles on the faces of the audience from the rise to the fall of the curtain. Miss Olive Heiser, the fetching young boarding-house mistress; Miss Katharine Bowen, the beautiful prima donna; Miss Dora Law, the fascinating widow, and Miss Edna Chalmers, the spunky little maid, all took their parts in a professional manner; Mr. Tracy Campbell, class '17, as the crazed composer; Mr. A. B. Thomas '17, the excitable husband and manager for the prima donna; Messrs. J. E. Edgar '17, J. F. Davis '18, H. W. Savin '18, as the young men traveling upon "Father," N. W. Taylor '18; C. S. Holland '18, as the Chinaman, and Marvel Wilson '18, as the expressman, portrayed their parts admirably.

Too much credit cannot be given the Agricultural Club for their splendid production. Mrs. Tyson, and the several ladies in the cast, were presented with flowers, by members of the Club.

J. A. Hopkins '18, as business manager, carried the play to a successful financial conclusion. J. H. Salevan '16, acted as stage manager, assisted by G. O. Smith '16.

Supper At Fairhill

The congregation of St. Andrew's Episcopal church at Fair Hill will hold their annual Supper in the K. of P. Hall, Lewisville, on Saturday evening, Dec. 11. Tickets, 35 cents. Proceeds for church purposes.

Christmas Entertainment Announced

The annual Christmas entertainment given by the children of the Presbyterian Sunday School will be held in the church on Tuesday evening, December 28th. A cordial invitation is extended to everyone.

PUPILS RENDER MUSICAL PROGRAM

Spelling Prizes Announced

An unusually large number of mothers were present at the Parents-Teachers' Meeting, in the Grammar School, on Thursday, December 2.

The following program was rendered by pupils of the Grammar School:

Chorus: "Cradle Song"
Piano solo: Ida McConaughy
Vocal solo: "Good Night, Little Flowers," Leah Poole
Chorus: "Help Somebody Today"
Piano solo: Mildred Major
Vocal duet: "Holy Night,"

Alma and Mary Warren
Mrs. Wm. Kennedy, chairman of the committee on spelling contest, reported that the following prizes have been offered: \$1 in second and third grades; \$1.50 in fourth, fifth, and sixth grades; \$2.00 in seventh and eighth grades; \$2.50 in ninth grade. The Aetna Fire Co. contributed \$10 to the New Century Club \$10 and private contributions to the amount of \$2.55 have been received, leaving a balance of \$3.45, yet to be secured. The first prizes will be awarded Feb. 1, and the second at the close of the school year.

The Program Committee had asked members of the Association to present questions relating to school problems. The discussion proved interesting.

Next meeting will be January 27th, 1916.

Special Christmas Music

Rehearsals are under way for a cantata to be given in the Presbyterian Church, on Sunday evening, December 19. The choir includes twelve voices.

On Sunday, December 26, a children's choir will furnish special music. The children's Christmas entertainment, with tree, etc., will be held on Tuesday evening, Dec. 28th.

H. Of C. Church Notices

Christmas exercises will be held in the Head of Christiana Presbyterian Church on Wednesday evening Dec. 29th. The public is cordially invited.

Literary Society will be held in Jackson Hall near Cowtown on Saturday evening, Dec. 11th. In addition to the literary program ice cream, cakes, and candy will be for sale. The public is invited.

Marriage Announced

Announcement was made today of the marriage of Allen E. Gamble of Covington, Indiana, and Miss Hannah Hunt, of the same city on Wednesday, December first. The marriage was announced today at a dinner party given at the home of the bride.

Mr. Gamble whose boyhood was spent in Newark where he has many friends, is now "making good" with the "Big Four" railway in Indiana. He will take his bride to a recently purchased and completely furnished home in Covington.

Missionary Meet- ing Announced

Mrs. Denny will entertain the Newark auxiliary of the W. H. M. S. at her home Friday afternoon, Dec. 10th, at 2:30 o'clock.

Delaware Supplement To Frye's Geography

The new Frye's Grammar School geography, published by Ginn and company of Philadelphia, contains a supplement of Delaware geography, which was written by Dr. Elmer L. Cross, superintendent of schools of New Castle county. The new supplement contains an illustration of the new county building, and photographs of Wilmington river front industries. Pictures of the orchards are used, together with a number of other illustrations from lower Delaware. In all there are about twenty illustrations, including one of Delaware College. This new feature of the geography should make it popular among the schools of Delaware.

Hog cholera is reported prevalent in the Delaware City section.

Home Garden Work To Be Taken Up

Dr. Randall, Specialist in Home Gardening work, from the Department of Agriculture, Washington, was in town last week, in consultation with Professor H. Hayward, and Miss Agnes Medill, relative to forming a class in Home Gardening this year. Active work on the plan will begin early in January.

Old And New Sale This Week

The Sale of Old and New, to be held by ladies of the M. E. Church will not be held on Friday and Saturday of this week, as announced previously. The "Sale" will be held on Saturday afternoon and evening only. Old articles, an attractive line of Christmas gifts, and baked delicacies will be offered for sale.

NEW CENTURY CLUB NEWS

Mrs. Mitchell Presents Pictures From German History— Club Discusses Loan For New Club House

An interesting literary and business hour marked this week's meeting of the New Century Club of Newark. The order of the program was reversed and the afternoon begun with a paper by Mrs. Mitchell on "Pictures from German History." Mrs. Mitchell in a most novel and interesting way, presented the development of German history in a series of literary tableaux. Through this original method of presenting history she infused life and interest in what would otherwise be a dry and technical subject.

The first tableau brings us into what Mrs. Mitchell called the enchanting borderland between fable and history. It is 113 years before the birth of Christ when the Celts and Teutons invade Northern Italy. With the second tableau, fifty years later we come into the regions of history of which the annals of Tacitus now give us reliable information. The tribe of the Cherusci, under their chief Arminius have defied Rome, and Augustus Caesar has sent his general Varus to subdue them; but he was defeated by the Germans fighting for their fatherland. Mrs. Mitchell makes the curtain rise on one scene of this tableau, namely the meeting between Arminius fighting for the Germans, and his brother Flavius who has gone over to the Roman side. Arminius reminds his brother of the sacredness of Fatherland, of ancestral liberty, of the native gods of Germany. "To be Emperor of Rome would not tempt me to be—"

"The scene of the two brothers," Mrs. Mitchell adds, has lived in history, not only because of its heart interest, but because Arminius is typical of the German—simple, staunch devotion to Fatherland. The great German heroes from Charlemagne to Bismarck, are but the spirit of Arminius reappearing—just as in England John Hampden, Cromwell and Hauley are all manifestations of the same British doggedness and independence."

The next tableau brings us to the seventh century when Christianity was beginning to spread in Germany. It gives the story of Boniface and the Oak, and shows him like an Elisha on Mt. Carmel accomplishing the miracle that was needed to destroy the all pervasive superstitions of the heathens.

We jump eight centuries, and we find ourselves transported to the beginning of the Renaissance, the time of the great inventions. Gutenberg with his wooden blocks is the hero of our tableau.

Almost a hundred years have gone by and here is before us the picture of Martin Luther at the Diet of Worms, exclaiming in the faces of princes and prelates "Here I stand, I can no otherwise. God help me! Amen!"

The reformation, Mrs. Mitchell said, quoting the words of MacMuller, is not the work of Luther alone. "No really great man ever stood alone. The secret of their greatness lies in their understanding the spirit of the age in which they live, and giving expres-

Council In Regular Session

LITTLE BUSINESS TRANS- ACTED

Council met in regular session last Monday evening. The treasurer reported a balance on hand November first, of \$1215.94. The following receipts were reported: collection of 1915 tax, \$66.00; delinquent taxes, \$53.00; penalties, \$2.65; L. W. Lovett, fines, \$61.50; sale of stone, \$39.50; S. E. Kilmon, for use of roller, \$12.50; sale of light, \$816.69; sale of water, \$229.60, making a total of \$2497.38. The expenditures during the month included \$628.44 on the town account; \$680.41 on the light; and \$771.68 on the water, leaving a balance December 6, of \$179.46.

The matter of extending a two inch pipe on Annabel street was left in the hands of the Light and Water Committee, with power to act. The treasurer was authorized to have the note for \$1000 discounted for sixty days. An ordinance regulating the charge to be made for electric current used for power purposes exclusively, was given first and second reading. The ordinance, as it stands, fixes the rate for all up to and including 10 H. P. at \$1.00 per H. P. per month; over 10 H. P. up to and including 25 H. P., \$.75 per month; over 25 H. P. up to and including 50 H. P., at \$.60 per month; over 50 H. P. up to and including 100, \$.50 per month. All current up to and including 50 K. W. H., at 8 cents per K. W. H.; for the next 100 K. W. H., 7 cents; for the next 100 K. W. H., 6 cents; for all additional, 5 cents per K. W. H.

Council adjourned to meet in special session on Monday, December thirteenth.

ALUMNI ASSOCIATION COMMITTEES NAMED

Magazines For Reading Room Requested

At a meeting of the Advisory Board of the High School Alumni Association, held in the High School Building on Tuesday evening, chairmen for the various committees were named as follows: Social Committee, Mrs. L. B. Jacobs; Self Culture Committee, Miss Etta J. Wilson; Public Interest Committee, Miss Agnes Medill. The chairmen will select their own associates.

Principal Friedal asked that a request be made for good magazines to be filed in the reading room in the high school. One citizen of the town is giving "Century" for 1915. Such periodicals as The Independent, The Literary Digest, National Geographical Magazine, etc., would be greatly appreciated.

Death Of W. W. Hopkins

W. W. Hopkins, a nephew of the late Jacob Tome, and secretary and treasurer of the Jacob Tome Institute at Port Deposit since 1894, died at his home in that town on Sunday of pneumonia, aged 78 years. He was a native of Lancaster county, Pa., and a graduate of Lafayette College. He practiced law for a time and later became Mr. Tome's legal adviser and aided him in his plans for founding the Tome Institute. His wife, who was Miss Mary Loag, of Port Deposit, survives him with two daughters, the Misses Christine and Marion Hopkins.

Two Deaths From Explosion

Edwin W. Morgan, aged 58 years the second victim of the explosion at the Radnor Pulp Mill in Elkton last Wednesday morning, died at Union Hospital on Thursday from his injuries. His wife and two grown sons survive him. His funeral was held on Sunday and was largely attended. Frank Vandegrift, the other victim, who was fatally injured but whose death was due primarily to a forty foot fall from a window was buried on Saturday at Kennett Square where he formerly resided. He leaves a widow and four minor children.

Company G of Dover, won the State medal and the Lea Trophy matches in the annual contest of the Delaware Militia.

FARMERS AND THEIR FINANCIAL NEEDS

DEAN HAYWARD BRINGS REPORT FROM CHICAGO CONVENTION

Dean Harry Hayward of the agricultural department of Delaware College returned Friday from Chicago where he attended as a delegate from this State, the third annual conference on Marketing and Farm Credits which was held in connection with the National Council of Farmers' Co-operative Associations.

The fact that Delaware was represented at this conference by Professor Hayward was fortunate just at this time as it was only last week that the Board of Trustees of the College decided to investigate the matter of marketing produce, to ascertain if the Delaware farmer could not be materially assisted in this way. The board appointed a special committee to take up this work of which Dean Hayward was made a member. Other members of the committee which will meet in a short time and start the work were Daniel Corbit, chairman, former Congressman William H. Heald, Frank C. Bancroft and Dr. E. V. Vaughn, professor in economics.

Dean Hayward, made the following statement of the work taken up by the conference which will be of interest to every farmer in the State.

"The purpose of the conference was to crystallize sentiment in regard to what is needed to relieve the financial situation among the farmers of the country both for the purpose of buying and equipping farms and for marketing farm produce. There were delegates from thirty-four states. These delegates for the most part were representatives of co-operative Farmers' Association that have been in existence and have had a successful history for a period of years. The slogan of the conference was better business, better farming and better living.

"There were many prominent speakers, among them being the Hon. Sir Horace Plunkett, the founder and president of the Irish Agricultural Organization Society, who presented a paper on "The Next Step in the Organization of Agriculture." Another paper that attracted much attention was by Charles J. Brand, chief of the Bureau of Markets, United States Department of Agriculture, the subject being, "Market Grade and Standards for Farm Products." This paper dealt extensively with the importance of grading cotton, the great staple of the south and it applied with equal force to the grading of wool before marketing.

Department of Farm Markets. Professor Hayward, stated that a paper by W. G. Scholtz, of Idaho on "Why a State Department of Farm Markets," which was freely discussed at the conference was of especial interest to the farmers of Delaware just at this time as it is along the line of work that the Board of Trustees of Delaware College recently appointed a special committee to investigate. Continuing Professor Hayward said: "It is not generally known that a number of states have a State Department of Farm Markets. The purpose of this department is to keep a close watch on the markets of the country; to be familiar with freight rates to various sections; advise shippers where not to ship as well as where to ship; give instructions as to grading, packages and the importance of uniformity; to make special markets for special products, etc. Mr. Scholtz, showed in his address how buyers and speculators were using the crop reports of the Federal government to fleck farmers of millions of dollars. A bureau of farm markets, is able to correct these misstatements in a very large measure and to cor-

rectly interpret the statement issued by the U. S. crop reporter. "In this connection the farmers of the state will be interested to know that the National Bureau of Markets has established a policy of providing trained men in marketing for various states on what is known as the half and half plan. That is, the government bears half of the man and the State the other half. In this way the state gets the advantage of a man who is acceptable to the government who has had the experience in the national field and who is in touch with the marketing situation throughout the country, at half his actual cost. It has been thought that in this State where conditions are so compact, if such a man could be obtained he could teach rural economics at the college part of the year and organize and direct a department of markets in the State the rest of the year.

"Another prominent speaker was Dr. Carl Vrooman, assistant secretary of agriculture, who it will be remembered made an address at Delaware College when the National Grange visited the college last year. One statement made by Dr. Vrooman was that nominally the cost of shipping a bushel of wheat from New York to Liverpool is 4 cents but that during the past year it has been 40 cents. There is no law in force, which regulates the freight rates on the high seas and plans are under way by the present administration to overcome this economic fault during the coming session of Congress.

"Myron T. Herrick, former Governor of Ohio, outlined a plan for financing the farmer's business which was accepted by many of those in attendance sound and easily adapted to present banking conditions without much difficulty or expense. One only has to be familiar with the conditions of the farmer in other sections of the country to appreciate the need of a financial readjustment for the benefit of the man who produces the food for our nation. The farmers in Delaware who are not familiar with how the "other half" lives in agriculture have no appreciation of the extremely favorable conditions agriculturally in Delaware. For example there are thousands of farmers going to the new irrigation sections in the west who will have to pay \$100 an acre for raw unimproved land that has been reclaimed twice by our National Government. Reclaimed once by irrigation which brought so much alkali to the surface that it was necessary to drain the land to carry off the irrigation waters that held alkali in solution. To think that such land hundreds of miles from the markets, miles from railroads, schools for churches, sells for more than highly improved land in Delaware, makes us wonder at the mistake of those who are land hungry."

In conclusion Professor Hayward stated that while much discussed at the conference would not apply to Delaware conditions, "it is unquestionably true that a few promiscuous bank laws would be of good assistance to the farmers in Delaware in financing their business. That all who are interested in the welfare and prosperity of our state should give this matter careful consideration goes without saying. While a few are willing to admit that the farmer should have access to government help, to the extent that is recommended by some, there are none want the farmer to be a better business man in order that he can stand on his own feet and can stand shoulder to shoulder with the urban business man in promoting the welfare of the nation."

Prof. McCue At New Jersey Show

Prof. C. A. McCue of the Department of Horticulture of Delaware College, attended the meetings of the New Jersey Horticultural Society held at Freehold, N. J., on December 1 and 2 as a delegate from the Peninsula Horticultural Society. Prof. McCue gave an informal address before the society. Messrs. F. M. Soper of Wyoming, W. B. Gordy of Laurel, and John G. Townsend, Jr., of Wyoming also attended these meetings. Mr. Soper was a delegate and Mr. Gordy and Mr. Townsend delivered addresses. On December 4, Prof. McCue delivered an address at the Sussex Corn Show and Institute on the "Problem of the Small Peach Grower."

Prof. A. E. Grantham of the de-

partment of Agronomy of Delaware College, judged corn at the Rose Hill Corn Show on December 1, at the Kent County Show on December 3, and at the Sussex Corn Show on December 4. He spoke at the Kent County Corn Show.

Artificial Drying Method In Use

Mr. H. N. Conolley, assistant Horticulturist of the Bureau of Plant Industry of the U. S. Department of Agriculture, who is cooperating with the department of Plant Pathology in Delaware College Experiment Station in Sweet Potatostudies spent some time in conference at Delaware College on December 1. He reports that artificial drying methods for sweet potatoes have come into quite extensive use throughout Arkansas, Texas and Missouri.

New Auto Licenses Ready

Secretary of State Hall has received his supply of automobile licenses and tags for 1916 at the State House in Dover and urges that parties needing them file application before December 15 to avoid the rush looked for at New Year's. Up to Friday nearly 500 applications for new licenses, renewals, registration, etc., had been received.

No Trace Of Drowned Crew

Search made throughout Friday by a diver from Philadelphia failed to find any trace of the bodies of Captain William Woodall, his son, and two others of the crew of his vessel which sank off Ship John Search made throughout Friday by a diver from Philadelphia failed to find any trace of the bodies of Captain William Woodall, his son, and two others of the crew of his vessel which sank off Ship John Search made throughout Friday by a diver from Philadelphia failed to find any trace of the bodies of Captain William Woodall, his son, and two others of the crew of his vessel which sank off Ship John

Killed While Testing Tank

An accident somewhat similar to that which occurred at the Elkton Pulp Mill last Wednesday morning followed at the General Chemical Company's plant, near Claymont on Wednesday night, when M. E. Goodwin of Wilmington, was instantly killed and Patrick McGlone of Chester was fatally injured. The men were old and experienced hands and were making a hydrostatic pressure test of a new steel tank in the storage building. The tank was of 55,000 gallons capacity and was under a water pressure of several hundred pounds. Goodwin forgot about the pressure and left the building but returned and he and McGlone went to the top of the tank when the head of the pressure tank cylinder blew off, tearing a hole 15 feet in diameter in the roof through which it passed. The men were hurled against the roof and fell 25 feet to the floor. Part of Goodwin's head was blown off and McGlone was terribly injured about the head and body. He died shortly after reaching the Chester Hospital.

Gunner's Aight Arm Shattered

While gunning last Monday Harley Morris, a young farmer of the Seaford section, tripped over a twig, discharging his gun. The loads of the two barrels shattered his right arm and many grains entered his chest. Other gunners found him senseless from loss of blood. He was brought to Seaford where the injured arm was amputated near the shoulder.

Preachers Don Overalls

Wearing overalls and jumpers a number of ministers of Wilmington last Tuesday joined a force of about 75 workmen in preparing for the construction of the Tabernacle for the Lyon evangelistic services on the triangle along the boulevard beyond Washington street bridge. The services will begin on January 2 and will continue for seven weeks. All the men engaged in the construction work are volunteers and they had raised the frame and enclosed one side of

Upholstering

Your Fall Upholstering

Carefully Attended To

Goods Called for and Delivered

A Good Storage Room Back of My Office

PRICES REASONABLE

R. T. JONES

Phone 22-A

A Trip to Wilmington is not Complete Without a Visit to the

GARRICK

THEATRE

Wilmington's Handsomest Playhouse

HIGH-CLASS VAUDEVILLE

Twice Daily, Afternoons at 2:15 Evenings at 8:15

Prices 10, 25c, 35c and 50c. Box Seats, 75c

Private Parties Arranged For

CROSBY & HILL CO.

Suggestions for Christmas

Our stock of Christmas goods is now at its height and you will find it an easy matter to select a suitable gift and one that will be appreciated. Every department has something of interest to show you. We mention a few items.

Women's and Children's Gloves

In all the wanted makes and colors. An unusual assortment to select from.

Women's two-clasp Kid Gloves in black with white stitching \$1.25
Women's two-clasp washable Cape Gloves \$1.25
Children's one-clasp fleece lined Kid Gloves 59c
Boys' lined Scent Gloves, with gauntlets 50c

Holiday Neckwear

in all the newest and dainty effects and colors. Just the thing for Christmas gifts. All nicely boxed.

Women's Collar and Cuff Sets, boxed, 25c and 50
Silk Scarfs in a large variety of colors \$2.00
Beautiful assortment of Fur Trimmed Collars \$1.00
Fancy bow Ties, variety of colors, in boxes 25c
Women's Boudoir Caps, all dainty styles, 25c to \$2.00
Angora Caps, good styles and colors 50c

Men's Wear

Here you will find a good assortment of gifts for the menfolk of the family.

A special lot of men's fine Neckwear in fancy boxes 29c
Men's Neckwear in a large variety of designs 50c
A large variety of men's \$1.00 Shirts, special at 79c
Sweaters for men and boys in a splendid variety, \$2.00 to \$5.98

Our Handkerchief Department

is overflowing with the most beautiful assortment of handkerchiefs that we have ever shown. All neatly boxed, suitable for the Christmas giving. No one has been overlooked. Come in and let us show you what a really beautiful variety we have

Initial Handkerchiefs for women 6 to a box 39c
Women's initial Handkerchiefs, 6 to a box 75c
Women's fancy edge Handkerchiefs, 2 to a box 25c
A special lot of fancy Handkerchiefs, each 10c
Other Handkerchiefs in large variety, from 5c to \$1.00

Extra Special

\$1 360 different styles in Fancy Pins and Braid Combs. We purchased the entire lot of one of the largest manufacturers of this line of goods. These goods are guaranteed to be worth up to \$3.00.

We have assorted them into one price for quick selling. Coming at this season you will be able to make a gift worth double the amount of your purchase.

Leather Goods and Novelties

This department has become one of the central attractions of this ever-busy store. All the latest novelty effects are here. Dainty suggestions for gifts.

Large assortment of all-leather Handbags 50c up to \$10.00
Women's all-leather Pocket books with back strap 50c to \$1.50
Children's all-leather Handbags in colors, 15c, 25c, 50c
Pyralin Ivory Sets at \$3.50, \$3.98 and \$5.00.
Separate pieces 25c up to \$1.00.
Women's beautiful Pearl Beads with Sterling silver clasp 50c and \$1.00
52-inch String of Pearl Beads \$1.00
Beautiful line of Lavallieres, Bracelets and Rings, 50c, \$1.00 and \$1.50

605-607-609 Market Street

Wilmington, Del.

the building by the close of the first day's labors. Among the workers were Rev. Messrs. V. S. Collins, T. R. Beauchamp, F. F. Carpenter, T. M. Broadway, W. A. Wise, T. R. Vandyke, R. H. Adams, Henry Cunningham, and J. Y. Irwin. The M. E. Preachers' Association at its meeting last Monday urged all pastors in the city preparatory to the opening of the Lyon meetings, to preach against theatre going, dancing, and card-playing during December.

Robbed And Nearly Frozen

Early on Wednesday morning Constable Tinsman, of Richardson Park, found Edwin Sherrin, of Philadelphia, lying on the porch of William Lawton's home with his clothing frozen to his body and nearly senseless from exposure.

Sherrin said a negro had attacked and robbed him, near the B. & O. R. R. Commissary, and thrown him into the Christiana Creek. He got ashore and began running but when he reached Lawton's house he dropped from cold and exhaustion. The Lawton family gave him aid, and he was later taken to Delaware Hospital.

Mission At St. Thomas' Church

Beginning on the evening of Sunday, December 12, a Preaching Mission will be held in St. Thomas' Church, and will continue each evening, at 7.30, during the week. The Mission will be the Rev. Frederick M. Kirkus, rector of Trinity Church, Wilmington. The

course of his sermons is as follows Sunday, Dec. 12—"Religion and Life."

Monday, Dec. 13—"Hindrances to Religion in the Common Life."

Tuesday, Dec. 14—"Hindrances to Religion in Religious Life."

Wednesday, Dec. 15—"Religion and Business."

Thursday, Dec. 16—"Religion and Education."

Friday, Dec. 17—"Religion and Amusement."

There will be a celebration of the Holy Communion each day of the Mission, at 8 a. m.

A cordial invitation is extended to all to share in the benefits of this Mission.

The Rev. W. G. Haupt, Rector

HOW TO SAVE MONEY ON

CORN FODDER

One great objection to the use of corn fodder has been the waste on account of the hard outer shell of this stalk, which prevented the cattle from getting to the succulent inside.

This has been overcome by the "PEERLESS FODDER SHREDDER" which does not grind the stalk, leaves and top into powder or chop into hard, sharp edged chunks, but crushes the entire stalk with heavy, blunt teeth, making every part valuable as food, easy to get at and leaving the waste in such a condition that it may be handled with a fork and used as litter.

We have a stock of these "SHEDDERS" on hand at No. 360 Maine Street.

GEIST & GEIST

THE RICHMOND HOT BLAST CIRCULATOR contains a combination of eight exclusive and special features not to be had in any other stove. They mean money to you.

GEIST & GEIST

HERE AN

Georgetown ning to open a the priest resid

The Rotary C will provide a the deserving ing Christmas

A new roller barrels capacit Harrington.

The Workho last week cont the largest tot

Young peopl give the play, the Odd Fello evening for th brary Associa

Wilmington week totalled \$1,801,519.72 last year.

Falling from Edward L. W fractured his

The Sussex opened on Th hibits in the Georgetown.

A horse ow per of Georg rabid dog ha phobia, all th been ordered observation.

Wilmington tered formal Preston's app inspector of ground that workman.

The Georg has been put fords a short side of the c

Fines co Court in W past five mo against \$4.4 pending mo

John And one mornin rabbit trap had a large like a cat.

Mrs. Sam dale fell w automobile, breaking o

Wilmington November largest mor cords of the

The Har Corporation ceived the steamer fo Company o length.

Members Church cl recent bea

John Go section, h weighing

William appointed sioner at of our yea

The five the corn s Grange of to R. Tril B. Stahl, s

HERE AND THERE

Georgetown Catholics are planning to open a chapel in charge of the priest resident in Milford.

The Rotary Club of Wilmington will provide a dinner for 100 of the deserving poor of the city during Christmas week.

A new roller flour mill of 100 barrels capacity is to be erected at Harrington.

The Workhouse at Greenbank last week contained 512 inmates, the largest total in its history.

Young people of St. Georges will give the play, "Why Not Jim?" in the Odd Fellows Hall on Saturday evening for the benefit of the Library Association.

Wilmington bank clearings last week totalled \$2,627,202.03 against \$1,801,519.72 for the like week last year.

Falling from a ladder on Friday Edward L. Watson of New Castle fractured his right wrist.

The Sussex County Corn Show opened on Thursday with large exhibits in the Odd Fellows Hall, Georgetown.

A horse owned by Byron Pepper of Georgetown, bitten by a rabid dog having died of hydrophobia, all the local canines have been ordered to be confined for observation.

Wilmington carpenters have entered formal protest against Ellis Preston's appointment as assistant inspector of buildings, on the ground that he is not a union workman.

The Georgetown-Cannon road has been put in good shape and affords a short route to the Western side of the country.

Fines collected in the City Court in Wilmington during the past five months totalled \$10,153.36 against \$4,459.47 for the corresponding months of last year.

John Anderson of Broad Creek, one morning last week, found in a rabbit trap a curious animal that had a large bushy tail and a head like a cat.

Mrs. Samuel Welch of Ellen dale fell while stepping out of an automobile, one day last week, breaking one of her shoulders.

Wilmington policemen during November made 743 arrests, the largest monthly total in the records of the department.

The Harlan & Hollingsworth Corporation of Wilmington has received the contract for a new steamer for the Ocean Steamship Company of New York, 440 feet in length.

Members of Georgetown M. P. Church cleared \$122.65 from their recent bezaar.

John Good of the Georgetown section, has grown a pumpkin weighing 104 pounds.

William G. Mahaffy has been re-appointed United States Commissioner at Wilmington for a term of our years.

The five gold medals offered at the corn show held by Delaware Grange of Newport, were awarded to R. Trimble, Fred C. Snyder, J. B. Stahl, and Bernard Stahl.

State Councillor Harley B. Rigin attended the initiation of 50 new members of Vigilant Council, Jr. O. U. A. M. of Laurel on Wednesday evening.

The Seaford Marine Railway was sold last week to Lorenzo B. Cannon of that town, for \$14,000.

Dr. E. N. Crawford has sold his 240 acre farm in Sassafras Neck near Cecilton to Mrs. Helen Naudain Cooke, of Philadelphia, for \$10,500.

Two hundred ninety-one marriage licenses were issued at Elkton during November.

The Woodlawn Camp Meeting grounds near Port Deposit were sold last week to Slade & Co. for \$600.

Richard K. Barnes, the new Sheriff of Cecil County, has selected for Sheriff J. Wesley McAlister as his deputy. The latter has sold his livery business conducted at the Felton House stables, Elkton, to Addison Atkinson of Elk Mills.

Thomas C. Frame, Jr., has purchased the 103 acre Presti farm near Woodside, Kent county, at Sheriff's sale, for \$5,000.

The General Electric Company's new shell plant 800x600 feet and two stories high near New Castle, it is expected will begin operation about January 1 with a large force of hands. Three large steel

magazines for storing powder to fill the shells have been erected on the marshland near the plant.

New Castle Levy Court has voted \$2,000 to be shared by the Water Witch, Reliance, Union, Liberty, Brandywine and Fame Fire Companies of Wilmington, for services rendered in fighting fires in sections of the country adjacent to the city.

The seven passenger touring car of Homer J. Forsythe, which he had just purchased, was stolen on October 29 from in front of his home, 2009 Van Buren street, Wilmington. The car was located in Philadelphia last week by detectives who charge two young men, brothers, of that city, with stealing it and other machines.

A Wonderful Feed

NO MIXING NO BOTHER

Will positively produce more milk than any other ration either home mixed or purchased, and do it without giving your cows constipation or other trouble. Ready to use right out of the sack without any mixing or bother.

Larro-feed

Absolutely free from salt and fillers. Just like the feed you would mix for yourself. Is a special combination of choice cottonseed meal, dried beet pulp, alfalfa feed, corn distillers' grains, wheat bran, wheat middlings and a little salt, that's all; each ingredient weighed by automatic scales and all thoroughly mixed in huge power-driven mixers, so that it is always absolutely uniform, and always good. An extra quart or two of milk daily from each cow may turn a loss into a profit. Try LARRO-FEED for more profits. Sold on a plan of "money back if you are not satisfied."

EDW. L. RICHARDS, Newark, Del.

Don't Fail to Mail Your Packages Early

Think of a hundred million people mailing packages the very week of Christmas! Could you expect anything but delayed, battered and broken boxes?

Resolve

To Spare Uncle Sam
Mail early to every one's
greater satisfaction

At the Post

You will find attractive
wrappings, bags, and Do
Not Open Until Christmas
Seals

SEE OUR ASSORTMENT

SECURITY TRUST AND SAFE DEPOSIT COMPANY
Sixth and Market Sts., Wilmington, Del.

Capital, \$600,000. Surplus, \$700,000.

Our Trust Certificates of Deposit are an Excellent Investment—as good as Paid-up Life Insurance Policies. They are issued in denominations of \$100, \$200, \$500 and \$1,000 and bear 4 per cent. interest. These Certificates have Coupons attached, representing the interest, which can be cut off every six months, and on presentation will be paid by the Company.

Officers:
Benj. Nields, Pres. L. Scott Townsend, Vice-Pres.
John S. Russell, Vice-Pres. Harry J. Ellison, Secy.
Levi L. Maloney, Treasurer.

Sanitation

Sanitation is more beneficial than drugs. It's the same principle that prevention is better than cure. Therefore get rid of medicines and have your home fitted with our sanitary plumbing. Now is the time to make the change so as to be ready for Summer's heat. Remember our motto, "Quality and Service."

WM. D. DEAN

Phone No. 176

MAIN STREET

CHAPMAN'S NEW DRY GOODS STORE

The Largest and Most Complete Storehouse and Stock in New Castle County South of Wilmington

What you cannot get in Wilmington come to Chapman's. You will be convinced that buying at home is economy. We guarantee Lower Prices and an excellent up-to-date stock.

Dry Goods

For evening wear:
Chiffons, Crepes, Failles, Mes-
salines.
Street wear:
Corduroy, Velveteen, Serge,
Velvet.

Trimmings

Marabouts, Braids, Buttons, Laces,
Flouncings, Allover, Bead Trim-
ming, white and black; Rose Trim-
ming, Ruchings.

Notions

Dressmaker's Finding in endless variety.

Shoes

A large line of Ladies', Children's and Men's.

Men's Furnishings

All the newest styles in Shirts, Hose, Gloves and Neckties.

Hats

Stetson and Cheaper grades.

Your patronage solicited.

Chapman's, Next to Dunlap's Grocery

Enterprise

is the big word in But-
chering as well as in
other of the world's
activities.

Now is the time to think of "Hog Killing Days. To make the season a success means you must have an Enterprise equipment---Lard Press, Sausage Grinder---every thing needed. Other makes may be cheaper but none so good. Without doubt the Enterprise goods are the best on the market. They are here ready for you. Also, a fine line of Knives with edge and prices, both to suit.

Thos. Potts

Newark,

Delaware

THE NEWARK POST

Newark, Delaware

Published Every Wednesday by Everett C. Johnson

Address all communications to THE NEWARK POST.
Make all checks to THE NEWARK POST.
Telephone, Delaware and Atlantic 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.

Entered as second-class matter at Newark, Del., under Act of March 3, 1879.
The subscription price of this paper is \$1.00 per year in advance.

DECEMBER 8, 1915

NEW CENTURY CLUB

(continued from page 1)
sion to the secret thoughts of millions."

The next tableau unveils before us Frederic William the first, father of Frederic the Great, the great captain who collects from all parts of Europe 1500 giant guardians. Behind that is the shadow of the father who chastises his son the crown prince, and threatens to put him to death.

With the accession of Frederic the Great to the throne in 1740, when the national affairs got complicated with international ones, the films embrace not only pictures of German history but of the larger European history of which it is a part. One beautiful tableau is that of Maria Theresa standing before the Diet of Hungaria during the war of Austrian succession, holding up her infant son to the Hungarians and entrusting her fortune to their fidelity. One almost sees the diet rising and flashing their swords as they cry out, "We shall die for our King Maria Theresa."

The last historic tableau brings us to the year 1814 with the great Napoleon removed to Elba. The European powers had convened at Vienna to reshift the map of Europe which Napoleon had disturbed, when suddenly a messenger comes with the news Napoleon has escaped from Elba. I have called these tableaux, but they are more than that, they are moving and living pictures of German history.

Mrs. Mitchell did not touch upon present day German history, she said we were too near its making to be impartial judges. She concluded with a little poem on the

victims of the war showing why we ought to give our undivided sympathy to all of them. The poem represents a Russian, Austrian, French, English and German soul,

each one telling how he met his doom in defending his country and all ending in the same refrain, "I gave my life to freedom this I know, for those who bade me fight had told me so."

Following Mrs. Mitchell's paper a short recess was enjoyed after which an informal but important business discussion was taken up.

The question of how to raise a loan for the building of the clubhouse was the central topic of discussion. Most every one present took part in the discussion. Many means were suggested, the one, however, which seemed to meet with the approval of the majority was the raising of bonds bearing 5 to 6 per cent interest. It was also suggested that the bonds be put as low as five dollars each, to

enable all those interested in the club house to take some. Mrs. Armstrong offered to take one hundred dollars in bonds if nine other members would do the same. Two members responded at once with a similar offer. It is hoped that by next Monday there will be more than ten responding to this offer. The president appointed a committee of three to investigate ways of raising a loan of about \$4000 to \$5000 dollars. Members are requested each one to think over the matter and come prepared

next Monday to give suggestions as well as material help.

The members in charge of the children's Christmas celebration announced a moving picture benefit that will be held at the Opera House Wednesday, Dec. 7.

Eight new names were added to the club's membership.

Next week's program will be a talk by Miss Hossinger on "Recollections from Heidelberg."

Automobile Licenses

I am now prepared to furnish and execute applications for 1916 automobile, motor cycle, and operators' licenses.

S. M. DONNELL,
12.8-4t Newark.

Public Sale of Personal Property

Including horses, cattle and farming implements on January 11th, at 11 o'clock.

JACOB MOORE
Near Milford, Cross Roads,
W. S. ARMSTRONG, Auctioneer.

TRUSTEE'S SALE OF REAL ESTATE

By virtue of an Order of the Orphans' Court of the State of Delaware in and for New Castle county, made on the Tenth day of November, A. D. 1915, will be exposed to sale at Public Vendue, On SATURDAY, DECEMBER 11th, 1915 at 10 o'clock A. M.

At the County Court House, in the City of Wilmington, the following described Real Estate, late of John Soreth, deceased, to-wit:

All that certain farm or tract of land, with a stone and frame house, frame barn, chicken house, shed and other buildings thereon erected, situated in Pencader Hundred, New Castle County, Delaware, along the Christiana and Elkton Turnpike Road between Cooch's Bridge and Elkton, containing fifty-one acres and sixty-two perches of land, more or less.

Attendance will be given and terms made known by

EDWARD W. COOCH, Trustee
Attest:
FRANK P. EWING, Clerk O. C.
Wilmington, Delaware,
November 10, 1915.

DR. S. TAYLOR YOUNG
Veterinary Physician and
Surgeon

Newark Delaware
D. & A. Phone 174

Want Advertisements

For Sale, For Rent, Lost and Found

REAL ESTATE

FOR SALE
FARMS
237-165-156-158-161-50-46 20-15 acres,
good ones.
NEWARK TRUST & SAFE DEPOSIT
COMPANY—Real Estate Department

FOR SALE—Several farms in New Castle county, Delaware; Cecil county, Maryland; and Chester County, Pennsylvania. Apply REAL ESTATE DEPT. FARMERS' TRUST CO. Newark

FOUND—On Saturday evening, the 27, a female collie dog. Owner can have same by proving property and paying for this advertisement. Apply to H. ERNEST KEMBLE, Cleveland Ave., Newark.

FOR RENT—Modern cottage, six rooms and bath. West End, Newark Heights, facing south and west. Completely renovated; hot water heat, electric lights, cook stove attached, moderate rent. 12.8-4t MRS. RUTH RHODES

MISCELLANEOUS

GIRLS WANTED for clean, pleasant work. Apply A. JEDEL CO. Newark 12.8-1t

LOST—A large leather wallet with name George W. Green inscribed in gold, containing large sum of money, checks, receipts and other papers which clearly identify the owner, was left in Recitation Hall on Dec. 2nd.

No questions asked and \$25 reward to finder or one giving information at Newark Post.

FOR SALE—About 600 bundles of corn fodder. 12.1-1t JOHN PILLING

CORN WANTED—A. SEYDELL, McClellandville Store

FOR SALE—6 weeks old pigs. JOHN RICHARDS, Morrison Farm, near Ogletown, Del. 11.10-1

WANTED—A colored woman for general housework. Apply W. NewarkPost.

Save Your Pennies and Small Change

And put it all to work for you in the New Holiday Savings Fund just opened at this strong progressive and reliable institution, and at the end of fifty weeks of saving get your check for the full amount, plus three per cent. interest.

This is a sure and safe way to make your pennies work for you, and insure you for yourself and every member of your family those longed-for Christmas pleasures, never before realized; just because you never had anyone to help you, as we are going to do now.

Come, join now, and prepare for a merrier Christmas next year!

No charge to join.

Farmers' Trust Company of Newark
Newark, Del.

Vogue Hats

Special Reduction

Up to 50% to Near 1-2

on all

Trimmed Millinery

NEW HATS received every day of AMERICAN LADY SMOLIN, MME CHECKANOW and VOGUE HATS.

Feather and Gold Lace Hats

Toques, Bonnets and Turbans. Children's Hats and Scarfs. We are also showing Lucerne Scarfs and Hats, the latest craze in New York.

Sweaters and White Chinchilla Coats

Full line of Furs and Fur Trimmings

WE REMODEL FURS.

A. & L. JENNY

834 MARKET STREET
WILMINGTON, DEL.

Open Friday and Saturday Evenings

A Useful Gift Is A Compliment to Your Intelligence

Fine Furniture is the Most Useful Gift of all, therefore we invite you to do Your Christmas Shopping at the Home of Fine Furniture and the Useful Gift, Miller Brothers, Ninth and King Streets, Wilmington, Del., where Christmas Stocks are Largest, Prices Lowest and Quality Highest.

We will pay Carfare if you make a purchase here regardless of the amount.

Magnificent 4-piece Solid Oak
Colonial Bedroom Suit Complete

\$52.75

This is an elegant suit almost beyond the power of words to describe. Finished in rich Golden Oak in Colonial design it is fit to grace the bedroom of any home. If you have a member in your family who is in need of a superior bedroom suit you may be assured that this is a value beyond the possibility of being duplicated elsewhere at our price. A FINE USEFUL GIFT SUGGESTION, ONE OF THE MANY TO BE SEEN AT OUR STORE.

MILLER BROTHERS

9th and King Streets

WILMINGTON

DELAWARE

WHERE IS YOUR GRAIN?

Suppose by hard work you had got together a bushel of very fine, very rare, very costly grain. You wouldn't put it in an old stove—you wouldn't hide it in some out-of-the-way place. Rats, mice or birds might destroy it—insects make it worthless—fire destroy it—servants steal it. You would keep that costly grain in a safe place, so that you could plant it and get a bounteous harvest. Why not use the same care with your hard-earned dollars? Keep them at the New York Trust & Safe Deposit Company. We watch your dollars for you all the time and you can get them any time. We are a Bank of Personal service.

Hours: 8 a. m. to 4 p. m.
Wednesday evening: 7 to 9 p. m.

NEWARK TRUST AND SAFE DEPOSIT COMPANY

Interest at the rate of 4 per cent is paid on all Savings Accounts and Certificates of Deposit.

Two per cent paid on all Deposits subject to check without notice.

PERS

Dr. S. C. Mit Evans attended annual dinner Delaware at Ford, Philadelphi

Mr. and Mrs. celebrated their anniversary on S fourth.

Mr. and Mrs. several days last at Principio Fu

Miss Sarah several days friends.

Miss Fannie last week of W

Miss Helen S Md., spent the Marlan Law.

Miss Reba W don, Pa., was of her cousins.

Miss Jean I guest of friends

The Rev. at Haupt of Wash week-end guest parnets, Rev. Haupt, of New

Mrs. Arthur week-end with in Philadelphia now teaching School, in Esse

Mr. and Mrs. of Port Erie, C cent guests of Wright.

Mrs. E. V. V. the month of D tives in Missouri joined during son by Profess

Miss Collison Md., was the re Olive Heiser.

Raymond Bar Delaware, was of Edward Her

Mrs. Frankli ington, D. C., is Newark.

SOCIA

Dr. and Mrs. ed on last Thu honor of Mr. a smith, of Port E guests were M Miss Janvier, M Mrs. Tyson, I Smith, Dr. Syp Mrs. J. P. Wrigt The same gue ed by Mr. and M day evening.

Following the ware College ne and Mrs. R. A. entertain at din ler, Mr. and M Dr. and Mrs. M

High Sc

Last Friday a ary Society of N was reorganized officers were el

Store open

Follow Sal

Cut Glass
Cut Glass
Cut Glass
Cut Glass
Cut Glass
Cut Glass
Cut Glass
Grape Cut
Star Cut T
Etched Ba
Etched Li
Etched Li
pague Tur

L

306 to

PERSONALS

Dr. S. C. Mitchell and Mr. C. B. Evans attended the twenty-fourth annual dinner given by the Sons of Delaware, at the Bellevue-Stratford, Philadelphia, last evening.

Mr. and Mrs. G. W. Hill quietly celebrated their 53rd wedding anniversary on Saturday, December fourth.

Mr. and Mrs. Frank Jester spent several days last week with friends at Principio Furnace, Md.

Miss Sarah Potts is spending several days with Philadelphia friends.

Miss Fannie Berry was the guest last week of Wilmington friends.

Miss Helen Slack of Iron Hill, Md., spent the week-end with Miss Marian Law.

Miss Reba W. Story of New London, Pa., was the week-end guest of her cousins, the Misses Wilson.

Miss Jean Longfellow is the guest of friends in Wisconsin.

The Rev. and Mrs. Levengood Haupt of Washington, were the week-end guests of the former's parents, Rev. and Mrs. W. P. Haupt, of Newark.

Mrs. Arthur Houchin spent the week-end with friends of her son in Philadelphia. Mr. Houchin is now teaching at the Kingsley School, in Essex Fells, N. J.

Mr. and Mrs. G. S. Messersmith of Port Erie, Canada, were the recent guests of Mr. and Mrs. J. P. Wright.

Mrs. E. V. Vaughn is spending the month of December with relatives in Missouri, where she will be joined during the Christmas season by Professor Vaughn.

Miss Collison, of Sharptown, Md., was the recent guest of Miss Olive Heiser.

Raymond Barney of Harrington, Delaware, was the guest this week of Edward Herbenor and family.

Mrs. Franklin Welch of Washington, D. C., is visiting friends in Newark.

SOCIAL NOTES

Dr. and Mrs. Steele entertained on last Thursday evening, in honor of Mr. and Mrs. Messersmith, of Port Erie, Canada. Other guests were Mr. Norris Wright, Miss Janvier, Middletown, Mr. and Mrs. Tyson, Professor Van G. Smith, Dr. Sypherd, and Mr. and Mrs. J. P. Wright.

The same guests were entertained by Mr. and Mrs. Tyson on Sunday evening.

Following the lecture at Delaware College next Thursday, Mr. and Mrs. R. A. Whittingham will entertain at dinner, Governor Miller, Mr. and Mrs. Eliza Lee and Dr. and Mrs. Mitchell.

High School Notes

Last Friday afternoon the Literary Society of Newark High School was reorganized. The following officers were elected: president,

Francis Lindell; vice-president, Ralph Griffin; secretary and treasurer, Emilie Carpenter; secretary, Mary Mitchell; corresponding secretary, Anna Sanborn. A committee on program consisting of Miss Pennock, Merrill Robinson, Alice

Singles, Anna Ritz, and Wallace Cook was formed. It is the aim of the student body to prepare a Christmas program to be given before the Christmas holidays.

Basket-ball Work
Great work has been done in

basketball these last few weeks. The line up for the season of 1915 and 1916 is as follows:

Forwards—Oscar Ewing, Walter Holton; centre, Raymond Fader; guards, Pierce Crompton, Conrad Lewis; substitutes: Joseph Rhodes, Ernest Cornog; instructor, Walter Ritz.

The first game of the season is with Elkton High School at Elkton, Friday, Dec. 10. All students are urged to be present as "spirit" is a great incentive to the players.

J. Frank Callaway, a farmer of the Bridgeville section was seriously injured when run over by a loaded wagon one day last week.

FASHIONABLE FURS

We sell Benioff's Furs because we consider them the best furs on the market.

We ask as little for them as we can afford to take. If you are not expecting a gold dollar for sixty cents, this is the best place in Wilmington to buy furs.

Every garment sold by us is guaranteed. If you do not like it you can get your money back.

Up-to-date, well-made sets from \$10.00 to \$150.

A. & L. JENNY

834 MARKET STREET

Wilmington

Shoes and Slippers for Every Holiday Need

Lower Prices, Better Varieties and Values Than Ever Before.

\$2.15—Women's \$3.00 and \$4.00 New Fall Shoes in Patent Coltskin, Dull Kid, Black

Fawn and Gray Cloth tops. Also side-laced Boots. Newest toe and heel shapes. Sizes 2 1/2 to 8 1/2 but not in each style. Very special \$2.15

Men's Juliets, Romeos, Everetts and operas, \$1.75 to \$2.50 kinds \$1.19 and \$1.95

\$2.35—Men's high-grade Tan and Black Shoes in button and lace. 30 different styles. Good year and McKay Sewed. Worth \$3.00 and \$3.50. Special at \$2.35

Misses and children's Felt Juliets, ribbon and fur trimmed. Sizes 6 to 8 at 79c. Sizes 8 1/2 to 11 at 89c. Sizes 11 1/2 to 2 at 98c

\$1.39—Misses' and children's \$2.00 and \$2.50 button Shoes in Black and Tan leathers. Broad toes. Sizes 8 1/2 to 2. Special 48c—Women's 65c Storm Rubbers, Special 48c

Levy's Kumfort Shoe House

223 Market Street

Double Yellow Stamps.

Agents for Sorosis Shoes

Store opens at 8.30, Closes at 6 o'clock, Closes Saturdays at 9.30 and Open Christmas Eve till 9.30 and the Famous Pink Stamps Given.

Follow the Crowd and You Will be sure to Land Safely in the Big Store. Shop as Early as You Can in the Morning---It Will be Helpful to All Concerned.

These Make Useful Gifts

Cut Glass Bowls, 8 in. . . . \$2.00, 3.00, 5.00
Cut Glass Fern Dish \$3.00 and 5.00
Cut Glass Pitchers \$3.00 to 10.00
Cut Glass Tumblers \$3.00 to 12.00 dozen
Cut Glass Nappies \$1.00 to 2.00
Cut Glass Vases \$1.00 to 10.00
Cut Glass Mustard Jars \$1.00
Cut Glass Salts and Peppers . . . \$1.00 pair
Grape Cut Tumblers \$1.00 dozen
Star Cut Tumblers \$1.00 dozen
Etched Band Tumblers . . . 85¢ and \$1.00 dozen
Etched Lily of the Valley Tumblers \$2.00 doz
Etched Lily of the Valley Wines and Champagne Tumblers \$3.00 dozen

Etched Lily of the Valley Sherbet Tumblers, \$3.40 dozen
Colonial Heisey Tumblers . . 60¢ to \$1.00 doz
Colonial Heisey Pitchers . . . 25¢ to 75¢
Colonial Heisey Syrup Cups . . . 50¢ to 75¢
Colonial Heisey Bowls 10¢ to 50¢
Colonial Heisey Sherbet Cups . 85¢ and \$1.00
Fancy Jardinieres 25¢ to \$3.00
Fern Dishes 50¢ to \$1.50
Hanging Baskets \$1.00
Window Boxes \$3.00
Flower Bowls 50¢ to \$1.50

LIPPINCOTT & CO., Inc.

306 to 314 Market St.

Wilmington, Del.

WALTON SERVICE

Talk No. 13 Two Ways of Looking At It. (Both Wrong)

Fourteen inches is the normal distance at which perfect eyes see best and easiest.

Holding book or paper differently means eye strain; means harm.

Twenty-seven Years Experience Back of Each Eye EXAMINED

THE WALTON WAY

WILLIAM G. WALTON

REGISTERED OPTOMETRIST

444 Germantown Avenue, PHILADELPHIA, PA.

At Mrs. Carlisle's, 301 Main Street, Newark, Del., Every Monday At 9 A. M. to 4 P. M.

KENNARDS & CO.

Christmas Needs

Many of the usual exactions of this busy holiday time may be reduced to a minimum by your doing at least a part of your shopping here. Careful and efficient service in every branch of our business. The fullest assortments of the best of every line we offer. We suggest the morning hours for your shopping.

Dress Goods and Silks Both of these yardage departments offer you the newest and best to be had for dresses. A pattern of Silk and Wool Poplin in black and colors at \$1.00 and \$2.00 a yard would be an ideal gift. Quite as much value in desirability are Broadcloths, Henriettas, Serges, Surah Cloths and Batiste. At our silk section we show all the popular weaves. Crepe de Chine and Crepe Meteor, \$2.00 a yard.

Neat effects in Novelty Silks, \$1.00 and \$1.35 a yard. One of the most desirable fabrics is our 40-inch Silk Charmeuse in black, ivory and a couple of dozen street and evening shades, at \$2.00 a yard.

Reliable Furs Notwithstanding the great exploiting of Furs at all sorts of quotations with high-sounding trade names, selected largely to mystify the consumer, our fur department still keeps growing and increasing in sales by offering exclusively Furs of the best grades; prices in every instance being as low or lower than furs of equal worth can be secured for in any market.

Our already large stock has been greatly increased in order to keep up to our active holiday selling. All the most wanted furs are here in Muffs, Scarfs and Coats, and we are anxious to tell you all we know regarding them.

Aprons for Gifts of Aprons twing hundreds of styles of the best grades We are shoo be seen anywhere, from the useful plaid gingham at 25c up to the dainty little sewing apron at \$1.50 each, with every in-between price for kinds that are needed in every household. Styles shown by us are made by the recognized best makers in the country who make aprons exclusively. You should add aprons to your gift list.

Bedding For Gifts Bedding is being selected very extensively for gifts and as an evidence of how far an expenditure of \$5.00 will go, ask to see one of the four very special values in bedding.

Full size White Wool Blankets.
Satine Covered Down Quilts.
Satine Covered Wool Comfortables.
Imported White Satin Spreads.

In connection with the foregoing we have grades for much less, as well as those very much higher in quality. At the popular price, however, of \$5.00 you can select a gift well worth having.

Kid Gloves Those who demand variety and quality will be pleased with our showing of Kid Gloves for gifts.

At \$1.00 a pair we offer Women's Kid Gloves in white, black and colors.

At \$1.50 a pair Women's heavy Kasan cape; white doeskin, silk lined mocha and French kid, in black, white and colors.

At \$1.75 a pair, the celebrated real Trefousse French Kid Gloves for women. Evening length Kid Gloves in white and black.

Umbrellas We have been told over and over again by our customers of the excellence of our line of holiday Umbrellas. Great care has been taken in the choosing of both the handles and coverings; the first for beauty, the latter for wearing qualities. Sizes for men, women and children at every price. We put your name and address Free of Charge on all holiday umbrellas at \$2.00 each and upwards.

Household Linens Where to begin in the telling of the excellence of our line of household linens is a difficult matter. Whether it be a rich damask by the yard or in pattern cloths with napkins to match, a choice of hundreds of styles of small linens, a Cluny hemstitched or Madeira embroidered cover or scarf, or a towel of any sort, come here to make your choice, where we assure you of the largest assortments and the best values of anything that you may select in linens for gifts.

Timely Hints Run through the following list as representing a few of the complete lines to be seen here and selected with special regard to holiday choosing:

Wool Sweaters, Bath Robes, Silk Kimonos, Muslin Underwear, Silk Hosiery, Neckwear, Ribbon Novelties and Brass.

We solicit charge accounts from those of established credit, and deliver purchases free within a reasonable distance.

621--623 Market Street,

Wilmington, Del.

HEADQUARTERS OF EDUCATIONAL CAMPAIGN

Tuberculosis Week Being Observed

"Tuberculosis Week," December 6-12, inclusive, is being observed in Delaware. The chief aim in the observance of this week is to get the general public interested in the movement looking toward the prevention of tuberculosis to the extent that more persons in need of the attention given to tubercular patients at the clinics may be induced to visit the dispensaries. This goal is being kept in mind throughout the week. The fact is being brought to the attention of the public by posters—reproductions of a water color painting representing the Blue Hen and her chicks chasing the White Plague from Delaware.

The store of N. Snellenburg & Co., at Seventh and Market streets, Wilmington, is headquarters for the workers. The firm has given large window space to a display which will include two tuberculosis maps, one of Wilmington, and one of the State, showing existing conditions; water-color paintings, explained by appropriate verses (shown for the first time publicly for this occasion) as well as many pictures of model shacks, outdoor sleeping quarters, etc.

During the week free medical examinations for tuberculosis will be made in Wilmington by several doctors who have volunteered their services. They include: Drs. Robert Tomlinson, Bernard McEntee, George C. McElfatrick, H. C. Hickman, John Fisher, and P. R. Smith. The examinations will be made only during the afternoon and evening office hours.

The regular clinic hours during the week will be: Dr. S. M. Zion, on Tuesday evening, Dr. Conwell Banton, Wednesday afternoon for colored patients; Dr. Victor Nah, Thursday afternoon; Dr. Albert Robin, chief of staff, Saturday afternoon.

The regular patients of the dispensary are manifesting a great deal of interest in trying to bring new patients, who need attention, to the dispensary during the week and those in charge of the observance hope that the general public will manifest its interest in the same manner.

Through manifold channels very excellent literature pertaining to the aims and accomplishments of the anti-tuberculosis movement will be widely distributed to lodges and societies of all kinds. Next Saturday afternoon the Boy Scouts of Wilmington will assist in the distribution of this literature on the street and outside of the industrial plants. The Young Men's Christian Association and the store of N. Snellenburg and Co. will be stations at which the Scouts will obtain the literature.

On Friday afternoon of this week, the playlet called, "The Friends of Health," in which about thirty children take part, will be presented at the Y. W. C. A. building, Wilmington. This play points a moral relating to tuberculosis uplift.

It is hoped and expected that the public will take a great interest in the observance of the week end will lend their aid to the workers in fighting the dread disease, tuberculosis.

Arrangements are being made by the Anti-Tuberculosis Society to show pictures on various health subjects on screens in front of the newspaper offices during the week. The slides for this purpose will be secured from the United States Health Service and will include such pictures as those pertaining to Indian housing conditions, the United States health exhibit at the Panama-Pacific Exposition, conditions pertaining to milk supply and relating to the anti-tuberculosis work in general.

Men And Women Back Of Consumers' League

The Consumers' League of Delaware, which is conducting the early Christmas shopping campaign, announces the following as members of their advisory committee and honorary vice-presidents. The League feels it is fortunate in having such a list of representative men and women to turn to for support and backing in their work for working women and children.

Honorary Vice-Presidents—Mrs. William Berl, Mrs. T. Coleman duPont, Mrs. Peter J. Ford, Mr. F. L. Gilpin, Mrs. Willard C. Jackson, Miss Cornelia P. Kinsman, Miss Jane Lea, Mrs. Charles R. Miller, Mrs. William S. Prickett, Miss Sarah W. Pyle, Mrs. Alfred D. Warner, Mrs. E. Tatnall Warner, Mrs. E. L. Duer, Odessa; Mrs. Joseph E. Holland, Milford; Mrs. James H. Hughes, Dover; Mrs. Lewis Mustard, Lewes; Mrs.

James Pennewill, Dover; Mrs. J. Lynn Pratt, Milford; Mrs. Henry Ridgely Dover; and Mrs. E. B. Rosa, Milford.

Advisory Committee: Dr. Julian Adair, Gen. Charles Bird, Mr. E. H. Brennan, Mr. Caleb E. Burchenal, Mr. Henry T. Bush, Rev. Charles L. Candee, Miss Bessie V. Carson, Rev. John J. Dougherty, Mr. Pierre S. duPont, Mr. T. Coleman duPont, Mr. Isaac B. Finkelstein, Mr. Edwin Golding, Mr. T. Allen Hilles, Mr. Edgar M. Hoopes, Jr., Rt. Rev. Frederick J. Kinsman, Mr. George B. Miller, Hon. Thomas W. Miller, Hon. Thomas M. Monaghan, Mr. Timothy J. Mooney, Mr. James L. O'Kane, Mr. J. Edgar Rhoads, Dr. Albert Robin, Hon. Willard Saulsbury, Mr. Henry B. Thompson, Mr. William Topkis, Mr. L. Scott Townsend, and Dr. Joseph Wales.

OPPORTUNITY FOR HIGH SCHOOL STUDENTS

Single Tax Society Offers Scholarship

Members of the Single Tax Society of Delaware have offered a free college course to the High School student in the State presenting the best essay on the subject of Single Tax. The winner in the prize contest will receive free tuition in the following courses at the University of Pennsylvania: Arts and Science, Biology, Education, finance and commerce of \$150 yearly for four years, toward the expense in tuition, in architecture, chemical, civil, mechanical, or electrical engineering, chemistry, or \$150 yearly for four years toward tuition in any other college the student may select.

Only members in good standing in the fourth year classes, 1915-1916, of the high schools in the State of Delaware will be eligible to enter the contest.

The prize will be awarded to the writer of the best article on the following subject, "The Single Tax—What It Will Accomplish—and Why."

Manuscript may be of any length but if very long, this must be justified by the absence of irrelevant matter. Contestants should endeavor to make their papers as short as possible. They must be written on one side of the paper, which is to be 10x14 inches, and must be easily legible.

They must contain the following words over the author's signature: "This manuscript is my own composition."

Outside aid of all kinds is admissible, but the manuscript must be the author's own composition, except where quotations are made and properly designated.

Before the final award of the prize the author of the winning composition must show his or her understanding of the subject before a committee appointed by the society.

All students who contemplate entering the contest are requested to give notice to the secretary of the society.

The student winning the prize will receive free tuition so long as remaining in good standing until the class entered graduates.

All manuscripts must be in the hands of the secretary by August 1, 1916.

Struck Down On Street

Dr. John F. Brown left his home in Port Deposit on Saturday evening to visit a patient at Rock Run, on the outskirts of the town. Later he was found lying in the street unconscious and covered with blood, by Joseph Duke. He was removed to the Havre de Grace Hospital where his condition is reported as critical. Dr. J. H. Richards of Port Deposit found a hole in the back of his head and a cut on his forehead. Shortly before he was found a man halted his team at Burkin's store half a mile

from the spot and called out that he had run over a man on the road and drove away. Duke says two other teams drove over the body despite his warnings. When found his pocketbook containing about \$15 and his watch were missing. Constable Barrett thinks Dr. Brown was struck on the back of the head with a hammer or some other blunt instrument, robbed and left lying in the roadway.

Flee From Burning Home

Thomas Swayne, a farmer of Broad Creek hundred, Sussex county, awoke on Friday morning to find the bedroom in which he and his wife were sleeping, in

flames. He managed to get his wife and children out of the burning dwelling before the upper portion fell to the ground. Neighbors took the family to their homes and supplied them with clothing and shelter. Mrs. Swayne was rendered ill from the shock and exposure. The loss is put at \$4,000.

All the interests of the Arlington Company of Arlington, N. J., employing about 3000 hands in the manufacture of pyralin, a celluloid product, it was announced in New York on Friday, have been purchased by the E. I. du Pont de Nemours Company of Wilmington at a price ranging between \$6,000,000 and \$7,000,000.

Are You in a Quandary Over That Gift?

A box of candy is always in good taste, and if the box is a beautiful handpainted one, it cannot fail to delight any woman's heart.

We have five pound boxes, with beautiful painted covers—colonial scenes, by Moran and Farin, that cannot fail to please anyone.

Stop in and see our attractive Gifts.

G. W. Rhodes

Newark

Delaware

"We've an individual line now."

"It's such a relief to know that our Bell Telephone line runs 'straight through' to the operator. No waits while others use it; a line exclusively our own!"

"Why no; it costs only a few pennies more a week. And think of the bother and interruptions it saves!"

Call the Business Office. In thirty seconds you'll be convinced that an "Individual" is the line for you.

The Diamond State Tel. Co.
E. P. Bardo,
District Manager,
Wilmington, Del.

The First Requirement

...IS...

PURITY AND CLEANLINESS

Our home-made Candies conform to all these rules. A fresh assortment daily. Also a fine line of

Chocolates and Bonbons Glaze Fruits and Nuts

Hot Drinks and Sandwiches, Egg Drinks and Milk. Ice Cream and Ice Cream Sodas the year round.

A Full Line of Sunshine Biscuit and Cakes

MANUEL PANARETOS

NEWARK KANDY KITCHEN

NEWARK

DELAWARE

Why Worry...

Over Your Family Wash?

Let Snow White Laundry Do It

Rough Dry Department

Everything washed, dried, all bed linen, table linen, underwear, in short, all flat pieces IRONED and starch pieces starched ready to iron.

Price, 6c per Pound

Average weight of a family wash 20 to 25 pounds. Cheaper and better than you can have it done when you figure wages, fuel, your own labor for ironing, to say nothing of the inconvenience and bother.

Wrap Your Starch Pieces Separate

and place in bundle of Family Wash.

Each Family Wash is done separately, no mixing of washes, no marking with ink. THE RESULT IS ABSOLUTELY SANITARY.

Flat Pieces by the Dozen, Including 1 Spread

Price 36c per Dozen

Individual Pieces Done at List Price

Our Shirt and Collar Department Cannot be Excelled
Blankets and Lace Curtains Made to Look Like New
Quality of Work, "Snow White"

Our Delivery Truck will be in Newark on FRIDAY AFTERNOON. Our Solicitor will be glad to call on all who may desire further information. Calls may be left at the office of the Newark Post and any bundle collected will be returned on Tuesday. Any bundle collected on Tuesday will be returned on Friday.

American Machine Shop

Cleveland Avenue

Repairs to all kinds of Machinery. Gas Engines. Steam Engines and Boilers

HOT AIR PUMPING ENGINES

OXY-ACETYLENE WELDING

Safety First

Use PAXSON'S SANITARY SWEEPING COMPOUND while sweeping. It catches the GERMS as well as the DUST. If your jobber or dealer does not have PAXSON'S COMPOUND, then write us and we will see that you are supplied.

MANUFACTURED BY

Paxson Manufacturing Co.

219 Sansom St., Philadelphia, Pa.

Packed in barrels, 1/2 blis. and tubs for use in stores, factories, theatres, hotels, churches, schools, etc. and in 5c, 10c and 25c packages, for household use. It cleans floors and brightens carpets, leaving the rooms in a pure sanitary condition from the use of the disinfectant and deodorizer that it contains. Ask your grocer for a package on the free trial proposition. INSIST on having PAXSON'S SANITARY SWEEPING COMPOUND. ACCEPT NO SUBSTITUTES. OUR NAME is on all BARRELS and PACKAGES.

For Sale

Newark Opera House Building and Furnishings, Together with the Motion Picture Business, corner store room unoccupied, size 19 x 45 ft. which can be leased anytime to a desirable party, but with thought purchaser might need it lease not consummated.

Apply to Newark Opera House Co.
Newark, Delaware

MOUND TRE

Timely Ac

cultura

Owners of peach trees and trees are more before winter of the light storms of the fall have caused to be swayed that consider left between surrounding s condition are jury of the tr the surface of water is liable places and the of ice about t kill the bark; killed outright injured.

Owners of also see that a out before win where borers a should be w earth. The wo have so interfe ward flow of s growth results jury. This tis up sufficiently begins, and a s perature often trees in such co earth about the of about four t often prevent s Many trees found in Delaw last year.

Growing Rep

Effio

In the report the Promotion uation, there a Robert B. Wolf ware College, o tific Management Schools." Amc at the Boston Harrington Em way, Sanford f other efficiency tional reputation Mr. Wolf for has made a spe science of effie the work of the day evening, I will lecture at I 'Individuality

The paper r convention fol purpose to go t cussion of the tific management give briefly my ing that it sho engineering se of keen compe turing establish ducted success 'rule of thumb especially true manufacturing tablished for s competition ar raw materials margin of pro a number of e as machine sh where the pri management h to a very fine and others. A in this line of to the trouble conducting a experiments question for i per method of thorough cou principles can curriculum schools. This scribe in detail in up-to-date r into the subj work, story s accounting, w ly save many from spending ground alread He could then to extending t for some indu of scientific been so well v hardly any lo what are the sue. If the eng take up this s the students t ence of others wards ultima ufacturing me celled treatis ting metals b well be used though the s tend to follow A careful st that the pri recognized wi pointing out t that should b ing any line of identical pri adopted, for i ing or boiling dijesters.

MOUND PEACH TREES FOR WINTER

Timely Advice From Horticultural Department

Owners of orchards of young peach trees should see that their trees are mounded up with earth before winter sets in. On some of the lighter soils the severe storms of the past summer and fall have caused the young trees to be swayed so much by the wind that considerable space is open left between the trunk and the surrounding soil. Trees in such condition are liable to winter injury of the trunk just at or below the surface of the soil. Surplus water is liable to settle in these places and the freezing of a collar of ice about the trunk will often kill the bark; and if the tree is not killed outright, it will be severely injured.

Owners of young trees should also see that all borers are taken out before winter sets in. In cases where borers are removed the trees should be well mounded with earth. The work of the borer may have so interfered with the downward flow of sap that a soft sappy growth results just above the injury. This tissue may not ripen up sufficiently before cold weather begins, and a sudden drop in temperature often severely injures trees in such condition. Mounding earth about the tree for a distance of about four to six inches will often prevent such injury.

Many trees so injured were found in Delaware peach orchards last year.

Growing Reputation As Efficiency Engineer

In the report of the Society for the Promotion of Engineering Education, there appears a paper by Robert B. Wolf, alumnus of Delaware College, on "Teaching Scientific Management in Engineering Schools." Among other speakers at the Boston convention were Harrington Emerson, H. K. Hathaway, Sanford E. Thompson, and other efficiency experts of international reputation.

Mr. Wolf for the last few years has made a special study of the science of efficiency as applied to the work of the engineer. On Monday evening, December 13th, he will lecture at Delaware College on "Individuality in Business."

The paper read at the Boston convention follows: "It is not my purpose to go into an elaborate discussion of the principles of scientific management but simply to give briefly my reasons for believing that it should be taught in our engineering schools. In this day of keen competition no manufacturing establishment can be conducted successfully by the old 'rule of thumb' methods. This is especially true in that class of manufacturing which has been established for some time and where competition and increased cost of raw materials have reduced the margin of profit. There are quite a number of establishments, such as machine shops, foundries, etc. where the principles of scientific management have been worked out to a very fine point by Dr. Taylor and others. Any one starting out in this line of work need not be put to the trouble and the expense of conducting a long series of costly experiments to determine such a question for instance, as the proper method of cutting metals. A thorough course outlining these principles can well be added to the curriculum of our engineering schools. This course should describe in detail the methods used in up-to-date machine shops, going into the subject of 'time study' work, story system, and general accounting, which will undoubtedly save many a young engineer from spending his time going over ground already covered by others. He could then devote his energies to extending the field still further for some industries the principles of scientific management have been so well worked out that it is hardly any longer a question as to what are the best methods to pursue. If the engineering schools will take up this subject it will enable the students to profit by the experience of others thereby tending towards ultimate economy in manufacturing methods. The very excellent treatise on the art of cutting metals by Dr. Taylor, might well be used as a text book, even though the student does not intend to follow machine shop work. A careful study of this book, so that the principles involved are recognized will assist naturally in pointing out the general methods that should be followed in pursuing any line of investigation. These identical principles have been adopted, for instance, in the cooking or boiling of pulp in sulphite digesters.

A course describing the methods in use in making motion-studies might be added, as this is as important part of scientific management. As an illustration of this, there is one large pulp manufacturing concern that was able to save over \$200 per day in freight paid to the railroad companies, by a careful study of motion-study to eliminate lost time in the operation of its hydraulic press equipment for pressing moisture out of the pulp. There should also be included a course describing the various methods of rewarding men for their increased efficiency. This must be gone into very carefully in order to point out the danger of attempting any kind of piece work or bonus system, without scientifically determining in advance the best methods to follow. Mistakes made by imitators of scientific management might have been avoided if a more thorough knowledge on these subjects had been available. The methods for rewarding foremen and department heads so that they will be stimulated to their best efforts, should also be studied, as well as those used to determine the departmental efficiencies.

Another important subject is the use of graphical methods for analyzing the results of investigation and keeping track of operating conditions.

Considering the extreme simplicity of this method and the impossibility of obtaining intelligent results in any other way, it surely seems that this subject should be given a great deal more attention in our technical schools. There is nothing new, of course, about graphics, but its general application to business is new and should be studied. All of this, of course, involves experience and it is highly desirable that the subjects previously referred to in this paper be taught by men who have had experience in putting these principles into operation. In my judgment it would be improper and might be productive of harm rather than good if college instructors simply took up the subject by text-book and attempted to teach it. The true principles of scientific management cannot be comprehended in this way alone, as the practicable conditions can only be learned by actual contact with the work and have a great bearing on the final conclusions. If this subject must be taken up by the regular instructors in the engineering schools, they should be given permission and time to go into the manufacturing establishments now operating under the system, to become thoroughly familiar with it. After having done this they will be in a much better position to teach the subject in an authoritative and interesting way.

"After having acquired a knowledge of the mechanism of scientific management the student should also be taught the general philosophy of the subject and it would be well to include in this connection a course in biology and practical psychology, for the reason that the true test of scientific management is that it improves and elevates the mental and physical condition of the workman. A wrong impression has been given by some of the opponents of scientific management, who claim that it tends to make automatons of men. If this has been done in any of the industries it is because the true principle has been departed from and for this reason, if for no other, the treating of the subject in a comprehensive way in our engineering schools would be a great advantage and would tend to prevent mistakes of this character. "One other thing that scientific management has pointed out very clearly is that the physical condition of the men should be considered to its fullest extent and that the men who are overworked and working in unhygienic surroundings are in the very nature of things bound to be more or less inefficient. A general treatment, therefore, of hygienic law is necessary as well as a course in physiology and personal hygiene. A great many men are inefficient largely because they lack a knowledge of how to take care of themselves so that it is part of the system of scientific management to conduct a campaign of education along these lines. This, of course, cannot be done intelligently unless the men at the head of the organization realize to the fullest extent what this means. "It seems to me, in view of the fact that our engineering schools are turning out the men who become the heads of our large manufacturing concerns, that it is of the utmost importance that they send out their students thoroughly

equipped with a knowledge of the principles of scientific management and in this connection I believe that the course should include visits by the students to establishments now operating under this system. This would not only tend to make the causes more interesting, but would fix in a more

permanent way the things learned from the text books. In conclusion, I can say that the large progressive manufacturers of the country would welcome the thought of our engineering schools taking up this subject."

equipped with a knowledge of the principles of scientific management and in this connection I believe that the course should include visits by the students to establishments now operating under this system. This would not only tend to make the causes more interesting, but would fix in a more

NEWARK'S LEADING Meat Market
CHARLES P. STEELE
DEALER IN
Fresh and Salt Meats
Home Dressed Meats a Specialty
Main Street Opposite College

Call or Phone Your Order D. & A. 44

equipped with a knowledge of the principles of scientific management and in this connection I believe that the course should include visits by the students to establishments now operating under this system. This would not only tend to make the causes more interesting, but would fix in a more

WATCHES GIVEN AWAY

until Xmas with cash sales of boys' Clothes, Hats, Shoes and Furnishings in Short Pants' Sizes, 2-12 to 16 years.

GUARANTEED WATCHES
with chain with \$5 sales and all at no extra cost for the Boys.
Boys' Suits, \$2.50 to \$12.
Boys' Overcoats, \$4 to \$15.
Boys' Hats, 50c to \$1.50.
Boys' Shoes, \$1.50 to \$3.50.
Boys' Sweaters, \$1.00 to \$4.00.
Boys' Mackinaws, \$4.00 to \$6.00.
And everything else they wear.
Big Stock, New Styles, and all at Moderate Priced.

Mullin's Big Home Store
Wilmington

equipped with a knowledge of the principles of scientific management and in this connection I believe that the course should include visits by the students to establishments now operating under this system. This would not only tend to make the causes more interesting, but would fix in a more

The late Sarah C. Hagany of Wilmington bequeathed \$5,000 to be shared by the Delaware and Homeopathic Hospitals, the Home for Aged Women, the Little Sisters of the Poor and the Minquale Home.

One Child In Ten Is Born With Perfect Eyes

Eye defects may not be apparent until the child has started to school.

If your child seems backward or does not take a normal interest in school work, allow our Optometrist to advise you as to the condition of their eyes. Our facilities for doing this work is the best.

MILLARD F. DAVIS
OPTOMETRIST
9-11 East Second Street
Market and Tenth Streets
WILMINGTON DELAWARE

Satisfied Customers

are the greatest publicity agents in the world.

Sixteen Years Practical Experience

**Steam and Hot Water Heating
Plumbing and Tin Work**

are daily winning for us good words from our customers.

Country work a specialty

Estimates cheerfully given

DANIEL STOLL

'Phone 159

NEWARK

We Give Yellow Trading Stamps

It Is Good Policy to Do Your Xmas Shopping Early

And Enjoy the Benefit of the First Choice of Our Large Variety of Specially Prepared Stock of Xmas Novelties and Useful Gifts

Gents' Furnishings

Most complete and up-to-date.
Gloves—A large variety of all kinds of gloves.
Sweaters—A full line of fine knit all wool Sweater Coats.
Hats and Caps—A complete line of up-to-date Hats and Caps.
Jewelry—We have a fine line of Jewelry which make appropriate Xmas Gifts.
Shaving Sets.

We carry the well-known W. L. Douglas, Walk-Over, Endicott & Johnson and Walton Shoes for the entire family

A fine line of Ladies', Misses' and Children's Coats in up-to-date styles and fabrics.
Stop in and see our up-to-date line of White Goods.
We just received a new stock of pretty up-to-the-minute Shirt Waists. It will pay you to look them over.
Take a look at our fine line of Skirts.
A complete line of Dress Goods.

A fine line of Umbrellas.
Collar and Cuff Containers make real nice gifts.

Clothing

We are selling a large number of Men's and Young Men's Suits and Overcoats, all latest styles and fabrics, with great satisfaction to the buyers.
Come in and pick while the picking lasts.
Don't forget a Suit, Overcoat and Hat for that boy of yours.
We have them at reasonable prices.

Comforts, Blankets and Bedspreads make excellent Xmas gifts.
Bath Robes and Nightgowns for the entire family.

Our line of Corsets include the well-known R. & G., American Lady and P. N. Brands, in all the latest models.

A fine line of Millinery. Also Pretty Hats and Bonnets for the little girls.

L. HANDLOFF,

Main Street

Newark, Delaware

Leader of Low Prices

We Give Yellow Trading Stamps

We Give Yellow Trading Stamps

We Give Yellow Trading Stamps

SQUIBS

Picture Mounting Parties are the latest in Newark. One lady made a delicate slip the other day when she said, "Say, what's trumps?"

"Is there Academic freedom at Delaware College?" we were asked by a man interested in the opinions of College men.

"Ask" was our reply. "I did, but they did not care to explain themselves," he said.

Quoting, a prominent citizen boastfully said to an inquiring stranger, "I am a citizen of no mean city."

The stranger afterwards asked us, if the man was responsible.

Holiday Goods Now Ready

Come in and view our stock and make your selections early while the stock is at its best. A small deposit will hold anything that you purchase. You should buy early, especially if you want any article engraved and ready done.

Come in and View Our Stock.

RINGS.

A big line of New Style Rings consisting of Cameo, Carole, Turquoise and Matrix and all opaque stones \$5.00 up.

A Few Specials in Watches

Gents' Solid Gold, 14 kt., open face in plain and engine turned, 12 sizes, the new thin model, 15 Jewel, Elgin or Waltham movements, solid gold hands, at \$22.50. Ladies' Solid Gold, 14 kt., same as above, in 16 size, \$25. Ladies' 14 kt. Solid Gold open face, Elgin movement plain back, for monogram, \$18.

Handy Pins or Cuff Pins From \$1.00 up. Big Assortment.

Bracelets. Our Assortment Was Never so Complete. Gold Filled and Solid Gold.

Kern's,

719 Market Street,
(Second Floor)

Jeweler

ESTATE OF RICHARD BOULDEN DECEASED:

Estate of Richard Bouden, Deceased. Notice is hereby given that Letters Testamentary upon the Estate of Richard Bouden, late of White Clay Creek Hundred, deceased, were duly granted unto Samuel M. Donnell, on the 18th day of November, A. D. 1915 and all persons indebted to the said deceased are requested to make payment to the Executor without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Executor on or before the 18th day of November A. D. 1916, or abide by the law in this behalf. CHARLES B. EVANS, Attorney-at-Law, Wilmington, Del. SAMUEL M. DONNELL, Executor.

FOR SALE QUICK

Valuable River Farm of 115 acres overlooking the Elk and Bohemia Rivers where the view is "picturesque America." Large brick mansion, 13 rooms and two baths, steamheat and lighting plant. Telephone in house. Also 7 room frame dwelling with bath, and a 6 room frame dwelling. All necessary outbuildings. 15 acres valuable timber, would make beautiful park. Plenty of fruit. Good land. This farm lays just across the Bohemia River from the English farm now owned by Mr. Stanley Frazer of Newark, Del., and is one of the most beautiful sites along the Maryland waters. For a quick sale I will take \$9,000.00 for this valuable property. The mansion house is said to have cost this amount. Come to see me and I will take you to see it.

E. H. BECK,
Middletown, Del.

ROSENS

705 Market Street

**Will Close Out Tomorrow, Thursday and Friday
\$25 and \$30 Afternoon Dresses, \$12.50**

Desirable Models Taken from Regular Stock.

Women's and misses' afternoon dresses of charmense, crepe meteor, taffeta, crepe de chine and serge, smartly combined with georgette crepe and silk in navy, black, brown and prune.

Former Prices, \$25.00 to \$30.00

12.50

No Exchange

No Approvals

THE STORE THAT SAVES YOU MONEY

SNELLENBURG'S
MARKET AND SEVENTH STREETS

The Overcoat You Want It's Here

Your personal preference, however exacting, can be suited most agreeably from the unlimited variety of our overcoat showing. Many unique styles for young men, models, that envelop the figure with styling and reassuring weather protection.

At \$15, \$18, \$20
**You Have Hundreds of
Overcoats to Consider**

The variety at each price extends to the fabrics and coloring, as well as style. Styles that are popular and styles that are exclusive, styles for young men and men in several varying weights.

SINGLE AND DOUBLE FIGURE MODELS

Full Box Back Overcoats and Ulsters of blue, olive, brown and gray; bold patterns in all-wool fabrics. The individual overcoats are tailored with specialized care, and finished by hand, admittedly greater value than those found anywhere else. A splendid choice at each price.

\$15, \$18, \$20

**Ready With a Wonderful Stock of Sensible
Gifts for Men and Boys**

This is the store for men's and boys' Christmas gifts—the home of sensible, serviceable Christmas giving. The gifts selected here are sure to meet with the favor of men and boys.

The assortments are large and varied, especially selected for gift giving and most important—the prices are always the lowest.

BATH ROBES at \$3.25, \$5.00, \$6.00, \$7.50, \$8.50
HOUSE COATS at \$4.00, \$5.00, \$6.00, \$7.50, \$8.50
MEN'S SLIPPERS at \$1.50, \$1.75, \$1.85, \$2.00, \$2.50
MEN'S SWEATER COATS at \$2.00, \$2.50, \$3.00, \$3.50, \$5.00, \$6.00, \$7.50
MEN'S WHITE AND FANCY SHIRTS 65c, 75c, \$1.00, \$1.50, \$2.00, \$2.50
MEN'S FLANNEL SHIRTS \$1.00, \$1.50, \$2.00, \$2.50, \$3.00
MEN'S PAJAMAS AND NIGHT SHIRTS 50c, \$1.00, \$1.50, \$2.00, \$2.50
MEN'S LINED AND UNLINED GLOVES at \$1.00, \$1.50, \$2.00, \$2.50
COMBINATION TIE, HOSE AND GARTER SETS \$1.00, \$1.50
LEATHER SUIT CASE AND BAGS at \$5.00, \$6.00, \$7.50, \$8.50, \$10.00
EVER READY AND GILLETTE SAFETY RAZOR SETS \$1.00 to \$5.00
HOLIDAY NECKWEAR IN HOLLY BOXES 25c, 50c, \$1.00, \$1.50

ROTH'S 210 Market St. **ROTH'S**

**Seasonable Clothing
at Special Prices**

Shirts

\$1.00 Shirts at
65c; 2 for \$1.25,
75c Shirts at 49c
\$1.00 Flannel
Shirts, 59c.

Underwear

50c extra heavy
fleece lined shirts and
drawer 39c
75c fine ribbed
Shirts and Drawers,
49c.
\$1.25 fine Ribbed
Union Suits at 85c a
Suit.

Men's Suits

Specially Priced

\$ 9.00 Suits at 6.45
\$12.00 Suits at 8.95
\$15.00 Suits at 10.90
\$17.50 Suits at 12.50

Trousers

\$1.75 Trousers, special 1.00
\$3.00 Trousers, special 1.95
\$3.50 Trousers, special 2.45
\$4.00 Trousers, special 2.95

Union Made Overalls & Jumpers, 50c

Sweaters

AT SPECIAL PRICES

\$1.50 Sweaters, special 98c
\$2.50 Sweaters, special 1.50
\$3.50 Sweaters, special 2.45

Hats at \$1.00

**The Best in the
City**

ROTH'S, 210 Market St.

N. SNELLENBURG & CO.

Wilmington, Del.