

The Newark Post

VOLUME XXIII

NEWARK, DELAWARE, THURSDAY, FEBRUARY 4, 1932

NUMBER 1

JAMES A. M'KELVEY, PROMINENT NEWARK CITIZEN, DIES SUDDENLY

Death Resulted from Attack of Cerebral Hemorrhage

James A. McKelvey, 58 years old, proprietor of the Deer Park Hotel, here, and one of Newark's best-known citizens, died unexpectedly at the hotel shortly after 9 o'clock Monday morning. He had been proprietor of the hotel for more than 20 years and throughout his life had been actively identified with civic and political matters.

The funeral took place at 9 o'clock this morning with requiem mass in St. John's R. C. Church. Interment will be in Mt. Holly Cemetery, Mt. Holly, N. J.

The pall bearers were: Dr. S. T. Young, Claude P. Hearn, John W. Hanson, Ralph Barrow, Clarence Major, and John F. Richards.

Mr. McKelvey's death occurred as the result of a sudden attack of cerebral hemorrhage. At 8 o'clock Monday morning, while waiting to drive his daughter to the Ursuline Academy, in Wilmington, he complained of feeling ill. Mrs. McKelvey found him seated in a chair in his office, and, seeing that he was ill, had him carried to their apartment on the second floor.

He lost consciousness while being carried upstairs and physicians were unable to revive him. He died about an hour later.

Mr. McKelvey came to Delaware as a young man. He was born on a farm in Lancaster County, Pa. First he went to Wilmington, where he was proprietor of a saloon for several years. Then he became proprietor of a hotel in Hockessin, where he remained until he purchased the Deer Park Hotel here in 1911.

Mr. McKelvey was keenly interested in civic and State affairs and had a wide circle of friends in Newark, adjoining counties of Pennsylvania and Maryland, and throughout Delaware.

His favorite pastime was trap-shooting and he was generally recognized as one of the best in the State. This interest gained him a wide circle of friends in this and a host of other sporting activities.

Other sports in which Mr. McKelvey was most interested included gunning, baseball and football. Every year he made at least one trip to Virginia or Pennsylvania in search of

AETNA TO HOLD MEETING THIS FRIDAY

The regular monthly meeting of the Aetna Hose, Hook and Ladder Company will be held on Friday evening, February 5, at 8:30 p. m., at the Fire House.

game. While the Philadelphia Athletics were winning their first pennants, he was an ardent follower of that team, missing very few of the games played in Philadelphia, and was acquainted with a large number of the players personally. He took a great interest in athletics at the University of Delaware.

Among his civic activities, Mr. McKelvey served as a magistrate in Newark, receiving his appointment from Governor Denney and later resigning his post. He was active for years in Republican politics here.

He was gifted with a keen sense of humor, a genial disposition and an unusual ability as a story teller. These qualities endeared him to hundreds of friends who had occasion to stop at the hotel.

Mr. McKelvey is survived by his wife, one daughter, Elizabeth, 16 years old, and several brothers.

Bessie Handloff, Daughter of Newark Business Man, Dies

The death of Miss Bessie Handloff, 26 years old, daughter of Mr. and Mrs. Aaron Handloff, occurred at her home here Friday night from anemia. The funeral took place last Sunday, with interment in Philadelphia.

Miss Handloff attended the Newark High School and later the Women's College of the University of Delaware and Temple University, in Philadelphia.

She is survived by two brothers, Samuel, who was recently admitted to the Delaware Bar, and Jacob. Both are graduates of Delaware College. In addition to her parents, she is also survived by two sisters, Dora and Frieda.

State Board Officials Visit the Newark School

Late last week, Mr. George S. Williams, president of the State Board of Education, and Mr. E. A. Simon, of the State Board of Education spent a half day visiting the Newark School and were entertained at lunch in the Newark School Dining Room by Superintendent Brinser.

These gentlemen were very much interested in the class work of the school and the fine way in which the class rooms and buildings are kept. Phases of the school work and life in which they manifested a special interest, was the working of the School Library, with its six thousand volumes and average daily use by nearly four hundred pupils. The Newark School Cafeteria was also the object

of much interest on the part of these visitors where they saw the fine team work of the staff and about four hundred pupils who daily lunch there.

This was their first official inspection of the fifteen room addition, authorized July, 1930, and completed September 1, 1931, which contains fourteen class rooms, one school reception room, a basement corridor, a cafeteria lunch room and a kitchen. They especially noted the fine care being taken of the new addition which was first opened last September.

Mr. John Shilling, Assistant State Superintendent, and Miss Marion F. Breck, State Supervisor of Home Economics, visited the school in their official capacity the same day and were also entertained at luncheon.

U. S. NAVY PRESENTS MOTORS TO UNIVERSITY OF DELAWARE

Announcement has been made by Dean Robert L. Spencer, of the Engineering School of the University of Delaware, that the U. S. Navy has presented the Engineering School of the University with two airplane motors for use in their study of such machinery. The gift comprises one 8-cylinder air-cooled V type Wright airplane engine of 190 horse power, valued at \$6,000. The second motor is a 12-cylinder radio air cooled Pratt and Whitney airplane engine of 400 horse power, valued at \$9,000.

SINGERLY FIRE CO. HOLDS STOCKHOLDERS MEETING

At the annual meeting of the stockholders of the Singlerly Fire Company of Elkton, Monday evening, the following directors were elected to serve for the ensuing year: Fred H. Leffler, Richard Masemore, Stanley Jeffers, Oliver C. Giles, Horace C. Reynolds, Hulett E. Palmer, D. J. Ayerst, H. Wirt Bouchelle, William P. Titter, Lewis A. Peterson, Calvin Fox and William C. Feehly.

The directors will organize next week.

There were several surprises in the results, two of the oldest members of the board of directors being defeated, and the proposed amendment to the by-laws which proposed Honorary Membership in the company, was snuffed under.

The vote on the Amendment was as follows: For the amendment, 19; against the amendment, 46. The board will organize next Monday night.

78-YEAR-OLD LADY BREAKS HIP

Mrs. Jenny Kleitz, 78 years old, suffered a severe injury to her hip last Friday night when she slipped and fell while crossing the intersection of Main street and South College avenue.

It was at first thought that she had been struck by a hit-run driver, but an investigation by Officer Cunningham discredited this. Mrs. Kleitz was taken to the Homeopathic Hospital, Wilmington, in the ambulance of the Newark Fire Department. Her condition is reported as not being dangerous.

COLORED CHILD HAS NARROW ESCAPE FROM DEATH

A three-year-old negro child narrowly escaped death or serious injury when it fell from a moving automobile on Main street near the Elkton road intersection Tuesday.

The child, Margaret Lane, of 109 New London avenue, was riding on the front seat of an automobile, driven by Paul Bond, of 59 Cleveland avenue, when suddenly the door opened and she fell to the street. When the accident occurred, the car was moving only at about 15 miles an hour, which is believed to have saved the child's life. An examination by a physician disclosed only minor injuries to the head.

Officer Cunningham investigated the mishap.

PHILADELPHIAN ADDRESSES ELKTON ROTARY CLUB

N. H. Gellert, of Philadelphia, was the guest speaker before the Elkton Rotary Club at the Howard Hotel Tuesday evening.

Newark School Graduate Makes Good at Harvard

Wallace D. Newcomb, class of '28 of the Newark School, who entered Harvard on a scholarship from the Harvard Club of Delaware, has maintained scholarship grades throughout his career at Harvard. He is now in his senior year and plans to be graduated June, 1932. The scholarship awarded in his freshman year has been renewed each year. This announcement was made at the annual dinner of the Harvard Club of Delaware held in Wilmington Tuesday night. Harvard graduates at the annual meeting from Newark were: Professor Crooks, Professor M. M. Daugherty, and Superintendent of Schools Ira S. Brinser.

ENGINEERING SECTION OF DELAWARE SAFETY COUNCIL MEETS IN NEWARK

The Engineering Section of the Delaware Safety Council met Monday night at the University of Delaware. The engineers attended the organ recital in Mitchell Hall from 7:30 to 8:30 o'clock, and the business session of the section was held in Evans Hall at 8:30 o'clock.

Lieutenant Commander W. T. Minnick, U. S. N. Medical Corps, retired, was the guest speaker and his theme was "Safety in the United States Navy."

Robert W. Thoroughgood, professor of civil engineering, University of Delaware, gave the third lecture of a scheduled series of seven on "Safety in Foremanship." Pamphlets pertaining to Professor Thoroughgood's lecture were distributed at the close of the meeting.

FIRE DAMAGES HEISER HOME

Damage of about \$250 was caused by a fire on the third floor at the home of A. C. Heiser, South College avenue, opposite Mitchell Hall, last Monday afternoon.

Members of the Aetna Fire Company responding to an alarm succeeded in confining the flames to the third floor with no extensive damage to furniture on the lower floors. For a time the entire upper part of the house was abandoned.

The blaze is believed to have been caused by a defective wiring connecting a bed lamp. There were no injuries.

NEWARK HIGH ALUMNI TO SPONSOR BENEFIT MOVIE

Newark Alumnae Association awards each year a scholarship for best student in Newark High School. In order to raise enough funds to continue this fund the association sponsors a Movie Benefit at State Theatre, February 8 and 9. The picture is Penrod and Sam. The cooperation of the public is solicited.

ATTEND FOX HUNT

J. Rankin Colmery, of Newark, and Isaac Roberts, of Summit Bridge, were among the fox hunters Friday at Cecilton, Md.

100 MERCHANTS TO PARTICIPATE IN WILMINGTON DOLLAR DAY

Patronize the Stores Displaying Official Emblem

More than one hundred leading retail establishments of Wilmington will participate in the Official Spring Dollar Day, to be held in that city, Wednesday, February 10, 1932, under the auspices of the Mercantile Section of the Chamber of Commerce it has been announced by that organization. This event is the 37th semi-annual Dollar Day sponsored by the Chamber of Commerce in Wilmington. The Mercantile Section and its committees have been working for months preparing to make this the greatest Dollar Day ever conducted in the city.

Special effort has been made to encourage shoppers to visit the city next Wednesday, and share in the great "bargain festival."

Emphasis is placed by the Mercantile Section on the fact that only the stores displaying uniform window cards and price tickets of a distinctive color and bearing the official emblem of the Chamber of Commerce, are officially participating in the event. Other stores, however, are unofficially observing the day.

It is emphasized that bargains will not be limited to dollar items. Others of higher price, due to the value or nature of the merchandise as represented in every line of the retail business, are proportionately reduced in price on Dollar Day.

Explaining the purpose of Wilmington's Official Dollar Day, George C. Kachn, chairman of the Cooperative Sales Committee, says:

"Dollar Days in Wilmington have become a permanent institution, arranged solely for the purpose of offering our local merchants an opportunity to demonstrate to the shoppers that Wilmington's shopping and merchandising facilities are thoroughly capable of giving prompt and courteous service and honest values in merchandise of every description. To gain this opportunity to meet personally the shoppers of our rural trade

Makes Address Before Engineers at Newark


ROBERT W. THOROUGHGOOD

WELFARE COMMITTEE REPORT

At the regular monthly meeting of the Newark Welfare Committee on February 3, Mrs. Helen B. Wilson, its president, submitted the following:

Dr. Musselman is giving his services one day every other week for the Free Dental Clinic conducted by the Welfare Committee.

Forty-five families are receiving assistance. It was the general opinion that this number would be greatly augmented if it were not for the work that the Welfare Committee of the Lions Club is furnishing to the unemployed.

Other minor matters were discussed by the committee at this meeting.

LEGION AUXILIARY JUNIORS MEET

On Wednesday, the Junior members of the American Legion Auxiliary met at the home of Jane Ann Lovett. An interesting Washington program had been arranged by Sally Steedle, Miriam Lewis, and Doris Sheaffer. The prize for the Washington game was won by Nancy Cooch. A Valentine box, for which each member had made a Valentine, proved very interesting.

DEPUTY SHERIFF SHOOTS ELKTON ROBBER EARLY SUNDAY MORNING

Authorities Think Arrests Will Stop Robberies

WILMINGTON AUTOMOBILE SHOW OPENS FEB. 22
The Wilmington Automobile Show, under the auspices of the Delaware Motor Trades Association, will be held in the Hotel du Pont-Biltmore, February 22 to 27, inclusive. There will be no charge for admission.

JOHN W. MCCOOL SUES SEVERAL MEN FOR SLANDER

On Thursday John W. McCool, of Elkton, by his attorneys, Henry A. Warburton and Joshua Clayton, docketed suits in the Circuit Court for Cecil County against Dr. Richard C. Dodson, of Rising Sun; Charles Mearns, of North East, and Austin L. Jenkins and Francis M. Keefer, of Elkton, for \$5000 damages in each case, in that they falsely and maliciously spoke and published of the Plaintiff the words following:

"A man came up to get a job, went to the Contractors (meaning Empire Construction Company), asked for a job, told him to see McCool, saw McCool, told McCool he had been out of work for four months, had a wife and seven children. McCool told him he would have to give him (McCool) \$2 to get him a job. He only had \$2 and he said if he couldn't get work, he would have to give it to him (McCool), as he had to have a job. McCool took the money, then the man showed him (McCool) a badge, and told him (McCool) he was under arrest. He took him (McCool) to Baltimore, and he (McCool) was held under \$2,000 bail."

The Plaintiff alleges that the offense charged was committed on or about January 19, 1932, at the newspaper store of Wilson Brothers in Elkton with the intent and purpose of injuring the Plaintiff and humiliating his family.

NORTH EAST FIREMEN ELECT DIRECTORS

At the annual meeting of the North East Fire Company Monday evening the following officers and directors were elected: Marion Rose, president; W. C. Harvey, vice-president; E. B. Fockler, secretary; George Phillips, assistant secretary; Edward C. Wilson, treasurer; Sylvester Preston, Abel C. Cameron, Charles Ferguson, John Bostwick, Carter Simpers, Frank Conway and T. Kennard Blake, directors.

Visiting Nurse Makes 252 Visits During January

The Visiting Nurse's report for the month of January, shows 15 contagious cases quarantined and only 3 released. Whooping cough still led the cases quarantined. The report follows:

No. visits, 252; nursing, 117; instructive, 135.

Kinds of Cases
Prenatals, 7; visits, 12. Deliveries attended, 1. Maternity cases, 2; visits, 24. Ambulance case, 1. Pneumonia, 1; visits, 8. Pleurisy, 1; visits 1. Diabetis, visits, 1. Cancer, 1; visits, 5. Infections, 2; visits, 22; Burns, 1; visits, 4. Accidents, 1; visits, 10; Heart disease,

George Short and his cousin, James Jones, are in the Cecil County jail, the former suffering from gunshot wounds in his legs, and the latter with bad cuts, as the result of being caught in the act of robbing the clothing store of Samuel Harris, on West Main street, Elkton, early Sunday morning, by town and county officers. Both young men have served terms in prison for robbery and the authorities believe they may be able to connect them with several of the robberies which have occurred in this county in the past few weeks. They had been arrested a few weeks ago on suspicion of robbing Thomas Brothers restaurant, but were discharged for lack of evidence.

Sheriff Albert G. Buckworth and State's Attorney E. D. E. Rollins felt sure of their guilt, and engaged a young man familiar with their comings and goings to keep tab on them, with the result that Saturday evening he reported that a plan was on foot to rob the Harris store immediately after it closed at midnight Saturday night, provided this supposed accomplice could secure a truck to haul away the goods. The Sheriff and State's Attorney arranged with Lincoln Jensen to allow his truck to be used, and set a trap for the burglars.

Deputy Sheriff W. Coudon Reynolds and Richard Masemore were stationed at Jacob Singman's store facing the Harris store, while during the evening the Sheriff, State's Attorney, Deputy Sheriff Boyd, Chief of Police George M. Potts and Detective Oscar P. Humes one by one went to a room in the New Central Hotel commanding a view of the rear of the Harris store. Night Officer David J. Randolph kept to his regular routine so as to give the burglars confidence.

About midnight Short and Jones brought a ladder and placed it against the rear of the store, left for a few moments and then came back, climbed the ladder and started to throw out goods. The officers from the hotel went to the back of the store and Sheriff Buckworth climbed the ladder, whereupon Short and Jones ran to the front, kicked out the glass door and dashed through it. Deputy Sheriff Reynolds called to them to halt, and Jones surrendered, but Short started to run. After another command to halt Deputy Reynolds used a shot gun, peppering Short's legs badly. He still tried to escape but ran right into the arms of State Attorney Rollins.

The officers are very hopeful that the arrest of these offenders will break up the burglaries in this section.

TO HOLD AUTO SHOW

Cecil Post No. 15, American Legion, will sponsor another automobile show at the State Armory in Elkton, some time this month. Carol K. Eder, Warren W. Boulden and John J. Maloney have been named to arrange for the affair.

BAKE FOR LIBRARY

The Woman's Club of Elkton will sponsor a bake for the benefit of the Public Library, Saturday, February 6, opening at 2 p. m., in the Alexander show room, East Main street. The patronage of the public is earnestly desired to help this worthy project.

Pre-Lenten Activities Start Friday Night With Delaware College Junior Prom

The final pre-Lenten whirl of activities for the college set will start Friday night with the annual Junior Prom, considered the most colorful affair of the season.

This year, the committee on arrangements, headed by Arthur Craig, class president, has made elaborate plans for one of the most successful Proms ever sponsored by a Junior class at Delaware College. Music will be furnished by Roane's Pennsylvanians, of Lowell, Mass. In addition, there will be several entertainment features, including a series of vaudeville acts.

A larger number of students, alumni and their friends than ever before have signified their intention of attending. The affair will take place

in the Gold Ballroom of the Hotel du Pont-Biltmore, in Wilmington.

The patrons and patronesses are: Governor and Mrs. C. Douglas Buck, Mr. and Mrs. H. Rodney Sharp, Dr. and Mrs. Walter Hullahen, Dean Winfred J. Robinson, Dean and Mrs. Robert L. Spencer, Dean and Mrs. Charles A. McCue, Lieutenant-Colonel and Mrs. Robert P. Glassburn, Captain and Mrs. E. P. Jolls, Captain and Mrs. Charles Myers, Mr. and Mrs. A. M. Craig, and Mrs. E. J. Lynch.

Guests of honor will be Mr. and Mrs. Henry P. Scott and Mr. Preston Townsend.

The officers of the Junior class are: Arthur G. Craig, president; Francis V. Haggerty, vice-president; Cecil A. Marshall, secretary; Frank T. Lynch, treasurer.

PARENT-TEACHER ASSOCIATION NEWS

Proper Foods for Adults and Children was the subject of the August meeting of the Parent-Teacher Association on January 26. The association, Sewell T. Jamison, president, is buying a portable victrola for the school. A bingo party will be held to raise money for records.

Miss Elizabeth H. Mensch discussed Health and Nutrition at the January meeting of McClellandville Parent-Teacher Association which was attended by 65 people.

The entertainment committee: Rebecca Smith, Louisa Willis and Eugene Smith, presented a sketch, "Henry Hires the Cook," and several musical numbers. Dancing was enjoyed after the meeting. Lemonade and cake were served.

A large Adult Music Class, sponsored by this association meets every Monday night at the school.

The second of a series of card parties, to raise funds for the installation of electric lights in the school, will be held at the school on February 16. Prizes are offered and refreshments will be served.

At a meeting on January 28 members of Blackbird Parent-Teacher Association talked on the following topics: Daily Health Habits, Helps for the Busy Mother, Suggestions for the Lunch Box, How Hot Lunches Can Be Served at School. Articles bearing on the subject were read from the January issue of "Signposts," the State Bulletin of Education. Recipes for sandwiches and salads were interchanged by members.

The school program under the direction of Miss Rachel Hastings, included a Thrift Play, Health Songs, poems learned in school and a dramatization of "Little Black Sambo."

Thrift posters and examples of written English work were on exhibition.

Health habits of the Port Penn school children were emphasized in a play, "Good Habit Land," which was presented at the January meeting of the Port Penn Parent-Teacher Association. Other features of the program, directed by the substitute teacher, Miss Mary E. Clark, were, "The Little White Tooth," a ukelele solo and the reading of a health story, Richardson Park Parent-Teacher

Association still holds first place in the State for membership with 17 enrolled. At a meeting on January 25, papers on "The Child and His Toys" and "Nutrition" were read.

Two playlets, "Robin Hood" and "Politeness," were presented by the Fourth and Fifth Grades.

During the business meeting fifteen dollars was voted for general relief in the community. Three dollars and a half for two music books and seven dollars and eighty cents for Weekly Readers for the Third and Fourth Grades. A balance of \$179.80 was reported by the treasurer.

Miss Pearl MacDonald, Nutrition Specialist, Extension Division, University of Delaware, talked on Nutrition at the January meeting of Welsh Tract Parent-Teacher Association. Material on school lunches was distributed by Miss MacDonald.

Ways and Means of raising money were discussed. Refreshments were served.

Miss Emily A. King, Home Economics Instructor, University of Delaware, talked on Nutrition at a meeting of Yorklyn Parent-Teacher Association at the Club House on January 26. A committee, which had attended the Nutrition meeting at Newport, prepared trays of suitable lunches for children. The value of these foods was explained by Miss King.

A short literary program was presented by children of the three rooms.

Forty of the sixty-five members attended the meeting. The association of which Mrs. T. H. Harrison is president, has had the Club House piano tuned and the one in the school rebuilt and tuned.

Hot lunches are being served to Lee's Chapel school children as the result of a Parent-Teacher meeting early in the month, at which material on Nutrition was presented. Parents are also making an effort to provide suitable food at home. At a meeting on January 27, the teacher, Mrs. Augusta Lee, explained to the parents the importance of various vitamins in the diet.

The parent members of Summit Bridge Parent-Teacher Association showed keen interest in carrying out ideas gleaned at their meeting on Nutrition on January 27.

Association still holds first place in the State for membership with 17 enrolled. At a meeting on January 25, papers on "The Child and His Toys" and "Nutrition" were read.

Two playlets, "Robin Hood" and "Politeness," were presented by the Fourth and Fifth Grades.

During the business meeting fifteen dollars was voted for general relief in the community. Three dollars and a half for two music books and seven dollars and eighty cents for Weekly Readers for the Third and Fourth Grades. A balance of \$179.80 was reported by the treasurer.

Miss Pearl MacDonald, Nutrition Specialist, Extension Division, University of Delaware, talked on Nutrition at the January meeting of Welsh Tract Parent-Teacher Association. Material on school lunches was distributed by Miss MacDonald.

Ways and Means of raising money were discussed. Refreshments were served.

Miss Emily A. King, Home Economics Instructor, University of Delaware, talked on Nutrition at a meeting of Yorklyn Parent-Teacher Association at the Club House on January 26. A committee, which had attended the Nutrition meeting at Newport, prepared trays of suitable lunches for children. The value of these foods was explained by Miss King.

A short literary program was presented by children of the three rooms.

Forty of the sixty-five members attended the meeting. The association of which Mrs. T. H. Harrison is president, has had the Club House piano tuned and the one in the school rebuilt and tuned.

Hot lunches are being served to Lee's Chapel school children as the result of a Parent-Teacher meeting early in the month, at which material on Nutrition was presented. Parents are also making an effort to provide suitable food at home. At a meeting on January 27, the teacher, Mrs. Augusta Lee, explained to the parents the importance of various vitamins in the diet.

The parent members of Summit Bridge Parent-Teacher Association showed keen interest in carrying out ideas gleaned at their meeting on Nutrition on January 27.

Association still holds first place in the State for membership with 17 enrolled. At a meeting on January 25, papers on "The Child and His Toys" and "Nutrition" were read.

Two playlets, "Robin Hood" and "Politeness," were presented by the Fourth and Fifth Grades.

During the business meeting fifteen dollars was voted for general relief in the community. Three dollars and a half for two music books and seven dollars and eighty cents for Weekly Readers for the Third and Fourth Grades. A balance of \$179.80 was reported by the treasurer.

Miss Pearl MacDonald, Nutrition Specialist, Extension Division, University of Delaware, talked on Nutrition at the January meeting of Welsh Tract Parent-Teacher Association. Material on school lunches was distributed by Miss MacDonald.

Ways and Means of raising money were discussed. Refreshments were served.

Miss Emily A. King, Home Economics Instructor, University of Delaware, talked on Nutrition at a meeting of Yorklyn Parent-Teacher Association at the Club House on January 26. A committee, which had attended the Nutrition meeting at Newport, prepared trays of suitable lunches for children. The value of these foods was explained by Miss King.

A short literary program was presented by children of the three rooms.

Forty of the sixty-five members attended the meeting. The association of which Mrs. T. H. Harrison is president, has had the Club House piano tuned and the one in the school rebuilt and tuned.

Hot lunches are being served to Lee's Chapel school children as the result of a Parent-Teacher meeting early in the month, at which material on Nutrition was presented. Parents are also making an effort to provide suitable food at home. At a meeting on January 27, the teacher, Mrs. Augusta Lee, explained to the parents the importance of various vitamins in the diet.

The parent members of Summit Bridge Parent-Teacher Association showed keen interest in carrying out ideas gleaned at their meeting on Nutrition on January 27.

BULLETIN OF THE DELAWARE GAME AND FISH COMMISSION

While other government agencies are trying to prevent over-production, Henry O'Malley, Commissioner of the Bureau of Fisheries, U. S. Department of Commerce, is setting over-production of game fish as its objective. It is his desire to improve the methods of aquaculture along the same lines and to the same extent that has given agriculture its present pressing problem of over-production.

A recent netting of the State Pond, at St. Georges, produced the following fish: 132 adult large-mouth bass; 50 small large-mouth bass; 1600 catfish; 95 carp; 1000 mud-shad; 550 crappie; 54 calico bass; 500 yellow perch; 10 pike; 100 sunfish.

These fish with the exception of the carp and mud-shad were used for restocking ponds in the State. The extremely mild weather has permitted this work and a number of the streams and tangle-holes have also been netted with the following results: 163 large-mouth bass; 248 pickerel; 726 crappie; 115 white perch; 200 yellow perch; 20 sunfish, 200 catfish.

The mild weather during January has permitted the sportsman to continue his bass fishing, and the results have been very good. This season, however, closed on February first, and remains closed until May twenty-fifth. The season for pike and pickerel closes March first, and reopens also on May twenty-fifth.

The presence of great numbers of ducks and geese this winter suggest the speed at which these birds travel, and the American Game Association has issued the following article:

The luckless hunter who, missing a flock of ducks zooming straight over his blind, shouted after them, "Go it, you idiots! The world is round and you'll be back in five minutes anyhow!" was slightly exaggerating the speed of waterfowl according to statistics compiled by the U. S. Biological Survey. Earlier estimates of the swiftness of ducks credited these birds with phenomenal speeds, but airplanes and automobiles have made possible an accurate check on the speed of their flight under varying conditions. The survey has concluded from its collection of reports that ducks and geese do not ordinarily fly more than 40 miles an hour, although they are capable of increasing their speed greatly for a short time when frightened. The Survey places the high speed of mallards, spoonbills and black ducks at 50 miles an hour; pintail and wood duck at 60; widegeon and gadwall at 70; redhead at 90; blue winged and green-winged teal and canvasbacks at 100. The Canada goose can fly around 80 miles an hour. The fastest bird timed was a duck hawk in California, which is said to have darted at the rate of 165 to 180 miles an hour while chasing its prey.

Dog Tax

It is the duty of every person of the State of Delaware outside of the corporate limits of the City of Wilmington,

owning or having under control, on or premises upon which said person resides, any dog over four months of age, to pay on or before the first day of March of each calendar year, a license tax of one dollar on such dog to the Board of Game and Fish Commissioners of the State of Delaware.

Mad Dog in Brandywine Hundred

On account of a mad dog having been found in the neighborhood of Rockland, all of Brandywine Hundred and that portion of Christiana Hundred east of the Kennett Pike has been quarantined until further notice and all dogs in this area must be securely tied or confined on owners' premises. Any dogs running at large in this area, unless accompanied by the owner or custodian, shall be killed.

License Law for Cats Suggested

License laws for cats, similar to those now in force for dogs, have been announced as the 1932 objective of the International Cat Society, as its first active move toward abolishing all stray cats in the cities and country.

The Society is pointing out that experts of the U. S. Department of Agriculture and state conservation departments have branded straying and night-hunting house cats as one of the greatest obstacles in the way of efforts to increase bird life in urban and suburban communities. Game authorities have outlawed the abandoned or straying cats found in the fields and woods as a serious menace to game birds.

The Society officials have warned that in addition to their destruction of bird life, cats are economically invaluable forms of hydrophobia than the dog, and to the human form of tuberculosis, diphtheria, ringworm, anthrax and scarlet fever, and are especially undesirable when infesting city filth.

HUGE ORDERS FOR MATERIAL PLACED BY NASH MOTORS

Huge orders for all materials used in automobile construction were recently placed by Nash Motors, to meet production schedules for the five new motor car series to be announced about March 1.

Heavy shipments of these materials have been arriving at Nash factories at Kenosha, Racine and Milwaukee, and indicate that the company is preparing to launch the biggest new car announcement in its history.

HIGHEST price paid for live stock.
Call or write
I. PLATT,
Phone 289 Newark, Del.

Newark Laundry
131 East Main Street
BEST WORK
AT REASONABLE PRICES
10,16,17

HUGE ORDERS FOR MATERIAL PLACED BY NASH MOTORS

Huge orders for all materials used in automobile construction were recently placed by Nash Motors, to meet production schedules for the five new motor car series to be announced about March 1.

Heavy shipments of these materials have been arriving at Nash factories at Kenosha, Racine and Milwaukee, and indicate that the company is preparing to launch the biggest new car announcement in its history.

HIGHEST price paid for live stock.
Call or write
I. PLATT,
Phone 289 Newark, Del.

Newark Laundry
131 East Main Street
BEST WORK
AT REASONABLE PRICES
10,16,17

P. R. ROBERTS
Manufacturers' Representative
Hirshberg Paint Co., Baltimore, Md.
PAINTS AND VARNISHES
Central Petroleum Co., Columbus, Ohio
LUBRICATING OILS AND GREASES
G. W. Astill Shoe Co., West Newton, Mass.
WORK SHOES FOR MEN
Hummer Plow Works, Springfield, Ill.
FARM IMPLEMENTS
Fuller Brush Co., Inc., Hartford, Conn.
PERSONAL AND HOUSEHOLD BRUSHES
PHONE 125-J-4 P. O. BOX 325
2,4,17 Newark, Delaware

Glasgow

The store of W. E. MacElwee was broken into Sunday night and robbed of cigarettes, cigars, gloves and candy. The authorities are under the impression that it was done by amateurs, as some of the missing articles were found in a nearby field.

Miss Florence Dayett was operated on for removal of tonsils in Delaware Hospital, Tuesday.

Mrs. Hanna E. Bradley, mother of Mrs. Grace Wilson, has been visiting friends in Wilmington.

The Adult Education Class, which is being held each Wednesday evening in the local school under the direction of Mrs. H. E. Attwood, is being well patronized. Twenty-six members attended last week's class.

Mrs. Lawrence Knotts, Jr., and son, of Stanton, are visiting their grandmother, Mrs. Eugenia Boys.

Miss Dora Bradley spent the weekend with her sister, Mrs. Grace Wilson.

Attendance report for Glasgow School for the month of January—Robert Correll, Thomas Grant, Norman Laws, Henry Brooks, Harold Laws, Alfred Sheats, Alex Botluk, Jack Correll, Harry Dayett, Noble Gooden, Raymond Laws, Reese Wilson, Norman Brooks, Bernard Kossek, Arthur Smith, Melvin Wilson, Melvin Brooks, Louise Laws, Jeannette Laws, Dorothy Carrell, Catherine Bryson, Ethel Pritchett, Jane Grant, Evelyn Press, guard 0 0 0
Gooden, Average daily attendance, 36. Percentage attendance, 98.3.

CONDIFICO BASKETBALL TEAM WINS FROM THE DELAWARE CITY FIVE

The Condifeco A. A. basketball team continued its winning streak last Friday night at the expense of the Delaware City team.

The final score was 15-9, with the victors leading at the half-way mark, 8-4.

A feature of the game was close guarding of both teams.

Williamson and Jaquette were high scorers for the Continental team while Stickle led his team in scoring.

The game was played as a preliminary game to the High School game and a large turnout witnessed the game.

Friday night, February 12, the Continental team will meet the strong Polish Falcon team of Wilmington in two games, the preliminary game starting at 7:30 in the Newark Armory.

The line up is as follows:

DELAWARE CITY		CONDIFICO A. A.	
	Goals—		Goals—
	Field Foul Pts.		Field Foul Pts.
Stickle, forward	1 4 6	Collins, forward	1 0 2
Moodie, forward	0 0 0	Williamson, forward	2 2 6
Underwood, center	0 0 0	Derrickson, forward	0 0 0
Maden, center	0 0 0	Jaquette, center	1 3 5
Press, guard	0 0 0	Silk, guard	1 0 2
Bright, guard	0 0 0	Stradley, guard	0 0 0
Roberts, guard	1 1 3	Keeley, guard	0 0 0
Totals	2 5 9	Totals	5 5 15

A CHALLENGE TO YOUNG PEOPLE

During the past forty years tens of thousands of young men and women of many nationalities and denominations have sought free training for Christian service at home or abroad offered by The Moody Bible Institute of Chicago. More than 2000 students enrolled in its Day and Evening Schools last year. While for certain special courses a high school background is required, and college training desirable, yet grammar school training will admit to its General Course. English is taught to any deficient in its use.

The Bible ranks first in all Institute courses, but instruction is furnished in such subjects as Sunday School Administration, Daily Vacation Bible School, Gospel Music, Public Speaking, Home Economics, Hygiene, and Manual Training. In special courses are offered Theology, Homiletics, Church History, Apologetics, Hebrew, Yiddish, Greek, and medical subjects for foreign mission work.

There are three terms a year—Fall, Winter and Summer—but students may enter at any time. An illustrated catalogue will be mailed on request. Address, 153 Institute Place, Chicago Avenue Station, Chicago, Ill.

Elk Mills

Miss Elva Blackiston, who is visiting Mr. and Mrs. Howard Ash, spent Saturday in Wilmington.

Mr. M. Peterson has moved from Wrights avenue to the house built by Mr. Ernest Charsha, with barber shop attached.

Mrs. Emma Davis is home visiting. She will return shortly to Holden, Mo., where she holds a position.

Mr. and Mrs. B. Hallard are receiving congratulations on the birth of a daughter, Sarah Mae.

Miss Elaine Houck spent Saturday in Wilmington with her aunt, Mrs. C. Reynolds.

Mr. and Mrs. Wilson Wright spent some time Friday in Wilmington.

A business meeting was held in the M. E. Church, Thursday evening January 28, for members and those interested in helping the church financially.

Mrs. Samuel Guberson is seriously ill.

Mrs. Joseph Scarborough, of Childs, Md., spent Thursday with her parents, Mr. and Mrs. Alfred Kay, at her home.

The M. E. Church will hold a birth-day social in Wright's Hall, known as Carter's Hall, on Friday evening, February 5.

Mrs. Brooks Allen is visiting her sister, Mrs. Wm. Gore, in Baltimore, Md.

Miss Idella Gregg was given a shower, January 29, in Wright's Hall. Miss Gregg will leave shortly to go in training as a nurse.

Mr. Walter McDaniels and family spent the week-end in Hagerstown, Md.

Mrs. Clarence Murray is home from the Homeopathic Hospital in Wilmington, Del.

Mrs. Conrad Ganzman, Sr., who

NOTICE TO Federal Income Tax Payers

A representative of the Federal Income Tax Department will be at this institution on February 9th, 1932, to assist tax Payers in preparing their income tax returns.

You are cordially invited to make use of this service.

Farmers Trust Company
Newark, Delaware

AMERICAN STORES CO. AMERICAN

Enjoy this Pleasure . . .

Visit your nearby ASCO Meat Market today and note the attractive display of High Quality Meats, handled with modern, sanitary methods.

The large variety of cuts carried makes it easy to plan interesting meals.

You will also be pleased with the remarkable low prices.

It Pays to Trade Where Quality Counts

PORK LOIN WHOLE PIECE lb. 11c	PORK SAUSAGE lb. 18c
---	--------------------------------

Small Smoked Skinned *Boneless Breakfast*

Hams lb 17c (Whole or Shank Half)	Bacon lb 19c (Whole or Half Pieces)
---	---

Pork Liver 3 lbs 25c
Cooked Half Ham (in can) lb 35c
Domestic Wheel Sweitzer Cheese lb 39c

Finest Quality Corn-Fed Beef

Round Steaks or Roasts lb 25c	Best Sirloin Steaks lb 38c
Rump Steaks or Roasts lb 25c	Best Cuts lb 25c
Finest Standing Rib Roast lb 25c	Thick End Rib Roast lb 20c
<i>Freshly Cut Beef (Hamburg Style)</i> lb 18c	

In All Our Meat Departments

Large Fresh Sea Scallops lb 23c	Freshly Opened Medium Clams lb 20c
--	---

Reg. 15c Delicious Hawaiian

Pineapple 2 doz 27c	Slightly broken slices—Splendid for making salads.
----------------------------	--

Canned Fruits [all varieties] 3 small cans 20c
Peaches, Fruit Salad, Figs, Cherries and many others.

ASCO Pure Tomato Juice	2 cans 20c
Hurff's or Ritter Tomato Juice	2 cans 15c
Choice Yellow Bantam Corn	3 cans 25c
ASCO Solid Pack Finest Tomatoes	3 med cans 25c
Franco-American Cooked Spaghetti	3 cans 25c
ASCO Quick Made Tapioca	3 pkgs 20c
Glenwood Tasty Apple Sauce	3 cans 25c
Fancy Evaporated Apricots	lb 19c

SUGAR 10 lbs 44c

Choose the Blend that Suits Your Taste . . .

ASCO Coffee lb 23c	33c—23c=10c Saved. A medium blend with rich, full flavor.
Victor Coffee lb 17c	Makes a mild, sparkling 'cup' preferred by many. Big value.
Acme Coffee lb tin 29c	Superior Quality, heavy-bodied coffee skillfully blended.

Saur Kraut	4 cans 25c
Baker's Southern Style Moist Coconut	can 13c

Reg. 9c Choice Cut

Stringless Beans 4 cans 25c	Serve buttered or in a cream sauce.
------------------------------------	-------------------------------------

Roll Butter 25c lb.	LOUELLA Butter 29c lb	RICHLAND Butter 27c lb
----------------------------	------------------------------	-------------------------------

A Stimulating Beverage

Princess Cocoa lb can 13c	A quality product that should be in every kitchen.
----------------------------------	--

The ingredients used making our Bread are the Finest obtainable. Let us do Your Bread Baking.

Victor Bread pan loaf 5c	The big family loaf everybody likes.
Bread Supreme wrapped loaf 7c	Unliced or Sliced for Your Convenience.

Reg. 21c Acme Orange Marmalade	16-oz jar 19c
Reg. 35c Imported Gruyere Cheese	6 portions 29c
Genuine Imported Gruyere Cheese	one portion 3c
Reg. 25c Genuine Dill Pickles	qt jar 21c
Salada Tea	1/4-lb pkg 22c
ASCO Orange Peko Tea	1/4-lb pkg 17c
Reg. 7 1/2c ASCO Bread Crumbs	pkg 5c

Sunbrite Cleanser 3 cans 11c

Octagon Products—Specially Priced

Laundry Soap	5 cakes 23c
Laundry Cleanser	2 cans 9c
Soap Powder	2 pkgs 11c
Toilet or Floating Soap	3 cakes 19c

Buy for Quality - - Save for Premiums.

Fresh Fruits and Vegetables for Your Table

BIG 10c SALE OF PRODUCE

Fancy Florida Celery Hearts	bunch 10c
Fancy Iceberg Lettuce	head 10c
Baldwin Apples	3 lbs 10c
White or Yellow Turnips	1 doz 10c
Red or Yellow Sweet Potatoes	3 lbs 10c
Extra Large Navel Oranges	doz 30c
Large Navel Oranges	doz 30c

We are continuing Our Anniversary this week with the many splendid values listed above.

These prices effective in our Newark Stores and Meat Markets

Thursday

GE

One hundred ago today, man whose in this year of 1932, all who had tories are glory. This known to a country be-tionary hist deed and on

Ethan Al the United Bicentennial 1737, in L years after self first sa he was in moved to B Vermont, ground. Kr shire Gran claimed by within it w zens neithe Hampshire, selves. The body to enf

Ethan Al commanding Mountain E selves, but with their p broke out, the cause o embrace the Here began short one, z enough to i that indirec ington's tal fixed the na in the mind

As soon s of Lexington len conceiv Ticonderoga Champlain important s er in the Co tive Allen regiment to incidentally diet Arnold military co the Commi joined as and left the

On reachi opposite Ti his chagrin transport t one whit da men, leavin mont shore, night to clo dawning as for the assa lost. At the desperate n him with n and generou any man wh a man acc moved on th

The sent gate is said at Allen, missed fire, have made instead, bu and too sh the sentry l leading the of his comm found De l and not ful prised but t his surrend turn by wh

As Allen thorty fro himself may prise. But z and he th swer, "In th vah and th Evidently t for De la t the fort to further ado

This str brought off the encount other blow tly, it remov what was, and indirec ton's aid th he needed i ter that ye eral) Knox its guns at the remark weight of mountains ton's army.

The easy convinced L Canada mig to the Ame fore Congr their effect ment, he ag

The Newark Post

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

Issued Every Thursday at the Shop Called Kells
Newark, Delaware
By The Post Publishing Company.

Entered as second-class matter at Newark, Delaware,
under Act of March 3, 1879.
Make all checks to The Newark Post.
Telephones, 92 and 93
The Subscription price of this paper is \$1.50 per year in advance.
Single copies 4 cents.

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

**"Good Roads, Flowers, Parks, Better Schools, Trees,
Fresh Air, Sunshine, and Work for Everybody."
—OUR MOTTO**

FEBRUARY, 4, 1932

Discusses Keeping One's Estate at Par In Equitable Trust Co. Monthly

"The Work of a Trust Investment Committee," "Keeping One's Estate at Par," and "Present Trends in Real Estate," are three interesting and informative articles included in the February issue of the Equitable Monthly, published by the Public Relations Department of the Equitable Trust Company, of Wilmington.

An editorial on President Hoover's tribute to life insurance acts as an introduction to the article by Oliver D. Collins, Jr., president of the Delaware Association of Life Underwriters, who discusses "Keeping One's Estate at Par."

Mr. Collins points out the common causes of estate shrinkage, citing that market fluctuations, real estate shrinkage, and estate taxes often combine to lower the value of an estate to the danger point.

"The only way of guaranteeing that the value of an estate will be returned to par at death," writes Mr. Collins, "is through life insurance, commonly

referred to by the underwriter as shrinkage life insurance."

The writer urges that the patron give considerable thought and study as to the best type of insurance and stresses term insurance as ideal for the purpose of keeping one's estate at par.

Matthew F. Judge, manager of the real estate department of the Equitable, writes on "Present Trends in Real Estate." He emphasizes the value of real estate ownership in the community life, reminding the readers that despite the present decline in real estate, realty values are fundamentally sound. A bright future for real estate is seen by Mr. Judge when prosperity returns.

Richard Reese, vice-president of the Equitable Trust Company, explains the work of a trust investment committee in an interesting article. He explains the wide service rendered by a trust committee in selecting suitable investments for patrons, and of the care taken to assure the protection and satisfaction to clients in this field.

TOWN COUNCIL MAKES DONATIONS AT REGULAR MEETING

The monthly meeting of the Town Council was held Monday evening at the Academy street office. The matter of using the same tax assessment that the county uses was taken up. It was decided that the county assessment could be used for the purposes of taxation, with a change in the tax rate of the town.

At the next meeting of the Council a plan will be presented mapping out the street improvement program for the coming summer.

February 17 was named for Town Cleanup Day.
The sum of \$50 was donated by the Town to the Nurses Association. Five hundred dollars was donated to the Aetna Hose, Hook and Ladder Company, the usual annual check of the town to that organization.

LION CLUB MAKES DRIVE FOR NEW SIDEWALK

The weekly dinner meeting of the Lions Club at the Washington House was preceded Tuesday evening by a directors' meeting. Reports of various committees were heard.

Newton Shaeffer, head of the Employment Committee, reported that more applicants were registered for jobs than could be handled and asked the cooperation of the club members and of the townspeople in filling this need. He reported that twelve men and three women had been placed permanently in positions recently.

Three new members were proposed. These nominations will be reported on at the next meeting.

It was suggested that the secretary of the club, John Fader, write to the County Highway Department petitioning for a sidewalk from the town limits to the colored school in New London Road. This will be done during the coming week.

The club voted to donate \$10 to the Nurses Association.

"WOMANLESS WEDDING" TO BE PRESENTED BY NEW- ARK NEW CENTURY CLUB

"Womanless Wedding," is the title of a play which the Newark New Century Club, at a meeting Monday afternoon, decided to present in the near future. All the roles will be filled by residents of Newark, it was stated, and production will be entirely in the hands of club members.

A talk on immigration was delivered by Miss Grace Brewer, of Wilmington. Mrs. Edward W. Cooch spoke on disarmament. After her talk a motion was adopted placing the club on record as favoring adequate national defense.

Mrs. Harry W. Davis sang three solos. She was accompanied on the piano by Miss Nell Wilson.

INSURANCE COMPANY HONORS ELKTON MAN

Edward Carter, of Elkton, who on January 15, completed twenty years service as agent for the Prudential Life Insurance Company, has been presented by the company with a handsome diamond watch fob, as a token of faithful and efficient service. Mr. Carter is the first and only local agent with that company. The presentation was made by George Kirk, Division Manager, Dover, Del.

NEWARK CITIZEN RECEIVES AN AMAZING PIECE OF FURNITURE

An amazing piece of furniture in which is symbolized the history of Texas and the life history of a native of that State has been received by M. M. Daugherty, of 208 Orchard road, who is connected with the University of Delaware Experimental Station.

It is a library table about five by four and a half feet, made by Mr. Daugherty's father, William Daugherty, a retired cabinet maker of Alpine, Texas, and contains 23 different kinds of wood, all from Texas. The table, which for its historic interest and sheer beauty is regarded even now as next to priceless, required nearly four years for its construction.

Because of its intricacy and the exactness with which thousands of pieces are fitted together, it was stated that more work was required to build it than is needed to build a house.

It is done almost entirely in paneling, a multitude of different shades of Texas wood ranging from white oak to native Texas ebony being used for various effects. The top surface of the table, so perfectly are the pieces fitted together, seems almost as though it had been done in lacquer. Even if it had, it would still have been a beautiful and highly intricate piece of work.

With one exception, the natural shades of the wood are retained throughout. When a piece of green wood was needed to make a panel of the French flag, none could be found in Texas sufficiently large for this purpose. Around the top of the table are ranged panels of the six flags under which Texas has been governed during its history. In the Mexican flag, even the thorns on the cactus are inlaid in ebony.

Mr. M. M. Daugherty is a graduate of Harvard University and of Texas Agricultural and Mechanical College. During the World War he served with distinction in the Air Corps. All of these phases of his life are represented on the table. At the opposite ends of the table are the seals of the two colleges, and each is a marvel of intricate design. On four sides around the table are the insignia of the Air Corps. The flags in the top of the table are the Mexican, French, Spanish, Confederate, the Texas flag, and the Stars and Stripes.

Mr. Daugherty stated that his father had considerable difficulty obtaining a copy of the old Spanish flag, which is the one used. In the center of the top surface of the table is a

chess board. Each block is a highly intricate Arabesque design. Although the chess board is not more than normal size, there are 1024 pieces in this alone. A total of 1814 pieces of wood are fitted together to form the table top. Wooden pegs and glue alone are used to hold them.

The table is constructed to last for centuries. It is as solid as though it had been carved out of a single block of oak. So well did the cabinetmaker do his job, it is an extremely beautiful and useful piece of furniture even disregarding its historical interest.

Some of the 23 different kinds of wood used are mesquite, red oak, maple, mahogany, walnut, cedar, polecat brush, senie, huisach, white chaperal, lignum vitae, huican, persimmon, como wood, hock berry, wild china, and quajella.

Gasoline taxes brought in a net revenue of \$246,373,000 in the first six months of 1931, according to reports to the Bureau of Public Roads. The money will be used chiefly for road building. Nearly 7,118,000,000 gallons were taxed, or 4 1/2 per cent more than in the same period last year.


Hugo Mariani is one of radio's most popular orchestra leaders. He directs several orchestras heard over NBC networks, including the Marionettes, broadcast each Monday, Tuesday and Thursday at 11:30 A. M. (EST) over an NBC-WEAF network.

CHRISTIANA M. E. CHURCH

Rev. Richard M. Green, Pastor Special evangelistic services will begin at the Christiana M. E. Church, Sunday evening, February 7, continuing for two weeks. Services will not be held on Monday and Saturday nights.

The program for the coming week consists of: Sunday evening, February 7, the Rev. Richard M. Green, the pastor, will speak on the theme, "What it costs not to be a Christian"; Tuesday evening, Men's Organization night, the pastor will speak on "The Prodigal Son"; Wednesday evening, Family and Community night, the Rev. Samuel L. Irvine, pastor of the Christiana Presbyterian Church, will preach the sermon; Thursday evening, School night, the Rev. A. W. Strickland, pastor of Red Lion, M. E. Church, will preach; Friday evening Ladies' Organization night, the pastor will speak on the theme, "A Wonderful Savior"; and Sunday, the evening service will be addressed by the Rev. J. C. McCoy, pastor of Rising Sun M. E. Church, Rising Sun, Md. The program for the second week will be announced later. Regular Sunday morning services begin at 11 o'clock.

RELIGIOUS ORGANIZATION FORMED IN ELKTON

Special to the Newark Post. Elkton, Md., Feb. 3—A cooperative religious organization to be known as the "Cecil County Convocation," for the advancement and welfare of the parishes in that county, has been formed here.

The Rev. L. Irving Insley, rector of St. Mary and Anne's Parish, North East, was chosen dean of the organization, which will hold quarterly meetings. The next meeting will be held at the home of the Rev. Vernon Lane, rector of St. Stephen's and Augustine Parishes. His home is in Georgetown.

The organizers, in addition to the Rev. Mr. Lane and the Rev. Mr. Insley, were the Rev. Richard Kelley White, rector of Trinity Parish, Elkton, and the Rev. J. Warren Albinston.

rector of St. James and Susquehanna Parishes.


Chiropractic Kills Pain!

YOU can't kill pain with a medicine bottle. It takes the skilled hands of the chiropractor, which reach right down to the seat of your trouble, scientifically adjusting your spine to release the pressure on the nerves of your body.

The chiropractor uses only his hands—and adjusts only the moveable segments of the spine. Chiropractic is the safest, surest road to freedom from pain.

It costs nothing to investigate. If I can't help you, I will tell you so.

T. M. SWAN
CHIROPRACTOR
(Palmer Graduate)
49 W. Main Street Newark, Del.
Phone 429
Office Hours: Daily 11 to 1, and 2 to 5
Tuesday, Thursday and Saturday
Evenings, 7 to 9

SAUER KRAUT SUPPER

The Young Women's Missionary Society of the M. E. Church are giving a roast pork and sauerkraut supper in the Sunday School room, Tuesday evening, February 23. Supper will be served from 5.30 to 8. Tickets now on sale.

SUBSCRIBE For The Post

"Everybody's Store"

CROSBY & HILL CO.

605-607-609 MARKET STREET, WILMINGTON, DELAWARE

Make This Official DOLLAR DAY STORE Your Shopping Headquarters Next Wednesday, February 10th And You'll Be Mighty Glad You Did

Remarkable Values
Women's Beautiful

Silk Dresses

DOLLAR DAY SPECIAL \$2.00

And many of the dresses that are offered in this group have sold regularly from \$5.00 to \$10.00 and a few even more. Silk crepes, plain colors or print styles for sports wear, business wear, afternoon and even party frocks are included. Come early, all sizes.

Girls' COATS \$2.00

Sizes 7 to 14 Yrs.
plain tailored or fancy dress coats. Come see them, the value will greatly surprise you. All colors and all sizes.

WOMEN'S Sweaters \$1.00

Wonderful wool garments in slipover and coat styles, plain and fancy weaves. Many smart styles to select from, but come early.

2nd Floor

Crepe de-chine Underwear \$1.00

Every garment in this splendid collection is worth at least \$1.95, some even more. Garments of every description, plain or lace trimmed. All colors and all sizes.

FINE JEWELRY

4 PIECES \$1.00

At this price every Woman and Miss can well afford to have a different set of jewelry for her every frock. Values you will marvel at. Jewelry of every description.

Main Floor

MEN'S SHIRTS

SUPERIOR MAKE at \$1.00

And what man doesn't know the value of a genuine "Superior" make shirt. A regular \$1.95 value. Genuine white broadcloths, high lustre. The wanted collar attached style, all sizes.

Main Floor

Double Weight Turkish TOWELS 4 for \$1.00

When you see these towels you'll agree with us that never before did you have the opportunity to buy such towel value. Full 18x36 size, colored borders in gold, rose, blue, green and orchid. Were 39c sellers.

Downstairs Store

MESH HOSE \$1.00 PR.

This regular \$1.50 mesh hose is one of the most popular stockings of the season. Be sure to see this unusual value. All shades and all sizes.

Main Floor

FINE HOSE 2 PRS. \$1.00

And here's an outstanding hosiery item that no Woman or Miss can afford to overlook or miss. Pure silk, full fashioned. All shades and all sizes.

Main Floor

PERSONALS

Edith Mitchell, a senior at ... Mrs. C. Bradford Mitchell. ... Joseph Bond and son Joseph ... Mrs. H. J. Gaerthe, for sev- ... Mrs. Coran motored down ... Elizabeth Johnson, of Elkton ... Allan P. Reed and small son ... Mrs. Eleanor Smith, of Milford ... Mr. and Mrs. Francis K. Smith, of ... Mr. Ernest Burnly, of Claymont ... Mrs. Elmer Lindell, of ... Mrs. Horace Patchell and daughter ... Mrs. Samuel T. Stewart, of near ... Mrs. Harold Tiffany is ill at her ... State Director R. W. Heim is spend- ... Mrs. John R. Fader, who had her ... Members of the Newark C. E. Socie- ... Mrs. and Mrs. Harry Cleaves enter- ... Miss Ona Singles was the week-end ... Mrs. Randolph Lindell attended the

Mrs. James Craig, of South College ... Mrs. N. M. Foote, of Newark, an- ... Mr. and Mrs. Lee Lewis will enter- ... Mr. and Mrs. John Milligan, of ... Mrs. Harry Gabriel, of East Park ... Mr. and Mrs. Alvan Wakeland, of ... Mr. and Mrs. Mark P. Malcom, on Sunday. ... Mr. John Nivin, of near Newark, is ... The card party given Thursday ... Mrs. Mattie Dobson has returned ... Mrs. Daniel Clancy spent several ... Mr. and Mrs. J. Harvey Dickey will ... Miss Ann Chalmers returned to ... IN MEMORIAM ... SERVICES AT RED MEN'S HOME

MISS HELEN M. GREGG
Graduate of
Combs Conservatory of Music
Philadelphia, Pa.
Teacher of Piano
and Voice
26 W. MAIN ST.
NEWARK DELAWARE
10,81f Phone 108

MARRIAGE ANNOUNCED
Miss Nellie M. Weaver and Harry
Bryson, Jr., both of Wilmington, were
quietly married in Elkton, Monday
afternoon, by Rev. Morgan, pastor of
the Methodist Episcopal Church,
there. They were attended by Mr. and
Mrs. David Perry, of Newark.

APPOINTED MANAGER
OF ELKTON PLANT
William H. Deibert, of Elkton, has
been appointed Superintendent of the
A. J. Reach plant in Elkton, succeed-
ing Cornelius W. Berry, who has been
retired.

Tea Tavern
Newark, Delaware
Breakfast from 9 to 11 A. M.
A la Carte
Luncheon from Noon to 2 P. M.
Fifty Cents
Dinner from 5:30 to 7:30 P. M.
Seventy-Five Cents
Special Sunday Dinner
One Dollar
THIS WEEK SPECIALS
Friday
Crab Meat Cocktail
Rock Fish with New Potatoes
Roast Lamb
with New Green Peas
Saturday
Roast Loin of Young Pork
with Apple Sauce
Virginia Baked Ham
with Candied Sweet Potatoes
Sunday
Chicken a la Maryland
with Creamed Mushrooms
Roast Young Duck
with Currant Jelly
Broiled Sirloin Steaks
Every Day
Tea Tavern Delicious Foods and
Service Always Satisfy

LAST 8 DAYS
CLEARANCE SALE

SATURDAY, FEBRUARY 12th, LAST DAY TO SECURE

THE FAMOUS, WELL KNOWN
ENNA JETTIC

\$5 and \$6 SHOES
FOR \$3.85


Never before sold in
Newark at this ex-
tremely low price.


Wonderful values in
many styles.

BLACK KID, BLACK SUEDE, PATENT LEATHER, BROWN KID

All of these smart, popular leathers in fancy center buckles, strap,
opera pumps and oxfords. All heel heights. Not every size in every
style, but a good selection in the most wanted sizes and widths.

CHILDRENS SHOES REDUCED


Size up to 11
from
\$1.00
up


M. PILNICK

NEWARK'S EXCLUSIVE SHOE STORE
Newark, Delaware

STATE THEATRE

Western Electric
SOUND SYSTEM

Newark, Delaware

FRIDAY, FEBRUARY 5-

ONE DAY ONLY AT REGULAR PRICES!

4 BIG ACTS OF VAUDEVILLE 4

"GEORGE MACK" "SHeldon & SHeldon"
"LANDY SISTERS" "THREE DUMONTS"

Plus the Screen Feature

"THE HOMICIDE SQUAD"

Added Short Subjects

Orchestra-40c. Balcony-30c. Children-10c.

SATURDAY, FEBRUARY 6-

DOUBLE FEATURE

JOE E. BROWN DOROTHY LEE

"LOCAL BOY MAKES GOOD"

Plus Western Feature

"LIGHTNING SMITH"

Added Short Subjects

MONDAY AND TUESDAY, FEBRUARY 8 AND 9-

LEON JANNEY, JUNIOR COGHLAN, MATT MOORE

IN

"PENROD AND SAM"

A Booth Tarkington Story

News - Cartoon - Comedy

WEDNESDAY AND THURSDAY, FEBRUARY 10 AND 11-

GEORGE O'BRIEN, IN

"THE RAINBOW TRAIL"

A Zane Grey Story

Added Short Subjects

Lodge Notes

I. O. R. M.

Tonight (Thursday) Minnehaha
Tribe will trail to Little Bear Tribe
at Bear Station, when the Great
Sachem pays his official visit.

On next Tuesday evening Minne-
haha Tribe will hold a Bingo Party in
their hall, starting promptly at 8
o'clock. Everybody invited.

On next Wednesday evening Minne-
haha Council, Degree of Pocohontas,
will hold a Card Party in their hall, to
which all are invited.

JR. O. U. A. M.

Bang, went the gavel. Order was
declared in the Council chamber, by
Councilor Devonshire. Roll was call-
ed, 73 brothers answered here. Coun-
cilor Devonshire gave a very inspiring
address of 25 1/2 minutes on Loyalty
to the Order. Banquet Committee
gave final report on recent anniver-
sary. Various standing committees to
be appointed next Monday evening.

Past Councilor Merrick conferred
degrees on a class of candidates.

Next Monday evening our Council
will meet the Delaware City Council's
ball team for a game. This game will
be full of excitement as both teams
are evenly matched.

State representatives Smythe, Nor-
ton and Lewis, with several others,
will attend State Council Tuesday,
February 16, at Laurel, Del.

Let us all put our shoulder to the
wheel and push the Council on to-
wards the goal of 200.

A. Neal Smythe, Pub. Com. Chr.

CHRISTIAN ENDEAVOR NEWS

The Newark C. E. Society meeting
at 8.45 p. m. Sunday, February 7, will
be in charge of Mr. Marcus Malcom,
on the topic, "How Our Society Meets
Young People's Needs." The follow-
ing members of the Newark C. E. at-
tended the February 2, 1932 Annual
City-County Union Banquet: Ann
Chalmers, Kent Preston, Marcus Mal-
com, Mae Malcom, Colbert Wood and
Van S. Jackson.

This week is being observed all over
the country as Christian Endeavor
Week. Tuesday, February 2, was the
51st anniversary of the founding of
the first Christian Endeavor, in the
Williston Memorial Church in Port-
land, Maine, by Dr. Francis E. Clark.
Thus it is perhaps especially fitting
that Newark should hold its annual
banquet on Tuesday evening, Febru-
ary 9, at 6.30 p. m.—just after Chris-
tian Endeavor Week. The Presby-
terian Church is the scene scheduled
for these festivities, and the ladies of
the Church will assure an abundance
of good food.

The crowd attending this banquet speaker, such a well-loved man as Pro-
fessor Barkley, of the local univer-
sity. That the program includes as main


To Each Purchaser of a

VOSS


Reburn Radio Stores, Inc.
NEWARK, DEL. Phone 450
OXFORD, PA. Phone 270

COMMUNITY STORES, INC.

BREAD 5¢ loaf
LARD 7¢ lb : 3 lbs 20c

ROUND or RUMP STEAK - 24c lb
VEAL CUTLET - 35c lb
VEAL CHOPS, Rib - 23c lb
LAMB CHOPS, Rib - 22c lb
RACK or SHOULDER CHOPS - 15c lb

Prize Winners Last Saturday Night—Anna Wingate, Geo. Stewart, W. S. Stagil, Mrs. Jas. Cox, W. K. Matthews, Jas. G. Wilson, Carlton H. Jackson, Wallace George, Harry Herbener, Anna Gehrold.
 25 PRIZES GIVEN FREE THIS SATURDAY NIGHT

Kerosene 11c gal

157 E. MAIN STREET WE DELIVER C. B. DEAN, Manager NEWARK, DELAWARE
 PRICES RIGHT OPEN EVENINGS 'TIL 9 PHONE 19 QUALITY RIGHT

NEWARK RESIDENT RECEIVES CHECK FOR \$50 FROM FRIGIDAIRE CORP.

Oscar S. Anderson, 113 East Cleveland avenue, has been awarded a check for fifty dollars for a prize winning contribution submitted in the national word-puzzle contest conducted by Frigidaire Corporation. Notice of the award was received today.

First prize, a check for \$1,000, went to Mrs. Anna E. Johnson, Youngstown, Ohio, wife of a post office clerk in that city. The contest was based upon the formation of a phrase or sentence from words beginning with the letters of the word "Christmas." A total of 216,000 answers were received. Ten electric refrigerators and fifty checks for fifty dollars each have been distributed among sixty other prize winners.

H. WINIFRED LEWIS HEADS ELKTON CEMETERY CO.

At the annual meeting on Monday the Managers and Officers of the Elkton Cemetery Company were re-elected, as follows: Managers, H. Winifred Lewis, Oliver C. Giles, J. W. McAllister, G. Reynolds, Ash and DeLancey Scott; president, Mr. Lewis; secretary and treasurer, Mr. Scott; superintendent, Charles S. Boulden.

LIVE WIRES OF CHERRY HILL TO PRESENT "THE DREAM THAT CAME TRUE"

The Live Wires Class of Cherry Hill M. E. Church School will present a play entitled, "The Dream That Came True," in Red Men's Hall, Cherry Hill, on Thursday evening, February 11, at 8 o'clock.

CECILTON LADIES' AID

The regular monthly meeting of the Cecilton Ladies' Aid will be held at the home of Mr. and Mrs. Clarence Craig, hursday, February 4. A good attendance is desired.

More Winter Profits

YOUNG Tom McVey tossed the last log into place. "That's the lot, Dad—fifteen cords, I'd guess."

His father's practiced eye appraised the woodpile. Nearer twelve, son, but it's all clean hardwood. Too good for the price we get!"

Father and son surveyed their handiwork. There was that stubborn knot oak—and there that iron-hearted hickory. Each log in the long neat pile was a battle fought and a victory won.

"With the right dealer, there'd be money in cordwood," Mr. McVey observed. "The price is too low hereabouts."

"Sell it in town," Tom suggested. "By telephone!"

His father weighed the new idea. "Son, you've hit it," he finally declared. "And we'll haul it ourselves and double the profits!"

The modern farm home has a telephone


SCHOOL NEWS

Semesters

One-half of the school year is gone, that trying week of mid-year examinations is over until another year, except in the case of those superior beings, "the seniors" (we hope). The last semester is now a thing of the past, its classes, its assemblies, its parties, its experiences, its trials and tribulations are remembered as pleasant incidents (or otherwise). What we did last term is over; if meritorious, we have the credit; if not, we hope the teachers will overlook our many shortcomings.

Now is the time, the beginning of the term, to make our resolutions, to study, to keep assignments up to date, to be at school on time, to obey those rules which we have broken without thinking, to support the committees, general association and faculty in their efforts to better the school and further its end, which is teaching students to be good citizens. This is the time to resolve to cooperate in every respect with everybody, and to make this term the happiest and most beneficial possible.

The new term gives a chance to make new contacts with fellow students, due to a new arrangement of the home rooms. The students who were formerly (last term) separated according to alphabetical order are now separated by taking every other one from the same order. Even though this may place you in another room, away from your pal, don't be a "knocker," but realize that it is for

your own good that the change was made.

Come on everybody, let's make some records that will stand. Yes? A. Non.

What the General Association Means To Us

Student participation in governing the school is one of the greatest ideas of modern education. The General Association is the school. It is the link which brings the students and faculty into a deeper, mutual understanding. The association is beneficial in many ways to the under graduate. It teaches the student how to participate in a government, and gives each student an opportunity to practice school citizenship. It encourages school spirit and loyalties.

During the past week, a bill has been passed concerning the qualifications of the officers in the General Association. To be an officer one must have an average scholarship record for the preceding two semesters. Good marks are necessary in courtesy, industry, and cooperation.

With this new plan, I am sure the school government will function better. These requirements to hold office, should inspire much competition. Students will work for better marks so that they may be eligible for office. As a rule, a good student makes a good executive. However, one who is cooperative and courteous mixes with people more easily.

Newark is rated as the educational center of Delaware, because of the Women's College and University of Delaware. We want it to be a greater

center, in the future, because of its model school, Newark High.

Ruth Marritz.

ELEMENTARY DEPARTMENT Do You Know?

Can you answer these "Do You Know" questions about Switzerland? DO YOU KNOW:

1. How the Swiss people take things to market?
 2. What language they speak in Switzerland?
 3. What flower grows on the high mountains?
 4. What kind of animals are in the Alps?
 5. What other kind of flowers grow in the mountains?
 6. What a precipice is?
 7. Where the trains go in the mountains?
 8. Where Switzerland is on a map?
 9. What the mountains are called in Switzerland?
 10. What is the biggest peak in the mountains called?
 11. What they use to climb mountains in Switzerland?
 12. What the Swiss men do in summer?
 13. Where they make some of their cheese and butter?
 14. What is on the mountain tops?
- Get a piece of paper now and see how many of these you can answer. Keep your paper and check your answers in the next issue. How many will you have correct?

Miss Appar's Third Grade.

Rain

Drum, drum, drum, Listen to it beating; Watch, watch, watch, Can it be a real one? Look out the window—Raindrops are pattering On the window-sill. Jean Lewis, Grade 2.

More Rain

It's been raining all the day, But the sun will chase the rain away. Fred Powell, Grade 2.

Do You Know? Group I

Do you know why the ocean roars?
 Do you know who wrote the book called "Heldit?"
 Do you know how pearls are made?
 Do you know who was the first president of the United States?
 Do you know how Delaware got its name?

Do You Know? Group II

Do you know who discovered electricity?
 Do you know who was first man to go around the world?
 Do you know who discovered the Mississippi River?
 Do you know who discovered the Pacific Ocean?
 Do you know who discovered Florida?
 Do you know who discovered America in 1492?

Other School News on pages 3 and 6

19 New Castle Co. Dairymen Have Herds Tested for Milk and Fat Production

Nineteen dairymen, members of the New Castle County Cow Testing Association, had their herds tested for milk and fat production during January by the supervisor, Charles W. Shepherd. The association average for the 475 cows in the organization shows 809 pounds of milk and 26.3 pounds of butterfat per cow, while the two different highest individual cows made 1953 pounds of milk and 70.9 pounds of fat.

In butterfat production the Jersey herd of H. Wilson Price, of Glasgow, again led the association with 43.6 pounds of fat per cow. Second in this classification, was the Holstein herd of Wallace Cook, of Newark, with an average of 36.6 pounds. The Mitchell-Samendinger Holstein herd, of Hockessin, was fourth with 35.7 pounds. The next six highest were: J. Wirt Willis, Jersey herd, Glasgow, 30.4 pounds average; Edgar Bishop, Mixed herd, Warwick, Md., 29.4 pounds; Pusey Passmore, Wilmington, R. I., 29.1 pounds; J. H. Mitchell & Sons, Jersey owners, Hockessin, 28.3 pounds; T. H. Little, Newark, 27.8 pounds; R. W. Walker, of Hockessin, and Logue

Brothers, Wilmington, R. I., with 26.1 and 25.9 pounds respectively.

Edgar Bishop, near Warwick, Md., who has a mixed herd of 10 cows, owns the highest individual fat producer for the month. His Guernsey made 70.9 pounds. Pusey Passmore's Holstein was second with 67.5 pounds, and J. Wirt Willis' Jersey herd had third, fourth, sixth and tenth places in this classification. Other high fat producing individuals in this class were in the herds of Mitchell-Samendinger, Hockessin; H. Wilson Price, Glasgow; and J. Howard Mitchell & Sons, Hockessin.

John Mitchell and Fred Samendinger, former tester for the association, in their dairy had the highest milk production average of 992 pounds of milk per cow, and the highest individual producing 1953 pounds of milk. Other high producing herds were those of Wallace Cook, Newark; T. Harold Little, Newark; H. Wilson Price, Glasgow; Edgar Bishop, Warwick; J. G. Smith, Middletown; Pusey Passmore, Wilmington; Fred B. Martin, Elkton, Md.; and P. E. Middleton, Wilmington.

Don't give that little cold a chance to get you down--
Down it first with
RHODES' SYRUP OF TAR
 with Extract of Cod Liver Oil and Menthol
50 Cents for a Large Bottle
Rhodes Drug Store
 DRUGGIST
 Newark, Delaware

H. W. VANDEVER CO.
EXTRA SPECIALS
 Suede Jackets \$5.00
 Golf Shoes 5.00
 Rowing Machines 5.00
 50 pr. Skate and Shoe combinations 5.00
 Spalding Krosfite Golf Balls, per doz. 5.00
 Sweat Shirts 1.00
 Sweat Coats 1.00
 Golf Clubs 1.00
 Horse Hide Coats 33 1/3% off
 A 20% reduction on any article in our store for Dollar Day only
H. W. VANDEVER CO.
 909 Market St. 900 Shipley St.
 WILMINGTON

Schedule Announced for U. of D. Baseball, Track and Football

The following schedules have just been received for baseball, track and football for 1932. There will be 9 games of baseball, 3 track meets, and 5 games of football played here.

Baseball

Thursday, March 31—University of Vermont. Home.
 Monday, April 4—Bridgewater. Away.
 Tuesday, April 5—Medical College of Virginia. Away.
 Wednesday, April 6—Duke University. Away.
 Thursday, April 7—Wake Forest. Away.
 Friday, April 8—Catawba. Away.
 Saturday, April 9—Hampton Sidney. Away.
 Wednesday, April 13—Drexel. Home.
 Saturday, April 16—Temple. Home.
 Friday, April 22—W. C. S. T. College. Away.
 Saturday, April 23—Susquehanna. Away.
 Wednesday, April 27—Haverford. Home.
 Saturday, April 30—Susquehanna. Home.
 Wednesday, May 4—Wake Forest. Home.
 Wednesday, May 11—Lehigh. Away.
 Friday, May 13—Mt. St. Mary's. Away.
 Saturday, May 14—Bridgewater. Home.
 Thursday, May 19—C. C. N. Y. Home.

Track

Wednesday, April 13—Drexel. Home.
 Saturday, April 16—Swarthmore. Home.
 Wednesday, April 20—W. C. College. Home.
 Friday, April 22—Penn Relay.
 Saturday, April 23—Penn Relay.
 Saturday, April 30—Johns Hopkins. Home.
 Friday, May 6—Haverford (Friday). Away.
 Friday, May 13—Middle Atlantic. Lafayette.
 Saturday, May 14—Middle Atlantic. Lafayette.
 Saturday, May 21—St. Joseph. Away.

Football

Saturday, October 1—LaSalle.
 Saturday, October 9—Drexel.
 Saturday, October 15—Rutgers. Away.
 Saturday, October 22—Springfield. Home.
 Saturday, October 29—Swarthmore. Away.
 Saturday, November 5—St. Joseph. Home.
 Saturday, November 12—P. X. Away.
 Saturday, November 19—Haverford. Home.

Skill With Guns

Frequently bandits are brought to grief by armed citizens notably the organized vigilantes in many mid-western states. Citizens of Menomonic, Wisconsin, recently furnished a striking example of what can be accomplished by armed pressure. The incident inspired the following comment in the Minneapolis, Minnesota, Journal:

"Skill with guns on the part of the citizenry made bandits out of two of the four members of the gang that the Menomonic, Wisconsin, bank robbery."

"Skill with guns on the part of the citizenry wrecked formidable Jesse James gang at Northfield, Minnesota, more than half a century ago."

"Skill with guns on the part of the citizenry wiped out equally notorious Dalton gang forty years ago."

"And yet there are plenty of reformers, and they are pestering legislatures, who think that honest citizens should be permitted neither to possess guns, nor to know how to use them."

Hiltex Greatest Dollar Day Special

Men's Trousers \$1.00
 Value \$1.50 and \$2.00

Boys' All Wool Knickers \$1.00
 Values \$1.50 and \$2.00

Men's Suits Specially Priced
 \$9.75 \$11.90 \$13.90
 Values to \$25

Men's Overcoats Drastically Reduced
 \$9.90 and \$12.90

Hiltex Clothes Show If You
 304 Market St., Wilmington, Del.

VOLUME

WOMEN

Eighty L

Residents an opportu and most at prise ever "Womanless comedy, is p atre Thurs 18 and 19, Newark Nev An all-sta for the affa Downes, who The show is benefit of th civic interes tions, intere capacity aud All of the will be take men. Dr. Do and blushing for the role, mora, both fe ity to blush. elaborate tro arranged col Flower girl Hugh and H mystery cent the groom, v gram as simp Skinner will J. Strikoll the Other inter P. Morgan, ton; Ikey R Plummer; O Barnes; Pun Yarnell and

"BIRD

"Bird in comedy by J presented by Production, U February 25, a run of a year in London, brought to A Here it ran f New York, fi nine weeks in for six month the East and n The story of provincial tax who defies ex ity by motor Robert Arnes father pursu to return at proper, and h blunt insinuat father entang but three over into the batti jolly plot con ironically con marriage. The play ta in Hand Inn, mophere and role offers a performances, an outstanding ware actor or and Gerald, the Dorothy Callow erson. Joan's f of his obstin manner, will b McCully, the of Delaware

Drive

Three person them seriously, dent on the E night. Robert South Justion driver of one o \$100 and costs son on a char under the influ liquor.

Dale suffered and face. Miss mere, suffered the left eye, fac She was taken General Hospit ambulance. Ernest Alexan street, Wilming tions of the fa Dale were tro