

NEWARK POST

VOLUME VI

NEWARK POST, NEWARK, DEL., MARCH 31, 1915

NUMBER 9

EDUCATIONAL SURVEY IN DELAWARE

STATE AND FEDERAL DEPARTMENTS CO-OPERATE

As a result of an educational conference between representatives of the educational forces of the state and Dr. Philander P. Claxton, U. S. Commissioner of Education, held at Delaware College on Saturday, the Co-operative Educational Association of Delaware was organized with the following officers: president, Professor Harry Hayward, director of Delaware College Experiment Station; vice-presidents, Mrs. Alfred D. Warner, of Wilmington; Horace L. Dilworth, of rural New Castle county; Colonel Theodore Townsend, of Kent county; and Mrs. O. V. Wootten, of Sussex county; secretary, Dr. Charles A. Wagner, State Commissioner of Education and treasurer, George Carter.

It was decided that the chairman of standing committees to be named by the officers with the officers and Dr. Charles H. Scott, superintendent of the public schools of Wilmington and County Superintendents Cross, Carroll, and Hardesty, shall compose the executive committee of the association.

Dr. Samuel C. Mitchell, president of Delaware College, presided. In addition to Commissioner Claxton, others from the government bureau of education, were Miss C. A. Lyford, specialist in

Home Economics; Miss E. C. Lombard, secretary of the Home Educational division; A. W. Dunn, specialist in education for citizenship, education of immigrants; and Dr. Randall, specialist in home and school gardening.

All present approved of the plans and pledged their support of the organization they represented in carrying out the work. It is likely that a corps of experts will be sent to Delaware and a general educational survey will probably be the outcome, a work that may take up several years. Educational experiments of all kinds will be carried on here under the co-operation plan between the state forces and the government.

Dr. Mitchell, in opening the conference, explained that the plans are two-fold, co-ordination of the forces within the state, and co-operation with the national government for educational ends with the state that is to make Delaware an ex-plant in education.

Dr. Claxton in his talk stated that the Government is not coming here to do over Delaware but that the Bureau is interested in doing the work for which it was created, the helping of all the people of the United States in educational matters.

(continued on page 2)

DELAWARE'S BASE BALL SCHEDULE

All Games On Home Grounds

The Delaware College baseball management announces the following schedule of fourteen games.

April 17, Baltimore Polytechnic Institute (home).

April 21, Drexel Institute (home).

April 24, Swarthmore (home).

April 28, Rock Hill College (home).

May 1, Johns' Hopkins University (home).

May 5, Muhlenburg College (home).

May 7, Washington College (home).

May 8, Haverford B. B. Club (home).

May 12, Moravian College (home).

May 19, Temple University (home).

May 22, Muhlenburg (home).

May 26, St. John's of Annapolis (home).

May 29, Western Maryland (home).

June 9, Alumni (home).

Lectures For April

Dr. E. V. Vaughn announced the following extension lectures: C. F. Dutton, Poetry of the Revolution, Bridgeville, April 5; C. A. McCue, The Dooryard, April 2, Frankford; W. J. Rowan, Our Bord Neighbors, West Presbyterian Church, Wilmington, April 5; C. A. Short, Sewage Disposal, Delmar, April 16. W. O. Sypherd, Literature and Life, Georgetown, April 26; and Delaware City, April 16; Firman Thompson, Under the Southern Cross, Newark, Parent Teachers' Association, April 20; E. V. Vaughn, Social Life in Colonial Delaware, duPont High School, Wilmington, April 6; Curious Facts in Delaware History, Parent Teachers' Association, Laurel, April 19; Our Town—A Typical Community, Bridgeville, April 19; same lecture, Missboro, April 26.

Special Service At Jackson

The "True Blue" S. S. Class will hold its usual Good Friday prayer service at Jackson Hall on Good Friday, from 2.30 until 3.30. All members are cordially invited. The class president will take charge.

Sacred Concert At H. Of C.

There will be a sacred concert at the Head of Christiana Presbyterian Church on April 27, given by the quartette of West Church, Wilmington, under the leadership of Professor Kleimer. Admission 25 cents.

COVERDALE BARN ENTIRELY DESTROYED

Third Fire Within A Week

Fire of unknown origin destroyed the barn and contents, adjoining the home of William M. Coverdale, Depot Road, about ten o'clock last Thursday. Two horses were suffocated, and several wagons, the harness, feed and tools were burned. The loss is estimated at \$1200, with insurance on the building only amounting to \$300. Mr. Coverdale is a rural mail carrier. One of the horses he has been driving for 14 years. The other animal was young, a good driver, and valuable roadster. Mr. Coverdale made his customary visit to the barn shortly before dark to see that everything was right for the night. He left a bulldog chained near the building. About nine-thirty the family was disturbed by the barking of the dog. Mr. Coverdale made a careful investigation of the premises, but could find nothing unusual about the place. Shortly after ten o'clock when about to retire for the night, looking from the window, he discovered the entrance to the stable in flames. He hastened to the stable and attempted to effect an entrance with an axe, through the rear of the building, but the draft with a high wind blowing, only added fuel to the flames. The place was immediately enveloped and within a half hour entirely destroyed.

The Coverdale property is opposite the Red Men's Fraternal Home and the blaze caused some excitement there, although there was no danger of the fire reaching that place.

Seriously Injured By Explosion

Harvey Moore, thirty years of age, while at work on his father's farm near Milford Cross Roads, Monday, was seriously injured by an explosion of dynamite with which he was blasting. Mr. Moore had lighted one fuse, which failed to go off. After waiting the required time he put a match to a second, which exploded. Thinking there was no possibility of the first stick exploding after so great a time, Mr. Moore walked toward it, in time to get the full blast in his face. One eye was blown out and the other seriously injured, also the nose broken. The injured man was removed to the Delaware Hospital where he is under the care of Dr. Ellegood.

Returns from the hospital this morning state that Mr. Moore rested during the night, and the physicians believed he was able to see out of one eye this morning.

Farce Cleverly Given

The one-act farce, "The Minister's Wife," given by the Young Ladies' Mission Circle, in the lecture room of the church on Tuesday evening, was thoroughly enjoyed by the many present. The farce was bright and moving, filled with humorous situations; all the parts were most cleverly portrayed.

The front of the room, used as a stage, was attractively arranged to represent a room in the Kata Corners Seminary. The pranks of the boarding school girls, and the many unexpected arrivals of the principal, Miss Bennett, kept the audience in a chuckle for a solid half hour. The play was given under the direction of Miss Elizabeth E. Wilson, who received beautiful flowers as a slight recognition of her services. Those who took part in the farce were Misses Agnes Medill, Alice Kerr, Katherine Steel, Edna Chalmers, as students in the Seminary, and Miss Nellie Wilson, as principal. Musical selections by Mrs. William Holton on the piano, and Coach W. J. McAvoy, on the violin, were thoroughly appreciated.

WEDDING

Jamison-Guthrie

Friends received announcements this afternoon of the marriage of Miss Carrie Null Jamison and Dr. Clarence Edwin Guthrie of Newark, on Wednesday, March 31, in Wilmington, Delaware.

TOMATO GROWERS MEET IN CENTER HALL

Helpful Talks Given

Responding to the call of the Ritter Conserve Company, farmers interested in tomato cultivation met at the Center Hall on Thursday evening. Mayor Hossinger who presided spoke in complimentary terms of the Ritter people, expressing appreciation of their interest in the farmer's side of the question.

After cigars were passed, Mr. Landreth of the Landreth Seed Company, gave an interesting talk on the crop as grown on their farms. He gave a sketch of the tomato and its history. He stated that the tomato was one of our youngest fruits. It was first catalogued by the Landreths in 1820. This was the yellow variety. The old Tilden tomato was produced about 1870. Mr. Landreth told about his father paying \$60 for one tomato.

The main discussion was how the Landreths grow their 200 acres of commercial tomatoes.

Professors McCue and Manns spoke on varieties, seed selection, fertilizers and cultivation. Special stress was laid on seed selection and growing of plants.

Mr. Ritter is interested in the farmer's side of the question and is willing to co-operate with them in any way possible. The men from the College Farm showed clearly that they are acquainted with the purely practical side of the crop as well as scientific investigation.

Property Remodeled

Work has been begun on the remodeling of the John R. Chapman property, opposite G. Fader's bakery, which will be converted from a residence into an up-to-date storehouse, to be occupied by Mr. Chapman about July first.

R. R. Stock Sold

Two hundred twelve shares of Delaware Railroad stock, part of the personal estate of the late Mrs. Eliza Clark of Milford, were disposed of there at public sale on Wednesday. The prices paid for 10 share lots ranged from \$41.75 to \$42.18 per share, the bulk selling at \$42. Twelve shares of stock of the Farmers' Bank of Delaware were sold at \$120 per share for 1 1/2 shares, and \$120.50 for two shares.

Constables Named By Levy Court

The following constables were chosen by the Levy Court on Thursday: Wilmington hundred, Lucius C. Jones, Charles H. Bowers, Benjamin Fischer, John Pretuska; Brandywine, Walter R. Mull; Christiana, Daniel V. Knight Mill Creek, Frederick T. Fleetwood; White Clay Creek, William H. Dean; New Castle, James J. Wright; St. Georges, John N. Dickinson and Elwood D. Dalin; Appoquinimink, John B. Timmins. Tax collectors who have made no returns for 1913 and years prior thereto, it was decided, should be notified to appear before the Court on March 30 and show cause why judgment should not be entered against their bonds.

Miss Bissell Resigns

Pursuant to previous notice, Miss Emily P. Bissell, late of the Child Labor Commission, has tendered to Governor Miller, her resignation from the Tuberculosis Commission and the Commission to decorate the State House at Dover.

Community Night Next Tuesday

Community Night in the High School building is scheduled for next Tuesday, April 6, at eight o'clock. Professor C. A. McCue will talk on the trees of the Community, especially from a civic viewpoint, and Dr. W. J. Rowan will give an informal talk about the birds of the neighborhood. A vocal and instrumental musical program is being arranged by the committee. A cordial invitation is extended to everyone interested in the care of our trees, to come hear, and talk over the subject.

M. E. CONFERENCE

APPOINTMENTS

NEW PASTOR FOR NEWARK

Friends in Newark learned with regret on Monday of the transfer of Mr. Poole, from the pastorate of the Newark M. E. Church to Snow Hill, Md. Mr. Poole during the two years spent in Newark has worked with unusual success. The church membership has been largely increased, and new life put into the various weekly prayer services. Mr. Poole has been especially successful in Sunday School work, where he himself taught a large bible class of young men and young women.

Rev. E. P. Roberts, the new pastor, who will be in charge of the services next Sunday, comes from Pocomoke City, Maryland. Mr. Roberts is a man of about fifty. A son and a daughter, both of whom are college graduates, are engaged in teaching.

The following assignments of the ministers of the Wilmington Methodist Episcopal Conference for next year were announced by Bishop Cooke on Monday. Immediately after the announcement of the assignments conference adjourned sine die.

Wilmington District

E. L. Hoffecker, district superintendent.

Bethel Circuit, Md.—J. H. Wilson.

Charlestown, Md.—W. W. White
Cherry Hill, Md.—J. F. Anderson.

UNION REVIVAL SERVICES PLANNED

Ministers Assisted By The Closson Sisters

Union revival services will be held in the Presbyterian Church, Newark, by the M. E. and Presbyterian churches, beginning April 11th. The Misses Closson will assist with the services. The following testimonial from Delaware City, tells of the success of the evangelists in that town.

It having been our good fortune, and divinely directed privilege to become associated in religious work, during a church community revival campaign in this city, with the Misses Mary and Ethel Closson of Independence, Iowa; singing and traveling evangelists, associated with the Rev. Joel S. Gillfillan of Newark, Del., who had full direction and control of this very successful campaign; we the undersigned evangelistic committee of the Brotherhood of Andrew and Philip, an interdenominational religious association of Delaware City, Del., voice it, as the unanimous opinion of the Brotherhood, that these two young ladies, in this their special line of work, cannot be too highly commended for their musical talent; their organized prayer service; their spiritual power, influential and effective personal work; wherever their devotion leads them, they more "Brighten the corner where they are." They spiritually touch the hem of His garment, and follow in the footsteps of their divine Master, as they, like Him, go about doing good to all.

This and much more in their favor, had we the ability to express it, we would gladly say.

To this we gladly affix our signatures.

Clement V. Everest,
Stanley Stevens,
T. J. Whiteman,
John R. Bittle,
Robert A. Peacock,
W. E. Code.

Horse Ascends Stairway

A horse owned by Frank Rogers of the Georgetown section, one night recently, ascended the stairway from the barn to the stable loft. To get the animal down an inclined platform had to be built from the second story window to the ground.

Morrison Farm Sold

The Morrison farm of 112 acres, near Conowingo, has been sold to H. M. Damewood, for \$14,200.

Chesapeake City Circuit, Md.—M. D. Nutter.

Chester-Bethel, Pa.—J. W. Gray.
Christiana, Del.—W. C. Buckson
Claymont, Del.—C. C. Harris.
Colora, Md.—O. H. Connelly.
Delaware City, Del.—O. B. Rice.
Ebenezer, Del.—H. O. Klug.
Elk Neck, Md.—J. H. Thornton.
Elkton, Md.—G. P. Jones.
Elkton Circuit, Md.—R. D. Cantwell.

Hockessin, Del.—D. F. McFaul.
Hopewell, Md.—C. N. Jones.
Kirkwood, Del.—O. S. Walton.
Marshallton and Cedars, Del.—Wilmer Jaggard.

Mt. Lebanon, Del.—J. H. Geoghegan.
Mt. Pleasant, Del.—J. T. Richardson.

Newark, Del.—E. P. Roberts.
New Castle, Del.—J. L. Johnson.
Newport, Del.—T. S. Smoot.
Northeast, Md.—Asbury Burke.
Perryville, Md.—J. H. Beauchamp.

Port Deposit, Md.—F. X. Moore.
Port Penn, Del.—R. W. Cooke.
Red Lion, Del.—J. M. Lindale.
Rising Sun, Md.—A. P. Prettyman.

Stanton, Del.—C. W. Rutter.

St. George's, Del.—G. E. Wood.
St. John's, Md.—F. E. Wheatley
Zion, Md.—J. C. McCoy.
(continued on page 6)

Farm Surveys Around Middletown

Four weeks ago County Agents, Cooch, Pence, and Polton, from New Castle, Kent and Sussex counties, respectively, together with Mr. Brown and Mr. Keyes, Farm Management Demonstrators from the United States Department of Agriculture, took business records of sixty-five farms in the neighborhood of Middletown, Odessa, Townsend, Mt. Pleasant and McDonough. It is generally understood that these records consist of taking an inventory of the stock, crops and equipment, together with the expenses and receipts of each individual farm. Since these records were taken they have been figured out so as to show the income of the farm, the tenants' labor income, and the interest the landlord is making on his investment. Some very interesting facts have been disclosed with regard to this money the tenant farmers in this section of New Castle county are getting in return for their labor, and ability to manage the farms they rent.

In order that the results of this work may be more clearly understood, it has been decided to hold a public meeting in the Grange Hall, on Friday evening, April 9. This meeting is open not only to landlords and tenants of the farms surveyed, but to all farmers who are interested in this subject. While the results of the farm survey work will be discussed from every standpoint, it is not intended to go into individual farm records at this meeting, but to take up the matter in a general way. A little later the individual records will be returned to the farmers and more thoroughly discussed with them.

It is to be hoped that every farmer in the vicinity of Middletown will consider himself a committee of one to discuss and advertise this meeting between now and next Friday evening, April 9, so that every farmer who is interested will know of it, and can arrange his work so as to be able to attend.

Cantata In M. E. Church

A cantata, entitled "A Festival of Jappy Days," will be given by the Junior League of the M. E. Church on Friday evening, April 2nd at 8 o'clock. Admission, 10 cents.

Harrington's shirt factory, which had been shut down for some time past, resumed operations last week.

EDUCATIONAL SURVEY IN DELAWARE

(continued from page 1) The Commissioner explained why Delaware is an ideal place for the work being planned. He stated that while Delaware was small it had more white people for its one college than other colleges have. He said, "There are more than 600 colleges in the United States, which is one college for every 150,000 inhabitants, and without the negro, one for every 125,000 to 140,000. The average attendance at these colleges in the United States is 500. You have here 200,000 inhabitants to draw from and if, considering you have no normal school, you had your average you would have between 750 and 800 students and if you had as high an average as some states you would have from 1000 to 1500 students and there is no reason why you should not have that amount. "You have an advantage here over most other states. There is only one college. All the interests of the State centers around the three counties. The women's clubs the Grange and other organizations can easily get together. Two-thirds of the population of the State can get to Delaware College in half an hour. If you have any rich men, and you have, who want to endow, there is but one college to endow. You are close together for all agencies to get out and work. You have an opportunity that does not offer itself in any other place in the United States. You are rich, there being but little poverty in the state and there is a chance to get more for your college and in time make it a university. If the agencies represented here at this meeting will get together they can make Delaware a cultural state. Time has come when we can make culture for all the people."

Dr. Claxton, when told there were more than 300 rural schools in the state, stated that that was twice too many, as many of them could be consolidated and better results accomplished.

Dr. Charles A. Wagner, State Commissioner of Education; Mrs. Alfred D. Warner; Dean Winifred J. Robinson, of the Women's College of Delaware; Professor Wesley Webb, secretary of the State Board of Agriculture, and representing the State Grange; Professor Charles Scott, superintendent of Wilmington Public Schools; Frederick Brady, of the State Board of Education; Dr. E. L. Cross, superintendent of New Castle county schools; Dr. E. A. Frantz, secretary of the State Board of Health; Dr. George W. Marshall, a trustee of Delaware College, and others heartily approved the plan.

Several ministers present, including the Rev. Joel S. Gillilan and the Rev. R. L. Jackson, declared that they thought the churches would support the plan both with influence and from the pulpit.

Commissioner Claxton discussed a new branch his bureau is experimenting with known as home-making. He stated that it would be a good thing if the bureau can get some knowledge of home making to those who make homes and said this idea could be carried out with money received under the Lever bill.

After being out from some time the committee presented the following report which was adopted:

It is the understanding of the committee that some method is desired of concentrating the educational forces of the State of Delaware for the purpose of bettering the educational condition of the State. With this object in mind, it is our belief that such a concentration of educational forces is feasible and desirable. In the event that any educational movement from without the state should desire to co-operate with the various educational forces of the commonwealth, we believe that there should be some sort of a permanent organization to facilitate such co-operation. In the matter of securing legislation for a better educational system for the state, such an organization could be in a position to wield a powerful influence upon public opinion concerning contemplated legislation.

We further believe that there is a need of a general publicity campaign in this state to awaken the public mind to the serious consideration of the betterment of our public schools and community life. Such an organization as we suggest would be in a position to do effective and constructive work along such lines.

Believing these things, your committee would suggest that there be formed such an organization and suggest that it be termed

The Co-operative Education Association of Delaware.

We further suggest that its officers be composed of a president, vice-president, secretary, treasurer, and executive committee, the executive committee to be composed of the president, vice-president, secretary, treasurer and chairmen of the various standing committees, and the three county superintendents and superintendent of the Wilmington schools.

We suggest that the following standing committees be formed:

Boys' and Girls' Clubs, Country Church, Community Life, Consolidation of Schools, Extension of Schools, Extension Lectures, Good Roads, Home Economics, Parent Teachers' Associations, Vocational Training, Playgrounds and Games, Press, Public Health and Sanitation, School Gardens, Library, Reading Courses.

It might be feasible to hold annual conventions of this association and thus serve to weld the educational forces of our State into one common instrument that could wield a tremendous influence in the educational progress of Delaware.

This committee also suggested the officers, who were elected with out opposition. A meeting of the officers will be held in the near future, when the standing committees will be appointed. The next meeting of the association will be at the call of the president.

Those attending the conference were:

Dr. Samuel C. Mitchell, president of Delaware College; Professor Harry Hayward, director of the Delaware College Experiment Station; Dr. George A. Harter, Professor Elisha Conover, Professor Charles McCue, Professor A. E. Grantham, Professor E. V. Vaughn, Dr. William J. Rowan and Dr. Raymond C. Reed of the Delaware College faculty.

Chancellor Charles M. Curtis, Thomas Davis, Wilmington; Eben B. Frazer, Dr. H. G. Kollock, of Newark, and Dr. George W. Marshall, of Milford, trustee of Delaware College; Miss Winifred J. Robinson, dean of the Women's College; Miss Myrtle Caudell, of the department of home economics, and Miss Mary E. Rich of the department of Education of the Women's College.

Joseph Weaver, J. W. Jones, Jr., J. Wilson O'Daniel, and Ernest Wilson, and Miss Ruth Clendaniel and Miss Ethel C. Grieves, presidents of the classes of Delaware College and the Women's College.

Dr. Charles A. Wagner, state commissioner of education; Dr. E. L. Cross and James E. Carroll, superintendent of the public schools of New Castle and Kent counties; Professor Wesley Webb, of Dover, Secretary of the State Board of Agriculture; the Rev. R. L. Jackson, Wilmington; Horace L. Dilworth, State Senator Harvey Hoffecker, W. B. Thorp, Farmington; Arthur M. Mackey, Delaware City; Dr. Herbert J. Watson, Dr. Joel S. Gillilan, Samuel H. Baynard, Wilmington; Dr. Charles A. Scott, Wilmington; Professor A. H. Berlin, Wilmington, Dr. A. E. Frantz, the Rev. A. Van Overen, Newark; George Carter, Harrison Cruikshank, Wilmington; Harlow H. Curtis, Newark; Levi H. Cooch, W. C. Pelton, M. O. Pence, A. M. Pollard, Reuben Friedel, Frederick Brady, Mrs. Alfred D. Warner, Mrs. William P. Bancroft, Mrs. Horace Thayer, Jr., Mrs. Harry Hayward, Mrs. Charles B. Evans, Mrs. S. C. Mitchell, of Newark; Mrs. O. V. Wootten, of Laurel; Mrs. George W. Marshall and Mrs. Lila Wilson Aaron, of Dover.

Dr. Charles A. Wagner, state commissioner of education; Dr. E. L. Cross and James E. Carroll, superintendent of the public schools of New Castle and Kent counties; Professor Wesley Webb, of Dover, Secretary of the State Board of Agriculture; the Rev. R. L. Jackson, Wilmington; Horace L. Dilworth, State Senator Harvey Hoffecker, W. B. Thorp, Farmington; Arthur M. Mackey, Delaware City; Dr. Herbert J. Watson, Dr. Joel S. Gillilan, Samuel H. Baynard, Wilmington; Dr. Charles A. Scott, Wilmington; Professor A. H. Berlin, Wilmington, Dr. A. E. Frantz, the Rev. A. Van Overen, Newark; George Carter, Harrison Cruikshank, Wilmington; Harlow H. Curtis, Newark; Levi H. Cooch, W. C. Pelton, M. O. Pence, A. M. Pollard, Reuben Friedel, Frederick Brady, Mrs. Alfred D. Warner, Mrs. William P. Bancroft, Mrs. Horace Thayer, Jr., Mrs. Harry Hayward, Mrs. Charles B. Evans, Mrs. S. C. Mitchell, of Newark; Mrs. O. V. Wootten, of Laurel; Mrs. George W. Marshall and Mrs. Lila Wilson Aaron, of Dover.

Dr. Charles A. Wagner, state commissioner of education; Dr. E. L. Cross and James E. Carroll, superintendent of the public schools of New Castle and Kent counties; Professor Wesley Webb, of Dover, Secretary of the State Board of Agriculture; the Rev. R. L. Jackson, Wilmington; Horace L. Dilworth, State Senator Harvey Hoffecker, W. B. Thorp, Farmington; Arthur M. Mackey, Delaware City; Dr. Herbert J. Watson, Dr. Joel S. Gillilan, Samuel H. Baynard, Wilmington; Dr. Charles A. Scott, Wilmington; Professor A. H. Berlin, Wilmington, Dr. A. E. Frantz, the Rev. A. Van Overen, Newark; George Carter, Harrison Cruikshank, Wilmington; Harlow H. Curtis, Newark; Levi H. Cooch, W. C. Pelton, M. O. Pence, A. M. Pollard, Reuben Friedel, Frederick Brady, Mrs. Alfred D. Warner, Mrs. William P. Bancroft, Mrs. Horace Thayer, Jr., Mrs. Harry Hayward, Mrs. Charles B. Evans, Mrs. S. C. Mitchell, of Newark; Mrs. O. V. Wootten, of Laurel; Mrs. George W. Marshall and Mrs. Lila Wilson Aaron, of Dover.

Dr. Charles A. Wagner, state commissioner of education; Dr. E. L. Cross and James E. Carroll, superintendent of the public schools of New Castle and Kent counties; Professor Wesley Webb, of Dover, Secretary of the State Board of Agriculture; the Rev. R. L. Jackson, Wilmington; Horace L. Dilworth, State Senator Harvey Hoffecker, W. B. Thorp, Farmington; Arthur M. Mackey, Delaware City; Dr. Herbert J. Watson, Dr. Joel S. Gillilan, Samuel H. Baynard, Wilmington; Dr. Charles A. Scott, Wilmington; Professor A. H. Berlin, Wilmington, Dr. A. E. Frantz, the Rev. A. Van Overen, Newark; George Carter, Harrison Cruikshank, Wilmington; Harlow H. Curtis, Newark; Levi H. Cooch, W. C. Pelton, M. O. Pence, A. M. Pollard, Reuben Friedel, Frederick Brady, Mrs. Alfred D. Warner, Mrs. William P. Bancroft, Mrs. Horace Thayer, Jr., Mrs. Harry Hayward, Mrs. Charles B. Evans, Mrs. S. C. Mitchell, of Newark; Mrs. O. V. Wootten, of Laurel; Mrs. George W. Marshall and Mrs. Lila Wilson Aaron, of Dover.

Dr. Charles A. Wagner, state commissioner of education; Dr. E. L. Cross and James E. Carroll, superintendent of the public schools of New Castle and Kent counties; Professor Wesley Webb, of Dover, Secretary of the State Board of Agriculture; the Rev. R. L. Jackson, Wilmington; Horace L. Dilworth, State Senator Harvey Hoffecker, W. B. Thorp, Farmington; Arthur M. Mackey, Delaware City; Dr. Herbert J. Watson, Dr. Joel S. Gillilan, Samuel H. Baynard, Wilmington; Dr. Charles A. Scott, Wilmington; Professor A. H. Berlin, Wilmington, Dr. A. E. Frantz, the Rev. A. Van Overen, Newark; George Carter, Harrison Cruikshank, Wilmington; Harlow H. Curtis, Newark; Levi H. Cooch, W. C. Pelton, M. O. Pence, A. M. Pollard, Reuben Friedel, Frederick Brady, Mrs. Alfred D. Warner, Mrs. William P. Bancroft, Mrs. Horace Thayer, Jr., Mrs. Harry Hayward, Mrs. Charles B. Evans, Mrs. S. C. Mitchell, of Newark; Mrs. O. V. Wootten, of Laurel; Mrs. George W. Marshall and Mrs. Lila Wilson Aaron, of Dover.

Statement From Child Labor Commission

The recently appointed Child Labor Commission which met last week for organization at the Hotel DuPont, has presented the following statement to the public:

To Our Fellow Citizens of Delaware:

We are charged with the responsibility of administering the labor laws of our state affecting the employment and health of our women and children. It is also our duty so far as possible to study the conditions under which these women and children work in the varied industries.

To determine its effect on their health and the adequacy or inadequacy of our present laws is one

of our many problems. In carrying out our evident duty, we need the unbiased help and suggestions of all citizens. Where we may err we want the friendly criticism of anyone so that our efforts may be made more efficient and accurate.

It must be understood that these laws were enacted in Delaware only after a world-wide study and investigation had shown the effect of overwork under the conditions being imposed by modern industrial and commercial development of the civilized nations.

We are entering on this work and assuming the responsibility of commissioners with a serious appreciation of our problems in administering and studying these principles as they affect the women and children, as well as the business interests of our state.

Inasmuch as the child labor division has been without harmonious and concerted administrative effort for some months, we feel it incumbent upon our new commission to organize and establish its working forces without loss of time. In our belief, the uncertainties in administering the child labor law should be cleared up as promptly as possible, and so far as it may be within the next few weeks. The offices of the commission should be re-opened by April 1. Our commission has therefore deliberated at length today and has acted on the following lines:

Charles Warner has been elected as chairman of the commission. Miss Helen S. Garrett has been elected as secretary of the commission.

Charles H. Grantland has been elected as chief inspector in charge of the child labor division, to be effective April 1, and Miss Mary S. Malone has been re-elected as deputy inspector to take charge of the ten-hour law division.

Centemeri Gloves FOR EASTER

In spite of conditions abroad we have been very fortunate to secure our import order for Spring, comprising all that is newest and best in glove styles.

Ladies' Kid Gloves in black, white and colors, \$1.00, \$1.25 and \$1.75

Centemeri Gun Metal Gloves finished with two different styles of white stitching, \$1.75 A very stylish glove with particularly good wearing qualities.

Centemeri Mousquetaire Kid Gloves in 10-, 12-, and 16-button lengths. Prices range from \$2.25 to \$3.75

Ladies' 1-Clasp Pique Gloves in black, white and tan, \$1.00, \$1.25 and \$1.50

1-Clasp White Doeskin Gloves with either white or black stitching, washable, \$1.00

Duplex Gloves, suede finish, in white and the new Sand and Patty shades, \$1.00

Silk Gloves, Short and Elbow lengths, \$1.50 to \$1.50 Beautiful qualities and silk gloves that Wear—all double tipped fingers.

SILK HOSE To wear with your new Easter Dress, 50c to \$2.00 a pair

SILK SKIRTS With the Circular Flounce in the New Spring Shades, \$2.00 and \$2.75

EASTER NECKWEAR A splendid showing of Ladies' Neckwear—all just as dainty as can be and at popular prices.

Mail and phone orders given prompt and careful attention.

S. H. STAATS 405 Market St. 404 Shipley St. WILMINGTON

DURSTEIN Sen Auben Hand Made 5 CENT SEGARS 25 YEARS RUN Factory---Wilmington, Delaware

sion for the new term, beginning May 1.

In the selection of Charles H. Grantlands as chief inspector in charge of the child labor division, we have unanimously agreed that we have determined upon one eminently fitted by past public service and the conscientious performance of duty to undertake further public service, and a man who is known as a student of the problems he has to handle and of high moral character. We are satisfied that he will fully conduct and carry out his part of the work in making good under the responsibilities and duties with which we are charged. He is a man of independent thought and a firm believer in the importance to the citizens and the state of the laws we have to administer and is a man without special acquaint-

ance or allegiance either with the business or labor interests of our state. We, therefore, unanimously believe that he can fearlessly and conscientiously assist in carrying forward the purposes for which this commission has been appointed and will prove his value in this position to the satisfaction of our community.

In the selection of Miss Mary S. Malone to continue as deputy inspector in charge of the ten-hour law division, we are but recognizing the very valuable public service rendered by Miss Malone in the conduct of this office.

Our commission fully recognizes that there are many other citizens who would doubtless fill these same positions as acceptably as we believe they will be filled by the present appointees, but as we have full confidence in the quali-

cations of those now selected, we believe that our state's interest would not be bettered by further delay and the needs of the hour justify prompt organization and the reopening of offices in charge of the administration of these laws.

Our commission has also decided on account of the public nature of its work that all special and regular meetings as called and announced shall be open to the public, that those interested may attend these meetings and present any views in behalf of the best administration of these laws.

Respectfully submitted, Charles Warner, Chairman, John A. Hickey, George A. Hill, C. D. Sypherd, Miss Helen S. Garrett, Secretary.

DR. ROBINSON ON CO

Vocal Music The A delightful was given last the Parent-Tea meeting held in 1914, of the Presbyterian ton, and a trio, Cann, Mrs. E. I. Strahorn.

The speaker, Rev. Courtland of Westmins Church, Philadelphia, the subject of claring in his reservation is no in a napkin, thing for g China has huge veins of coal face, but she h vantage in a r servation wou these fields to sible usefulness States, in year wasteful of c late the great at the opening being re-screa tons of coal a these mountai ly called "wast

"The conserv is more import servation of sources." The five great servation of School, Relig Government. velopment of a of a tree, decla decide the ch the school branches and abundance of

"Parents r school," Dr. I make it their teacher, and children. Tea and lovely t character, lea nobling influe through their specialization, personal touc these women, in contact wi during the ho lar class."

The speak value of scho simple lines work of educ as lighting, are of specia conservation spending tha tion's greates served and in

The place c servation of e its accepted upon at lengt passed to the companionsh child. Dr. R tention of bo velopment of referred to a New York, St the influence life and sur velopment of speaker dwell ial condition oped in a sm to the perce men promine nation who such an env

"The State enters larg of conservat women of a are influence Their outloo ent. We ear the man aft zen of a gro own. The dif er in the ch democratic

The next ciation will Newark Gra rll 29. Me give a talk of School," and give a paper

Dies From Richard P of 1907 Ma ton, died n last Tuesda fall on the when a r, and King, was in plunger w picked a revive adol unmary, w ter, Monte

farr ted but S the

Braunstein & Co.

Style With Economy

612 MARKET STREET WILMINGTON NEXT DOOR TO N. SNELLENBERG

Style With Economy

An Easter Fashion Sale of Newly Received Models of

Women's and Misses' Suits

Typically moderate Braunstein prices prevail on every suit offered, and each one is notable for splendid tailoring, captivating style, finished workmanship and durable, beautiful, materials and colors.

A collection of models belonging in the \$19.50 class. Include Empire, Cutaway, and Military jackets. Materials are gabardines, wool poplins and serges. All colors.

14.50

Many single models, showing the new belted and pleated coats, with slashed and scalloped peplums, vests of pique and silks. All the latest touches.

19.50

All suits in this group are exclusive models, featuring the most distinctive of spring style in skirts and jackets, in the season's favorite materials.

24.50

Waists!

Waists!

Waists!

High or low collars, or V-Neck, and the newest ideas in sleeves and trimming. Of crepe de chine, pussy willow taffeta and voiles in Spring colors.

Special at \$1.95

These blouses are of regular \$4 value. Smart convertible collar models, or high pleated ones—about 30 different styles. In crepe de chine laces with flowered chiffon insets, chiffon, tub silks, and messaline with lace sleeves. The colors are sand, maize slate, pink and Ciel blue.

Special at \$2.95

Skirts for Work and Street Wear

These skirts have all desirable style features,—flare, circular and hipyoke effects. In materials and colors that wear well, do not soil easily and are in demand this Spring. An unequalled opportunity to provide for skirt necessities.

1.95

BUY IT NOW

WE WANT YOUR BUSINESS IF YOU HAVE NOT THE READY CASH WE WILL TRUST YOU CALL AND SEE H. FEINBERG

806-808 King Street WILMINGTON, DEL.

Where you are always welcome and inspect this very large stock of Men's, Boys' and Ladies' Clothing of the very latest Spring style, also a full line of Furniture, Carpets, Rugs, Linoleum, Brass and Iron Beds, Bedding and Stoves. Here you will find the very best Bargains to be had in Delaware at the very Lowest Prices and if you have not the ready cash, we will Trust you. If it is not convenient for you to call at our store just drop us a postal or call 354 on the D. and A. Phone at our expense and our expense and our representative will call on you.

Table with 2 columns: Men's Suits, Prices. \$28 Men's Suits \$22, \$25 Men's Suits \$20, \$23 Men's Suits \$18, \$20 Men's Suits \$15, \$18 Men's Suits \$12

Table with 2 columns: BOYS' SUITS, Prices. \$3.95 All Sizes All Colors They are regular \$7, \$8 and \$9

Table with 2 columns: Ladies' Suits, Prices. \$33 Ladies' Suits \$25, \$28 Ladies' Suits \$20, \$25 Ladies' Suits \$18, \$22 Ladies' Suits \$15, \$20 Ladies' Suits \$12

Table with 2 columns: Furniture, Prices. \$16 Solid Oak Bureaus large Glass and Base \$11.00, \$16 Extension Table, claw feet, round top \$15.50, \$12 Pure Felt Mattress 2 parts \$6.50, 40c Japanese Mattings, all colors and designs, per yard 19c, \$11 Iron Bed, 2-inch continuous post \$6.50, \$29 Axminster Rug 9x12 size, all designs \$18.00

\$32 Buffet \$20 All Quartered Oak and highly polished, very large base, with two large roomy closets, one drawer lined with felt, also, one long linen drawer, very large bevel plate-glass, this is a dandy.

DR. ROBINSON TALKS ON CONSERVATION

Vocal Music A Feature Of The Evening

A delightful musical program was given last Thursday night at the Parent-Teachers' Association meeting held in the College Oratory. The program included a solo by Richard Lind, Delaware College 1914, of the choir, Westminster Presbyterian Church, Wilmington, and a trio, sung by Mrs. J. P. Cann, Mrs. E. B. Frazer, and Miss Strahorn.

The speaker for the evening, Rev. Courtland Robinson, pastor of Westminster Presbyterian Church, Philadelphia, talked on the subject of "Conservation," declaring in his introduction, "Conservation is not wrapping a thing in a napkin, but preserving a thing for greater usefulness. China has huge fields with deep veins of coal lying near the surface, but she has wrapped this advantage in a napkin. True conservation would have developed these fields to their greatest possible usefulness. In the United States, in years past we have been wasteful of our resources. Of late the great heaps of coal dust at the opening of the mines are being re-screened, and tons and tons of coal are being found in these mountains of dust, formerly called 'waste.'"

"The conservation of childhood is more important than the conservation of our natural resources." The speaker dwelt on the five greatest aids in the conservation of childhood: Home, School, Religion, Social Life, and Government. He likened the development of a child to the growth of a tree, declaring the home must decide the character of the tree, the school must develop the branches and account for the abundance of its fruit.

"Parents must stand by the school," Dr. Robinson said, "and make it their business to know the teacher, and her influence on the children. Teachers with beautiful and lovely traits of mind and character, leave a great and enabling influence on all who pass through their class. I bemoan the specialization that reduces the personal touch and influence of these women, because they come in contact with the pupils only during the hour of their particular class."

The speaker emphasized the value of schoolhouses, built along simple lines and adapted to the work of education. Such matters as lighting, heating, ventilation are of special importance in the conservation of our youth. Here conservation means spending, but spending that the youth, our nation's greatest asset, shall be preserved and improved.

The place of religion in the conservation of childhood, because of its accepted value, was not dwelt upon at length by the speaker, who passed to the influence of parental companionship in the life of the child. Dr. Robinson urged the attention of both parents to the development of their children. He referred to a number of towns in New York State, as examples of the influence of wholesome social life and surroundings in the development of the children. The speaker dwelt upon the ideal social conditions that may be developed in a small town, and referred to the percentage of men and women prominent in the life of the nation who had been reared in such an environment.

"The State," Dr. Robinson said, "enters largely into the problem of conservation. The men and women of a despotic government are influenced by that government. Their outlook upon life is different. We can note the change in the man after he becomes a citizen of a great republic like our own. The difference is even greater in the children born under a democratic government."

The next meeting of the Association will be held in Room 6, Newark Grammar School, on April 29. Mrs. S. C. Mitchell will give a talk on "A Mountain Boy in School," and Miss Pennock will give a paper on "Home Study."

Dies From Effects Of Fall

Richard P. Clark, aged 65 years, of 1907 Market street, Wilmington, died at Delaware Hospital last Tuesday from the effects of a fall on the previous Saturday, when a railing gate at Seventh and King streets, against which he was leaning, opened and he plunged down an arcaway. He was picked up senseless and failed to revive when he was taken to the hospital. He was unmarried and lived with his sister, Mrs. Charles Cashell.

DR. TAUBENHAUS DELIVERS LECTURE

Before Jewish Organization

Dr. J. J. Taubenhaus lectured before a large and appreciative audience, at the Young Men's Hebrew Association, Wilmington, on Sunday evening, on "The Problem of Farming and the Jew." The lecture in part follows:

"It affords me great pleasure to address a gathering of Jewish young men. A few years ago, when I first became connected with Delaware College, there were of course then, as there are today, many Jewish young people with whom one could associate in intellectual matters, but as far as I know, the Young Men's Hebrew Association did not exist at that time. It is true you had now and then some interesting social gatherings, public lectures, and debates.

"I am glad that today you are organized into a body which keenly feels the problems of our race, for indeed, the topic which we are to discuss this evening is one of vital importance. Of course, there are many reformers to whom the words 'race' and 'nation' as far as the Jews are concerned is meaningless. They would have us believe that the Jew has already performed his task and delivered his mission, and is now awaiting his natural death. I take it for granted that all of you here, like myself put little stock in such expressions and keep away from such reformers. The very fact that the Jew still exists and so many other nations have died is proof that he still has a message to give. The very fact that today, on the other side of this continent, men are cutting their throats for no reason, at least as far as we know, and in just the same way as they have done in the ages when we were still struggling to outgrow the animal stage, is proof enough that the Jewish race has still a mission to perform. Our problem at the present time is how can the Jew as an individual and a nation add to human happiness. I do not come to claim, as you perhaps anticipate, that the sole panacea to all Jewish national ills would be a movement back to the soil. However, I do wish to emphasize the fact that the neglect of the soil is our greatest hindrance to our national and spiritual regeneration as a nation.

"As you all know, the original occupation of the Jew was farming. He made so good then that the Bible proudly stated that the land in which he lived flowed in milk and honey. Some cities would make us believe that the land was naturally fertile and all the Jew had to do was to sit under the palm tree, with an open mouth to receive the falling dates and then eat them. This, however, was far from the case. We know from experience that today the richest of farm land the best country in fact may be spoiled and ruined in a very short time through poor farming. The Jew, in spite of the crude methods then in existence, was a good farmer, for he knew how to make two blades grow where one grew before."

Dr. Taubenhaus then went on to describe how through some unfortunate occurrences the Hebrew was deprived of his lands. He said that after so many years of being away from the soil, the Jew had lost all he knew of the farming game. At the present time, he stated, there are great things in farming, and he would advise all that had a leaning toward it to take it up.

He greatly praised Delaware College facilities and closed his address with "In the past, our Jewish young men have not taken advantage of their State College. Unless I am all dreams, I am confident that in the near future we will have 100 Jewish young men taking up agriculture at Delaware College. The time is ripe for it. Jewish young men, in every state are beginning to carry the banner of agriculture and I am sure that Delaware will do likewise. To those of us who are now connected with Delaware College or those of you who contemplate coming to Delaware, it is a very happy significance."

Chairman W. E. Stover of the Finance Committee of Wilmington Council on Thursday night stated that owing to defects in the bonds of the assessors and collector of taxes in the Northern district for 1901-07, it would be difficult, if not impossible, to collect \$40,000 of back taxes. The first bonds were not dated and the second styled George H. McCall, collector for the Southern district, whereas he was collector for the Northern district. One bond was given under a Republican and the other under a Democratic administration so that honors are easy so far as politics are concerned.

Private Percival Cook of the 112th Company of Coast Artillery who arrived at Delaware City from Fort Slocum, recently, would attract attention anywhere. He is 24 years old, weighs 270 lbs. and is 6 feet 9 inches in height. He wears 13 1-2 shoes, and a number 8 hat. He was born and reared in the Adirondacks and is a skillful base ball player.

Here and There

Twenty-five members of Company B, O. M. D., of Milford, and one officer, were inoculated for typhoid fever last Monday by one of the militia surgeons and will be given additional treatment.

Mrs. Robert Elliott, her daughter Florence, of Seaford, and Miss Carter of Philadelphia, were

thrown out of a carriage while driving to a wedding at Bridgeville last Sunday evening when a breaking bolt let the shafts drop, on Pine street, Seaford, causing the horse to bolt. Miss Carter was cut about the limbs and Mrs. Elliott was thrown against a fence post and shocked severely.

Judge Bradford in the United State Court at Wilmington on Friday sentenced Clair W. Anthony, of Brooklyn, N. Y., to pay \$100 fine and costs and serve 13 months in the Federal Penitentiary at Atlanta and Ronald F. Brennan, of Dover, to serve 15 months and pay \$500 and costs. The two had pleaded guilty to misuse of the mails in connection with insurance frauds. District Attorney Nields entered Nol proes in the cases of Richard R. Kenney and Daniel Ridgely of Dover and Harry A. Woodcock of New York, and they were discharged.

Chairman W. E. Stover of the Finance Committee of Wilmington Council on Thursday night stated that owing to defects in the bonds of the assessors and collector of taxes in the Northern district for 1901-07, it would be difficult, if not impossible, to collect \$40,000 of back taxes. The first bonds were not dated and the second styled George H. McCall, collector for the Southern district, whereas he was collector for the Northern district. One bond was given under a Republican and the other under a Democratic administration so that honors are easy so far as politics are concerned.

Private Percival Cook of the 112th Company of Coast Artillery who arrived at Delaware City from Fort Slocum, recently, would attract attention anywhere. He is 24 years old, weighs 270 lbs. and is 6 feet 9 inches in height. He wears 13 1-2 shoes, and a number 8 hat. He was born and reared in the Adirondacks and is a skillful base ball player.

The Grand Conclave of Heptasophs of Delaware held its twenty-eighth annual meeting in Wilmington last Tuesday. Grand Archon James Dever urged the adoption of means to increase the death benefit fund, to consolidate a num-

Watch for the NEW FORDS

1915 Regular Equipment Includes the Following:-

- Streamline Body
New Cowl Dash
Rain Vision Windshield
Gilled Hood
Larger Magneto
Electric Lights
Speedometer
New Style Fenders

Touring Car \$490

Roadster \$440

F. O. B. Detroit

Gray & Davis Electric Starter Extra--\$75.00

Newark Garage & Electric Co. A. F. FADER, Manager

ber of conclaves and continue efforts to obtain at least 1,000 new members of the order. Worthy Scribe William Wintrup reported a total membership of 1066. During the year \$2,041.30 was paid in sick and \$2,317.75 in death benefits. Brandywine Conclave won the trophy for gain in membership with a total of 61. The following officers of the Grand Conclave were elected for the coming year. Chancellor, James Dever; Grand Archon, Dr. C. M. Allmond; Provoost, M. W. Nicholson; Prelate, George G. Soudert; Recording Scribe, William Wintrup; Grand Treasurer, T. Z. Gemmill; Inspector General H. D. Budd; Herald, W. T. Hall and Joseph Pyle; Warden, W. A. Minker; Sentinel, G. W. Stanley; Grand Instructor, J. P. Griffith, Jr.

Judge William Butler at West Chester last Monday granted 39 of 55 liquor license applications and refused 12 while four were withdrawn. Of four withdrawn three were refused last year—Thomas P. Kennedy, West Grove; Elmer Kulp, Malvern; Elwood Metz, Penn Hotel, Hugh and James Brogan, Parkesburg, against whom violations had been shown at the hearing. Three were refused be-

cause of proved violations, B. F. Dorsheimer, Hotel Grand, Coatesville; Walter Ferguson, Octoraro House, Oxford, and James Graham, Seven Stars, West Vincent. Nine new applicants were refused—Park Gable, Brandywine Inn, West Chester; Richard Devaney, Phoenixville; Nelson C. Seymour, Landenberg Inn; T. J. Lynaught, Stottsville; F. D. Martin, West Chester; Richard Miller, Mortonville; Aubrey Smith, West Chester; Charles H. Taylor, Coatesville; J. B. Trego, SADBURYVILLE, on general grounds of no necessity.

Fire At Dover

Fire which destroyed the building of the Advance Company, in Dover, early last Monday morning, treated a group of frame structures on Kirkwood street. The building of two and a half stories, used as a workshop and storeroom for second hand furniture, was owned by several colored people and was almost entirely burned with its contents. Loss, \$2,000 with \$600 insurance on the building.

Returns From Minstrel Show

Young men of Dagsboro M. P. Church cleared \$50 from a minstrel show.

Throws Himself From Window

James Gilbert, aged 30, on Saturday evening threw himself out of a third story window of his home, 7 East Second street, Wilmington, and landed on his head on the sidewalk. The police patrol hurried him to Delaware Hospital where physicians pronounced him dead on his arrival. Mrs. Margaret Valentine, residing in the house, stated to the police that she took from him after a struggle, a razor with which he had threatened to cut his throat. While she and her sister were eating supper they heard glass crash and running into the front room saw Gilbert's body lying on the pavement.

Thieves At New Castle

Thieves, one night last week, broke into the home of William Rogers, near New Castle, and stole an overcoat and a vest and a quantity of wine.

Patients From Laurel

John Selby, Everett Waller and Miss Nancy Messick, all of Laurel, are undergoing treatment for appendicitis at the Peninsula Hospital in Salisbury.

Advertisement for Miller Bros. featuring women's and misses' Easter suits at \$13.50, women's and misses' Easter dresses at \$10.00, and a special lot of men's spring suits for \$9.75. Includes an illustration of a woman in a suit and a man in a suit.

Vertical text on the left margin: we selected, we ate's interest red by further as of the hour nization and nes in charge tion of these has also de- the public na- at all special ngs as called ll be open to ose interested meetings and in behalf of the o these laws, ublished, erner, Chairman, key, ill, d, S. Garrett, Secretary. ith Economy ts each one d durable, the newest de chine, g colors. ne. Smart ated ones— chine, laces o silks, and rs are sand, 1.95 W SS CASH N, DEL. Ladies' Clothing Brass and Iron Delaware at the ot convenient for our expense and s' Suits Suits \$25 Suits \$20 Suits \$18 Suits \$15 Suits \$12 Buffet 20 d Oak and highly y large base, with omy closets, one d with felt, also, en drawer, very plate-glass, this

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.

MARCH 31, 1914

Generous Offer From College Farm

In order to stimulate a special interest in this year's tomato crop from the Ritter Canning Factory, Delaware College will give a registered sow pig, valued at \$25.00, to the grower who has the largest merchantable yield per acre on a total acreage of not less than 2 acres; a registered boar pig, valued at \$20.00, to the grower who has the second largest merchantable yield on a total acreage of not less than 2 acres; and a trio of pure bred White Wyandotte chickens to the grower who has the third largest merchantable yield per acre on a total acreage of not less than 2 acres.

The Horticultural department of the college will be glad to visit the various plots that are entered for the competition and give instructions in regard to treatment of the soil, fertilizers and sprays to combat insects or diseases, and the county agent for New Castle county will be glad to help in any way possible.

The rules and regulations for the competition will be formulated by Professor McCue of the college and Mr. Ritter of the factory.

Fanny Crosby Memorial

The Fanny Crosby Memorial, held in the Newark M. E. Church on last Sunday evening under the direction of Mrs. Butler, Mrs. Thort and Mrs. Manns, proved a very pleasant and profitable evening of song and story.

The exercises opened with a Communion reading by Mrs. H. W. Alfred, followed with prayer by J. R. Ford, after which some of the best hymns, from the pen of that sainted blind poet were sung as solos, by Mrs. Hillegass and Miss Warren; duets by Mrs. Hillegass and Mr. Robinson, assisted by the Choir and Orchestra, the large audience also joining in singing some of her many beautiful hymns. The music was interspersed with incidents portraying the romantic, poetic, and educational parts of her life either read or recited by the following persons: Mrs. Manns, Mrs. Grantham, and Mrs. Strickland, Misses Hoffecker, McKee, and Butler, Messrs. Cleaver, Brown, and Hoffecker. The exercises closed with Miss Smithson, in her bright pleasant manner, showing what Fanny Crosby's life should mean to us. After prayer by Mr. Howard Leak, the audience left feeling they had been both pleasantly and profitably entertained in the absence of the pastor, who was at Conference.

Games Wanted

The "Naps A. C." of Wilmington would like to hear of first class teams down the State, to arrange games with any team giving a fair guarantee on Saturdays or holidays. Those interested are requested to communicate at once with Daniel T. Adams, 226 Ford Ave., Wilmington, Delaware.

College Play Rich In Humor

As its title indicates, "The Jonah," the three-act play to be staged in Newark Opera House Friday, April 16, under the supervision of Mrs. Herman R. Tyson, will be a play abundant in humor—not humor of the five-cent side show type but of the type that is based on a deep study of the eccentricities of human nature. This play was selected from among the very best amateur productions of the present day by a committee experienced in home talent theatricals. Among the main points considered in selection were plot, setting, character of dialogue and repartee, type of action, and time of playing. Every effort was made to secure a play not too "heavy" in character, one with some dramatic worth, and one rich in enjoyable humor. The rehearsals indicate that the committee has been successful. So, those who attend "The Jonah" will not witness an entertainment of the "laugh and grow fat" type but, nevertheless, one highly enjoyable.

ton avenue, causing the animal to jump over against a tree, and throwing out the two occupants of the team. The frightened animal wrenched itself loose from the wagon and tore down Main street. It was stopped near Walter Powell's restaurant. With the exception of a few bruises, and the wagon broken up somewhat, no great amount of damage was done. The names of the men driving the team were unknown.

Plans For Federation Meeting

Club women throughout Delaware are busy with plans for the State Federation to be held at Newark, May 13 and 14. Delegates are expected to arrive on Thursday, May 13, and remain until the morning of the 15th. As

THE AGED CONVERT

By O. R. Washburn

He was an aged white man and he lived by Baffin's Bay. Where sixty years or more before his ship was cast away. He knew no woman civilized, wherever he did go. All members of the fair sex were seal-fed Esquimaux.

One day some bold explorers, they found him on the shore; They took him safe aboard their ship and then to Baltimore. And while the voyage lasted he was mystified to note That his ship-mates loved their women but they never let them vote.

So when he safely landed he successfully did seek An anti-suffrage meeting, to hear the women speak. He heard them through their arguments, their protests and their pleas, And they made of him a convert giving reasons such as these:

"I acknowledge women arguing as these have argued here Are unfit to have the ballot; they have made the matter clear, Their standard of intelligence, in this meeting plainly shown, Is too low to guide them rightly, they should let the vote alone.

"Their views of life are shocking and their aspirations punk, They have manifested strongly that they think themselves but junk. I can not doubt the evidence, they were there before my eyes And its plain this kind of women do not wish their sex to rise."

Thereupon from out the meeting this aged man did go, With his whiskers wildly flying and his hair as white as snow. Mourning civilization's failure he vanished from their sight And shipped aboard a whaler for his Land of Heart's Delight.

There among the blubber-eaters he is watching with much pride Each husband giving equal votes to the woman at his side And to the flat-nosed people he is telling o'er and o'er Of the low grade mental standard of the squaws of Baltimore.

this is the year for the biennial election, it will be held on the second day and the installation and reception will be held at the Women's College that evening. Mrs. Edward Cooch, of the Newark New Century Club is chairman of the hospitality committee and clubs are to report their delegates to her, so that homes may be secured. Mrs. S. J. Reynolds, president of the D. S. F. W. C., Miss Anna D. Hough, corresponding secretary, and Mrs. Charles B. Evans, Mrs. Harry Hayward, and Mrs. A. T. Neale, of Newark, comprise the general committee of the federation. It is expected that meetings will be held in the college oratory.

At the meeting of the executive board of the D. S. F. W. C., held at Dover on Friday, it was decided to eliminate reports of State chairmen, except those of education (Mrs. Harry Hayward), health (Mrs. Frank M. Jones) and the special committee on prison reform of which Mrs. Eleanor Baldwin Rosa is chairman.

The educational committee has been especially active this year in regard to rural schools, and Mrs. Hayward reported yesterday that United States Commissioner of Education Philander P. Claxton has promised a thorough educational survey of this State that will undoubtedly be a means of advancement.

It came out in the report of Mrs. George W. Marshall, chairman of libraries and literature, that Delaware leads with its two book wagon routes, having centers at Dover and Seaford. The Milford club has a library and the Wyoming club has started one. Several clubs reported putting up placards on the care of horses in their towns, the cards having been sent by the S. P. C. A.

Mrs. R. J. Lindale, chairman of conservation, announced a proposition of the General Federation, that each State plant trees and shrubber, for one mile on the Lincoln Highway. The matter was left with the committee.

Want Advertisements

For Sale, For Rent, Lost and Found. To questionable advertisement received by THE POST. Phone you Want Ad. Call 93 D. & A. Any little Want, For Sale, or any Short Notice that does not need a display advertisement, just put it in this Column. It will bring results.

REAL ESTATE
FOR SALE
Modern Dwelling, Main street. Business Stand, Main street. FARMS
237-165-156-150-118-101-50-46-20-15 acres, good ones.
NEWARK TRUST & SAFE DEPOSIT COMPANY—Real Estate Department

FOR RENT—Seven-room house with bath, \$12.00. Apply, 12-9-tf Dr. W. H. STEEL.

FOR SALE—The new dwelling now being built by J. C. Willis on Depot road. Secure the option on this dwelling now so that it may be finished just the way you want it. Apply to Newark Trust & Safe Deposit Co.

FOR RENT—Modern dwelling on West Main street, owned by Mrs. Delaware Clark. House now occupied. Possession given March first. Apply REAL ESTATE DEPT., FARMERS' TRUST CO. Newark 2-3-tf

FOR SALE—Several farms in New Castle county, Delaware; Cecil county, Maryland; and Chester County, Pennsylvania. Apply REAL ESTATE DEPT., FARMERS' TRUST CO. Newark 2-3-tf

FOR SALE—Three story brick house; all modern conveniences, West Delaware avenue. Apply 3-10-4t MARY A. O'DONNELL

MISCELLANEOUS
FOR SALE—Cook stove, No. 8. Good condition. 3-17-3t E. K. BUTLER

FOR SALE—Home raised seed oats; one blocky built mare, quiet, for a woman to drive; two bulls and one cow. 3-24-3t J. P. WILSON

WANTED—A girl to attend store. Apply 3-28-3t Box 23

FOR SALE—25 White Wyandotte Cockerels, \$2 each. Buy early and have first choice. MRS. E. C. JOHNSON, Newark, Del. Phone 181-L

After the Fire, What?

Ashes, or policy of Fire Insurance in the Pennsylvania or Springfield at a small cost! Better see the agent at the Newark Trust and Safe Deposit Company at once. Fire losses have no set time to appear - - - - -

DR. S. TAYLOR YOUNG
Veterinary Physician and Surgeon
Newark Delaware
D. & A. Phone 174

A Trip in 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, 35 and 50c. Box Seats 75c
Private Parties Arranged For

Newark Opera House

Announces the Following Program

THURSDAY, APRIL 1
First episode of the "MASTER KEY," a serial picture in thirty reels, two reels will be shown every Thursday. This story by John Fleming Wilson has more thrills, more realism, more action than any other serial ever conceived. It has Robert Leonard and Ella Hall for its stars.

- "Such a Mistake" Featuring Vivian Prescott
- "Well, Well" Featuring Max Asher
- "The Janitor's Son"

FRIDAY, APRIL 2
"The Ghost of Smiling Jim"
A two reel western drama featuring Grace Cunnard and Francis Ford
"His Wife's Flirtation"

SATURDAY, APRIL 3
"The Mill Stream" 2 reel drama
"The Law of Lumber Jack" 2 reel western drama
"Her Father Won Out" one reel comedy

MONDAY, APRIL 5
"News Picture"
"The Fatal Hansom"
"Within the Gates of Paradise"

TUESDAY, APRIL 6
Mary Fuller in the supremely beautiful story,
"The Heart of the Hills" In 3 reels

WEDNESDAY, APRIL 7
Mary Pickford (Queen of the Movies)
"In Sunny Spain"
"A Page From Life"
A two reel superbly acted drama from real life, with new situations and twists
"Tale of a Hat"
"A Baby Did It" 2 good comedies

Be sure and see the first episode of the "MASTER KEY," Thursday, April 1st. A wonderful thrilling drama in 30 reels, 2 reels each Thursday, each two reels a complete story in itself.

SHOW STARTS PROMPTLY AT 7.30 DOORS OPEN AT 7.15

YOU CAN'T

You can't accumulate money without self-denial. Are you looking forward to the day when you will have all you now want and deluding yourself with the idea that you will then begin to accumulate money? That day will never dawn for you. Each day will bring a new want and if you continue to indulge in them your life will end in want. Indulgence today means for you future want, while self-denial today means future indulgence. Start a self-denial Account today. Watch over it now and in the years to come, it will watch over you.

—Said a wise old Arab "He that sleeps without supper gets up without debt."

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.

The above... Heidem... rent. Mr. F... ear in Newar... many friends.

Social And I

Of... The United... of Agriculture... bred women... olds of its... low the Dep... help farm wo... n of the far... their problem... and twenty-f... he questions... nents. These... anged in a... Department... ences in ea... ler one of th... if this way... what the wo... hey want an... each problem... nen of each... visions of th... report of thi... sting docum... The domin... seems to be... women, first... ours and... Such compla... state. Many... even the soc... is denied the... marketing... clation th... ard. Yet t... same count... some other... en saying... overworked... licate that... ly is the d... he work do... their social... newly settle... kotas, of co... even the m... family with... social life... woman sa... rather hav... free movin... seed. An Arka... what wou... here most... riminal... the field... rk. A C... ranch... nty sur... s that... y disco... isolat... w mon... st evil

If You Can't Buy It In Newark,

GET IT IN WILMINGTON

WHERE?

READ THE POST

Some raised seed built mare, quiet drive; two bulls

J. P. WILSON

girl to attend

Box 23

White Wyandotte Buy early and have

C. JOHNSON, Newark, Del.

ire, What?

cy of Fire In Pennsylvania or a small cost! agent at the at and Safe pany at once. e no set time

YOUNG

ysician and

eon

Delaware

ose 174

is not Complete

CK

THEATRE

andsonest

use

VAUDEVILLE

errooms at 2.15

at 8.15

oc. Box Seats 75c

Arranged For

HANS HEIDEMANN AT THE FRONT

The above photograph shows Hans Heidemann, at the German front. Mr. Heidemann spent a year in Newark, where he made many friends. For several months

after the beginning of the war, Mr. Heidemann was with the aviation corps. He has since been transferred to the artillery. The picture here shows him on his

mount, at the Belgian frontier. The windmill in the background shows the marks of the enemy's guns. Friends here are glad to note his promotion, won by service.

Social And Labor Needs Of Farm Women

The United States Department of Agriculture asked fifty-five hundred women, heads of the households of its crop correspondents, how the Department could best help farm women; what the women of the farms want and what their problems are. Two thousand and twenty-five of these answered the questions with definite statements. These statements were arranged in a hundred lists, by the Department, and each of the sentences in each letter was put under one of the hundred headings. In this way the Department found what the women of the farm think they want and was able to see how each problem appealed to the women of each of the four main divisions of the United States. The report of this makes a very interesting document.

The dominant note of the letters seems to be the complaint of the women, first of overwork and long hours and second of isolation. Such complaints come from every state. Many women assert that even the social life of market days is denied them; the men doing the marketing. There is a general dejection that the work is too hard. Yet the fact that from the same counties where such letters come other letters have been written saying the women are not overworked or isolated, would indicate that the income of the family is the determining factor in the work done by women and in their social life, or lack of it. The newly settled states, like the Dakotas, of course have isolation for even the more well to do, but the family with an automobile gets social life, usually, anywhere. One woman says that they would rather have free telephones and see moving pictures than free food.

An Arkansas man suggests that what would help farm women more most is a law making it a criminal offense to work women in the fields or at heavy farm work. A Colorado farmer's daughter, ranchman's wife, teacher and superintendent of schools, says that the farm women are not only discontented with farm work but that they think the board of hired

men in the farmer's family in cases where the men hired are not congenial people.

Among the suggestions for improvement in the condition of farm life for women is the establishment of co-operative laundries. It is not generally known how very cheaply family washings could be done and the "flat work" ironed if it was done in a central plant, as cream is disposed of at creameries. The time women spend on washing, if applied to almost any other form of farm labor, would more than pay the cost of such laundries. With the patronage assured, the amount of work to come known long in advance, the work could be done very cheaply. Some have thought the power used in creameries might also be used for a laundry in an adjoining building. The co-operative laundry plan has been studied and Farmers' Bulletin 353 gives the results of the investigations. It can be had of the Department for five cents in currency, or a money order. (Stamps not taken.)

A general belief is shown by the women that better roads and cheaper autos would do much to make farm life better. One woman thinks the great sums spent on rivers and harbors would be better employed in improving the rural highways. A Missouri woman says that though she is hard working and poor she will have an auto when the roads are improved, getting it on the installment plan by the work of the whole family and then "nothing will be too far away."

Summing up the reports one concludes that they show that women are quite generally overworked on the farms, that they are generally isolated; either by poverty, bad roads or the large farms they are on, and that they are increasingly discontented with their lot. As for remedies they favor cheaper telephones, better rural mail service at lower rates, better roads, cheaper autos, co-operative laundries and some plan to put the hired men to board in a camp or house designed to give them good

service and opportunities for amusement; at least to get rid of the work they occasion the housewife.

This seems to cover the main ideas of the women who wrote. Of course the Department can not deal with question of politics and perhaps the women did not mention the possibility of government help to secure what they need. But there is no reason why the Department should not help the people to get the things named. The telephones are doing well but they do not reach to millions of isolated people who ought to have them and the furnishing to such people at cost of telephone service is not wrong or impossible if the government authorities decide to do it. The parcel post service is improving. Good roads will come but they are coming far too slowly and the government ought to expend as much for them each year as it did yearly for the Panama Canal. The government can not well do much at present as to co-operative boarding houses for farm help but it can give information and encouragement. Autos at cost would occasion much ridicule but some day the government may supply them. The co-operative laundry is probably practical and the Department should establish a few as experiments, in each state. Sometime the government may undertake to handle the leading farm crops and supply them to the consumers at about the cost of transportation, manufacture, and sale. Until then the farmer will

suffer, often, from poverty. It is a co-operative age and the farmer being still nearest the competitive

system, now rapidly being outgrown, suffers most from delay in making his work co-operative.

"Did I get that Order? —I Telephoned."

And some fellow who has no telephone, or didn't think to use it if he has, is lamenting his luck right now. Luck?

You never hear the man who sticks everlastingly to the job and uses his Bell Telephone complain about his luck, do you?

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

AUTOMOBILES
—FOR SALE—

1915 Saxon Roadsters, New	\$258.00 delv.
12 Ford touring cars, have been overhauled	275.00
2 Trumbull Roadsters, 1915 Mod.	250.00
1913 Ford Roadster, good shape	225.00
Hupps, all mod. 11-12-13	150.00 up
1912 Imperial, plenty of power	200.00
1913 Oakland, Good as New	450.00
1914 Maxwell Runabout, a beauty	300.00
Metz, 11-12-13-14	100.00 to 275
1914 Detroiter, rebuilt, good as new	325.00
1914 Moon, speedy	475.00
2 Studebaker,	275.00 each
38 pair Fisk seconds, size 30x34 1-2 B.	5.00 each
And many other small cars from	100.00 up

H. A. DAYETT
Landenburg, - - - Penna.
Agent for "IMPERIAL" Auto. price \$875.00, delivered
Representing Gorso & Price Co.

THE WIARD

"ASK THE MAN WHO OWNS ONE"

THE WIARD PLOW has been on the market since 1804 and this record of over a hundred years is a fair guarantee.

THE WIARD is so well thought of that there are several imitators, at a reduced price. (This is a tip to the young farmer).

In this section, on every successful farm, you will find THE WIARD the leading plow. Ask the man who uses two types. He will invariably say—"Give me the Wiard."

A full line of parts in storage here all ready for use.

THOMAS A. POTTS
Newark, - - Delaware

Syracuse parts on sale also.

M. E. CONFERENCE APPOINTMENTS

(continued from page 1)
Wilmington
Asbury—G. W. Dawson.
Brandywine and Edge Moor—F. F. Carpenter and A. L. White.
Brack-Ex—P. R. Talley.
Cookman—J. P. Outten.
Eastlake—W. W. Sharp.
Epworth—W. L. S. Murray.
Grace—To be supplied.
Harrison Street—G. T. Alderson.
Hillcrest—T. H. Harding.
Kingswood—L. M. Brodway.
Madeley—E. H. Collins.
McCabe—J. W. Easley.
Mt. Salem—T. R. Van Dyke.
Richardson Park—L. I. McDougle.
St. Paul's—V. S. Collins.
Scott—W. A. Wise.
Silverbrook—J. H. Gray.
Trinity—R. H. Adams.
Union—W. F. Corkran.
Wesley—G. A. Cooke.
T. F. Beauchamp, superintendent of Wilmington City Missionary and Church Extension Society, member St. Paul's Quarterly Conference.
Ettore Di Stefano, B. S. Latshaw and Zack Wells, left without appointments to attend school.
George Edward Reed, president of National Society for Broader Education.
E. C. Prettyman, assistant superintendent of Maryland Anti-Saloon League.
W. G. Koons, corresponding secretary Conference Claimants Endowment Fund Commission.
Dover District
Robert K. Stephenson, district superintendent.
Army and Asbury (Dover, Del.)—Edwin Gardner.
Beckwith, Md.—Edward L. Hubbard, supply.
Bethel, Del.—Tilghman Smith.
Blades and Epworth, Del.—J. Thomas Price.
Bridgeville, Del.—Howard Davis.
Camden, Del.—Alfred Smith.
Canterbury, Del.—A. R. Brown, supply.
Church Creek, Md.—Horace Truitt, supply.
Crapo, Md.—C. W. Moore.
Dover, Del.—W. E. Gunby.
East New Market, Md.—E. W. Jones.
Ellendale, Del.—J. P. Kelley, supply.
Elliott's Island, Md.—George H. Van Note, supply.
Epworth and Hickman, Del.—M. W. Marine.
Farmington, Del.—J. M. Kelso.
Federalburg, Md.—F. C. MacSorley.
Felton, Del.—W. E. Matthews.
Frederica, Del.—J. W. Jones.
Galestown, Md.—Robert Kirby.
Georgetown, Del.—J. W. Colona.
Georgetown Circuit, Del.—W. P. Taylor.
Greenwood, Del.—J. C. B. Hopkins.

Harrington, Del.—V. P. Northrup.
Hooper's Island—Charles H. Hudson.
Houston, Del.—I. S. Whittaker.
Hurlock, Md.—L. W. Layfield.
Lakesville, Md.—R. H. Wilson, supply.
Laurel, Del.—G. C. Williams.
Leipsic, Del.—E. P. Jones.
Lewes, Del.—O. E. Jones.
Lincoln, Del.—J. H. Gardner.
Little Creek, Del.—W. S. Grant, supply.
Magnolia, Del.—Leon Jackson.
Milford, Del.—W. R. Mowbray.
Milford Neck, Del.—O. B. Reed.
Millsboro, Del.—G. R. Ellis.
Mt. Pleasant, Del.—Harry Taylor.
Milton, Del.—Z. H. Webster.
Nassau, Del.—George S. Allen.
Rehoboth, Del.—D. W. Jacobs.
Salem, Md.—T. S. Barrett.
Seaford, Del.—J. J. Bunting.
Seaford Circuit—D. J. Ford.
Vienna, Md.—J. H. Hudson, supply.
Williamsburg, Md.—W. O. Cummings.
Wyoming, Del.—B. L. McFarland.
Zoar, Del.—Thomas Pardee, supply.
H. G. Budd, principal of Wilmington Conference Academy, member Wesley Quarterly Conference, Dover, Del.
Easton District
Robert Watt, district superintendent.
Bayside, Md.—W. B. Horner, supply.
Bozman and Neavitt, Md.—G. Stallings.
Burrsville, Md.—B. F. Jester.
Reliance, Md.—J. R. Leach.
Cecilton, Md.—J. M. Mitchell.
Centerville, Md.—J. R. Bicking.
Chestertown, Md.—L. E. Barrett.
Cheswold, Del.—W. H. Kenny.
Church Hill, Md.—J. L. Sparklin.
Clayton, Del.—G. R. Neese.
Concord, Del.—H. B. Kelso.
Cordova, Md.—Frank White.
Crumpton, Md.—C. T. Jones.
Denton, Md.—H. A. G. Westfield.
Easton, Md.—W. L. White.
Fairlee, Md.—John White.
Galena, Md.—W. C. Poole.
Golt, Md.—Walter Ford.
Greensboro, Md.—H. T. Quigg.
Henderson, Md.—W. N. Conoway, supply.
Hillsboro, Md.—W. F. Dawson.
Kent Island, Md.—G. S. Thomas.
Kenton, Del.—W. W. Chaires.
Marydel, Md.—W. M. McCann.
Middletown, Del.—C. T. Wyatt.
Millington, Del.—G. P. Smith.
Odessa, Del.—H. C. Shipley.
Oxford, Md.—E. H. Derrickson.
Piney Neck, Md.—Alonzo Travers, supply.
Pomona, Md.—J. H. Hudson.
Queenstown, Md.—Frank Brisbin.
Preston, Md.—W. H. Briggs.
Ridgely, Md.—W. E. Habbart.

Rock Hall, Md.—J. W. Prettyman.
Royal Oak, Md.—Frank White.
Salem Circuit, Md.—Henry Covington, supply.
St. Michael's, Md.—Leonard White.
Smyrna, Del.—C. W. Prettyman.
Smyrna Circuit—Milton McCann.
Still Pond, Md.—R. P. Nichols.
Sudlersville, Md.—L. P. Corkran.
Tilghman's, Md.—Ivanhoe Willis Townsend, Del.—Warren Burr.
Trappe, Md.—D. J. Moore.
Wye Mills, Md.—W. B. Guthrie.
R. T. Coursey, conference evangelist. Member Harrison Street Quarterly Conference, Wilmington, Del.
Salisbury District
T. A. H. O'Brien, superintendent.
Annemessex, Md.—O. E. James.
Asbury, Md.—E. H. Dashiell.
Berlin, Md.—W. E. Greenfield.
Bishopville, Md.—Claud Benson.
Cape Charles, Va.—W. O. Bennett.
Chncoteague, Va.—L. B. Morgan.
Claremont, Va.—T. J. Graham.
Crisfield, Md.—C. A. Hill.
Dagsboro and St. Georges—G. W. Bounds.
Deal's Island, Md.—G. W. Hastings.
Delmar—F. N. Faulkner.
Fairmount, Md.—A. W. Goodhand and P. J. Miles, supply.
Frankford, Md.—W. G. Jarris.
Fruitland, Md.—G. F. Newton.
Girdletree, Md.—E. H. Marshall.
Gumboro—W. H. S. Williams.
Hebron—J. D. Reese.
Holland's Island, Md.—S. T. Horseman, supply.
Laurel—George C. Williams.
Mardela Springs, Md.—Ralph C. Jones.
Marion, Md.—G. E. Sterling.
Mt. Vernon, Md.—W. H. Revelle.
Nanticoke, Md.—C. W. Strickland.
Newark, Md.—F. J. Cochran.
Ocean City, Md.—C. W. Spry.
Ocean View and Millville—J. W. Fogle.
Onancock, Va.—O. T. Baynard, and T. S. Dixon and J. E. F. Ayres, supplies.
Parsonburg, Md.—E. C. Sunfield.
Phoebus, Va.—L. T. McLain, supply.
Pittsville, Md.—E. P. Thomas.
Pocomoke City, Md.—W. O. Hurst.
Pocomoke Circuit, Md.—J. L. Derrickson, supply.
Princess Anne, Md.—D. J. Givan.
Powellsville, Md.—W. V. Harris.
Quantico, Md.—T. N. Given.
Roxana—J. A. Brewington.
St. Peter's, Md.—Daniel Wilson.
Salisbury, Md. (Asbury)—T. E. Martindale.
Salisbury, Md. (Grace)—H. S. Dulany.
Selbyville—V. E. Hills.
Sharptown, Md.—J. P. Otis.
Smith's Island, Md.—H. E. Reed.

Snow Hill, Md.—L. E. Poole.
Somerset, Md.—E. W. McDowell.
Stockton, Md.—E. B. Taylor.
Tangier, Va.—T. J. Sard.
Westover, Md.—W. F. Atkinson.
Whitesville—J. A. Buckson.
C. P. Keen, assistant superintendent of New York Anti-Saloon League, member Asbury, Salisbury, Quarterly Conference.

Children Burned To Death

The two young children of Charles Peck, a farmer near Harrington, were burned to death in a fire which destroyed the Peck home last Friday afternoon. The fire started from an overheated air-tight stove, in the room in which the two children, the elder being two years of age, and the younger a babe of two months, were sleeping. Fanned by high winds, the fire spread rapidly and soon enveloped the whole dwelling. But a short time before the fire started the mother had bathed and placed the two children in a bed in which the fire started. A third child, four years old, who was with the mother in the kitchen escaped. The mother was almost crazed and several times during the fire

attempted to break from the grasp of neighbors and to rush into the blazing building to save her children. The father was in Harrington at the time, returning to find the home a heap of smoking ashes and a funeral pyre.

Seaford Asks For Corn Convention

The executive committee of the Delaware Corn Growers' Association met in Dover last Thursday to consider plans for the next Corn Show to be held at Seaford, Delaware, December 7-11. Seaford is the first town outside of Wilmington to ask for the Corn Show, which heretofore has been held at places selected by the association. The Board of Trade of Seaford, and more than one hundred citizens petitioned the association for the annual meeting to be held in that town. The executive committee will meet later and determine on the program and list of premiums to be awarded.

Addresses By Dr. Mitchell

At the request of the Friends' Freedmen's Association of Philadelphia, Dr. S. C. Mitchell visited the Christianburg Industrial In-

stitute in Virginia and addressed a committee meeting on the vice of the School.

On Monday, March 24, Dr. Mitchell addressed the Friends' Annual Meeting at Philadelphia. The subject of his address was Education.

Extension Conference With High Schools

For the month of April the Extension Committee of Delaware College has planned to visit all high schools of Delaware. The object of the visit is to bring high schools and the college close together, and to discuss with high schools various matters of mutual interest for the next year. Several plans are being considered for the expansion of the work of the committee. The members of the committee that will be in charge of the work in the various counties are as follows: Dr. R. C. Reed, New Castle county, Professor C. A. Shroyer, Sussex county, and Dr. E. J. Vaughn, Kent county. Perhaps no phase of college extension was as popular and effective as these visits to the schools of the State.

PERSO

Miss Belle Moore, friends in Harrisburg. Mr. and Mrs. Hooper and Mr. Isaac Richman; Mr. and Mrs. L. S. Haney and Miss Haney; Miss Letta Waterhouse, is the guest of Fader. Miss Helen Steel, ter Normal School, Easter holidays. Mr. and Mrs. Deyo, and their son Buffalo, N. Y., spent in Newark. Mrs. D. of Professor Cauley's men's College. Miss Mosscrop left for Boston where she Easter with her mother. Miss Brady will recess in Philadelphia. Professor Rich in New Professor Cauley in Thomas A. Potts, Wilmington visitors Mr. Arthur Asher Md., visited Newark Friday. Mrs. Rebecca Gilpin from the Chapman Parrish property, Miss Edith Spencer Mawr, is spending the days at her home in Miss Burton of L. guest of Miss Elsie

SOCIAL NO

Mrs. Herbert J. V. tained a number of Auction Bridge last ternoon. Among the Mrs. J. P. Wilson, Hossinger, Mrs. D. son, Mrs. C. L. Pen ward Cooch, Mrs. Le Whittingham, the ingham, Mrs. E. S. Mrs. Tiffany, Mrs. J. Elizabeth Lindsay, Evans, Miss Jane M. Laurence Smith, Mrs Eleanor Harter, Miss liss Alice Kerr.

New Century C

At the meeting of Club on Monday aft rnoon gave a report ng of the Executive ederation held at Thursday. A letter Robinson was read, use of the rooms at or the reception to ng the Federation ay. The chairme ommittees were app are for this meeti In a letter from D members of the Clu b attend a lecture o ar and Peace" to fr. Hamilton Holt, ratory, Thursday, nth, at eight o'clo After the business rogram of the afte d.—Mrs. Manns' ouchin's paper e vents," Miss Smith ginal monologue aughn a short Schools and College Next week Mrs. G ington will give a ustrating with sel acDowell. Cornelie Press Correspo

INE PRODUCT BY HIG

ntire Communi Making Play A A representation ngland, in the day ng wheels humme ven by pupils of igh School in the st Friday evening esented "Silas M large and appr ce. The play wa e direction of Pro e Department of E n's College, assi achers of the Hig C. Mitchell, and e Women's Colleg A happy feature o as the spirit of go d co-operation in the rehearsals. wnsfolk united in ay a splendid suc s and their coach th a cordial res qusts concerning s, etc. Special c. S. L. Cornog, f e old-fashioned ded so much to the representation r's cottage; also son and Miss E. l stated by Miss B

DURING A LULL IN THE OPENING DAY CEREMONIES AT THE PANAMA-PACIFIC INTERNATIONAL EXPOSITION

The Panama-Pacific International exposition was opened by a wireless spark, dispatched by President Woodrow Wilson at Washington, and caught on the tendrils of a wireless aerial on the lofty Tower of Jewels at the exposition. Instantly the power was released in the mighty Palace of Machinery and the portals of the exhibit palaces opened. The scene is on the grand stand after the ceremonies had ended, Secretary of the Interior Franklin K. Lane, Gov. Hiram Johnson of California, Mayor James Rolph, Jr., of San Francisco, President C. C. Moore of the exposition and a notable group of visiting dignitaries being seen in animated discussion of the epochal event. In the press box the correspondents are seen flashing to the world the news that the exposition had opened.

CLEANLINESS AND GODLINESS are an attraction of the Easter Season, symbolized in the chastity and purity of the lilies, therefore do not neglect your physical health to the detriment of your spiritual welfare. As Easter marks the commencement of Spring, it makes an excellent time to consider the laws of hygiene in connection with the best kind of a bathroom and bathing facilities for your home. Estimates given and work promptly finished. WILLIAM D. DEAN Phone No. 176 SOUTH COLLEGE AVENUE

Reliability and Fair Dealing Upon these good sound principles was this business founded several years ago—and by a strict observance of it has grown to be Delaware's greatest rural retail establishment. It is a fixed policy of this house that all merchandise sold here shall be thoroughly dependable and worthy; that prices shall ever be fair and reasonable; that complete and unquestioned satisfaction shall be the outcome of every transaction with its patrons. Such is the policy now; such it has been in the past; such it shall be in the future. Spring Goods in Wonderful Array With evidences of Spring on every hand and Easter just ahead, the present time finds the store ready with the greatest stock of new goods it has ever assembled—a magnitude and variety unapproached elsewhere in this vicinity. Come and see the many new things. You are equally as welcome as a visitor as you are as a purchaser. Men's Affairs Wise men don't leave to the last moment the getting of their clothes. The New Shirts Wonderful choosing from the best of 50c shirts, plain negligee with soft or laundered cuffs to the silk shirts at \$5, there is every sort of a shirt a man of taste wants. Fine Neckties Perhaps the largest collection in this vicinity, all good and new and moderately priced, 25c—\$1.50 High Shoes The Rice & Hutchins Shoe. We carry a full line of Men's up-to-date shoes. Signet, \$3.00, All American Armado, \$4.00 WOMEN'S NEWS Very Important Display of DRESS GOODS Featuring a Special Purchase of New Weaves and Styles Fabrics that are in greatest demand such as Silk and Wool Poplins, Crepes—Flowered and striped white and colored grounds—Printed Musline, white ground, flowered—Latest patterns. Rice Voiles—flowered and stripe Palm Beach Suiting—Cotton, latest thing in cotton dress goods. Silk Chiffon, All Colors; Mercerized Pongee, stripes, delightful for waists and shirts; Mercerized Poplins, all colors; Serges, all colors, white, black, sand, gray, blue; Silk Poplins, large selection White Corduroy; Dotted Swisses; New Curtain Draperies. Easter Silk Stockings, 25c, 50c, \$1.00 An assortment of New Hosiery that makes choosing here a pleasure. What Shoes to Wear with the Easter Suit A colonial pump with small pointed tongue and no ornament, patent or dull leather vamp; a laced oxford, neat and smart; these and actually many of other new shoe fashions have just come into the Women's Shoe Department in a full assortment of sizes. CHAPMAN'S OPPOSITE B. & O. A Delaware Institution

PERSONALS

Miss Belle Mote is visiting friends in Harrisburg, Pa. Mr. and Mrs. Howard Richards and Mr. Isaac Richards of Hockessin; Mr. and Mrs. Howard Thompson and Miss Hannah Dixon of Emmett Square, were the Sunday guests of E. L. Richards and family.

Miss Leta Waters of Philadelphia, is the guest of the Misses Lader.

Miss Helen Steel of West Chester Normal School, is home for the Easter holidays.

Mr. and Mrs. Hiram William Mayo, and their son Nelson, of Buffalo, N. Y., spent last week-end in Newark. Mrs. Deyo is a sister of Professor Caudell of the Women's College.

Miss Mosserop leaves Thursday for Boston where she will spend Easter with her mother and sister.

Miss Brady will spend the Easter recess in Philadelphia; Professor Rich in New York; and Professor Caudell in Washington. Thomas A. Potts and son were Wilmington visitors yesterday.

Mr. Arthur Asher of Perryman, Md., visited Newark friends on Friday.

Mrs. Rebecca Gilpin has moved from the Chapman to the J. W. British property, Main street.

Miss Edith Spencer of Brynmawr, is spending the Easter holidays at her home in Newark.

Miss Burton of Lewes is the guest of Miss Elsie Wright.

SOCIAL NOTES

Mrs. Herbert J. Watson entertained a number of friends at Reception Bridge last Thursday afternoon. Among the guests were: Mrs. J. P. Wilson, Mrs. Joseph Essinger, Mrs. Daniel Thompson, Mrs. C. L. Penny, Mrs. Edward Cooch, Mrs. Lee Cooch, Mrs. Gittingham, the Misses Whittingham, Mrs. E. S. Armstrong, Mrs. Tiffany, Mrs. J. P. Cann, Miss Elizabeth Lindsay, Mrs. William Mans, Miss Jane Maxwell, Mrs. Grace Smith, Mrs. Hilton, Miss Manor Harter, Miss Elsie Wright and Alice Kerr.

New Century Club News

At the meeting of the Century Club on Monday afternoon, Mrs. Hale gave a report of the meeting of the Executive Board of the Generation held at Dover on last Thursday. A letter from Dean Binson was read, offering the use of the rooms at the College for the reception to be held during the Federation meeting in May. The chairmen of several committees were appointed to arrange for this meeting. In a letter from Dr. Mitchell the members of the Club were urged to attend a lecture on "The Great War and Peace," to be given by Hamilton Holt, in the College auditorium, Thursday, April the fifth, at eight o'clock. After the business meeting the program of the afternoon followed: Mrs. Manns reading Mrs. Schin's paper on "Current Events," Miss Smithson giving an original monologue and Mrs. Gahn a short talk on our schools and Colleges. Next week Mrs. Griffith of Wilmington will give a talk on music, illustrating with selections from Dowell.

Cornelia G. Pilling, Press Correspondent pro tem

THE PRODUCTION BY HIGH SCHOOL

Fire Community Aids in Making Play A Success

Representation of life in old England, in the days when "spinning wheels hummed busily" was the subject of the Newark High School in the Opera House on Friday evening, when they presented "Silas Marner," before a large and appreciative audience. The play was given under the direction of Professor Rich of the Department of Education, Women's College, assisted by the members of the High School, Mrs. Mitchell, and Miss Brady of the Women's College. A happy feature of the occasion was the spirit of good fellowship and co-operation that prevailed at the rehearsals. College and school united in making the play a splendid success. The puppets and their coaches were met with a cordial response in their efforts concerning stage properties. Special thanks is due S. L. Cornog, for the loan of an old-fashioned loom, which added so much to the stage setting. The representation of Silas Marner's cottage; also to Mrs. H. R. and Miss E. E. Wilson, who aided by Miss Brady, superintended the "make-up" of the characters; to Miss Ethel Campbell and the Misses Pilling, who developed the Virginia Reel scene, one of the prettiest in the play. Every detail, which might add to the general tone of the performance had been carefully planned. The entire play was given with a smoothness and finish worthy of older and more experienced artists. Congratulations to the High School for the excellent educational production. The cast follows:

Mrs. Kimble Helen Wollaston
Godfrey Cass Harvey Ferguson
Dunstan Cass Walter Holton
Girls in Virginia Reel:
Marion Brown, Florence Colbert, Alice Hoffecker, Anna Ritz, Anna Sanburn, Helen Wollaston, Gertrude Willis, Katharine Wilson.
Mr. Macey, parish clerk, Walter Ritz
Ben Winthrop, wheelwright, Dewey Patterson
Aaron Winthrop, 8 years old, Paul Steel
Nancy Lammeter, Alice Singles
Priscilla Lammeter, Florence Colbert
Bob Lundy, the butcher, Fred Major
Mr. Dowlas, the farrier, Arthur Chillias
Mr. Snell, the landlord, Ralph Riley
Silas Marner, Harry Green
Jem Rodney, the trapper, Wilkins Davis
Eppie, 3 years old, Dorothy Stoll
Dolly Winthrop, Esther Green
Eppie, 19 years old, Mary Mitchell
Aaron Winthrop, 24 years old, Raymond Fader

Scene 1—In Squire Cass's home, the Red House on the morning of the New Year's Eve Party.
Scene 2—Same—in the evening.
Scene 3—The Rainbow Tavern.
Scene 4—Silas Marner's Cottage.
Time: Sixteen years later.

Scene 1—Silas Marner's Cottage.
Scene 2—Same—Eppie's Choice.
A feature of the evening was the excellent music furnished by Messrs. Martin, Souder, Torbert, Marks, and Price, of the Delaware College Orchestra.

High School boys acted as stage manager, and collected the stage properties. The spirit of thoughtfulness which characterized all the rehearsals was illustrated on the evening of the performance by the presentation of a beautiful bunch of roses, to Professor Rich.

New Manager On Beaufort Farm
On April first, Mr. William Jefferson will assume the management of Beaufort Farm, at the confluence of the Elk and Bohemia rivers, owned by Mr. J. S. Frazer of New York. Mr. Jefferson was formerly manager of Camp Run Farm, near Bryn Mawr, Pa.

Course On International Relations
It is expected that a course on International Relations will be given at the Summer School, which begins June 28. This course, by an eminent teacher, will no doubt be one of the popular features of the Summer School for Teachers.

To the Youngsters--Forty to Sixty Years Young

A man is as old as he feels--and dresses. The only man who ought to be Olerized is the man who dresses the part. A dowdy looking suit of clothes makes a dowdy looking man, regardless of his age.

Youth is not a matter of years, but of efficiency; and to dress efficiently, is to look efficient and feel it.

This store is known as a Young Man's Store, yet I serve as many young men of forty and fifty as I serve youngsters just over their teens. It's wonderful what a youth-giving tonic a snug, trim English Cut SOL WILSON Tailored Suit is to a man.

The beautiful part of a SOL WILSON Tailored Suit is that it fits perfectly the figure it is made for--be it slim or stout, short or tall, angular or round. That's in the guarantee that goes with the suit. Your money back if it doesn't come true.

2000 woolen fabrics--blithesome or dignified--as you prefer--at this store waiting for you to name a choice.

SOL WILSON, - The Tailor
ODD FELLOWS HALL Phone 167W
NEWARK - DELAWARE

1874 YERGER 1915
HARNESSES
WITH A REPUTATION AND GUARANTEE

THE MOST COMPLETE LINE IN THE STATE, CONSISTING OF

- Single Carriage, Break, Dog,
Double Carriage, Lead, Heavy Double,
Express, Plow, Butcher Wagon,
Track, Pony, Farm Special,
Goat.

All Parts May Be Purchased Separate.

If You Need Harness, Communicate or Call on Us Before Buying Elsewhere
REPAIRING OF HARNESSES AND FACING COLLARS A SPECIALTY

HIRAM YERGER

TRUNKS, BAGS AND SUITCASES

11 EAST THIRD STREET

D. & A. PHONE 791 WILMINGTON, DELAWARE

ART SHOP

PICTURES AND PICTURE FRAMES OF ALL DESCRIPTIONS
DEVELOPING, PRINTING AND ENLARGING PHOTOGRAPHS

Wm. J. Robinson

7 East Third Street

WILMINGTON DELAWARE
D. & A. Phone 1794

ROSEN'S

705 Market Street

Wilmington, Delaware

Exceptional Values Offered for Friday and Saturday

Women's and Misses' New Spring Suits

Distinctive and Exclusive Models

Dressy Suits of gabardine, mannish serge, shepherd checks; in semi-Empire, short and medium length coats. Some braid and button trimmed. Gored, paneled and circular skirts. Regular values \$35.00.

25.00

Women's New Spring Blouses

Exclusive Models

Very attractive Blouses in crepe de chine, Georgette crepe; in white, flesh, sand and maize; in high and low collar. Also, stripe crepe de chine.

4.90

Delaware's Largest and Finest Millinery Store.

Easter Millinery Showing All This Week

Easter Hats of Distinction at Moderate Prices

By distinction we mean exactly what the word implies. See the many pretty spring hats. You will be sure to find the most pleasing assortment you could wish for and all prices very reasonable.

Children's Hats, Veils and Mourning Goods, \$2, \$3, \$4, \$5 and Upwards.

A. & L. JENNY
834 MARKET ST., WILMINGTON, DEL.

Open Tuesday, Friday and Saturday Evenings This Week

Established Since 1897

Kennard & Co.

DO YOUR SPRING SHOPPING HERE

Wilmington offers rare opportunities for the suburban shopper by reason of the diversified lines of Merchandise shown. Possibly no store equals this in its ability to serve the customer in merchandise that is superior as to style and quality, together with fairness of price.

Our Garment Section covers our entire second floor, and in area equals any department of a like kind in the largest cities. A large showing of Outer Garments for Women, Misses and Children. We make no charge for needed alterations. Dress Goods, Silks, Cotton and Linen Fabrics, Household Linens, Lace Trimmings, Embroideries, Gloves, Hosiery and Underwear.

We solicit charge accounts of those of established credit and prepay delivery within a reasonable distance.

621-623 Market St. WILMINGTON

Wall Paper Paint Stain AND Varnish

BENJ. B. BLEST, The Painter and Paper Hanger
P. O. Box 334 NEWARK

The Ellis Studio

Portrait Photography
Tenth Floor of the duPont Building
Wilmington

Modern Photography is a fine Art We take you in natural poses

We do College and School Work at reduced prices. Of course, the usual Ellis quality

Make an appointment Today In your Home or at the Studio

Also 1628 Chestnut Street, Philadelphia

We copy and Restore old Photographs and Daguerreotypes

Directory
Leading Busi-
Houses
CE TO BUY

MOBILES
F. Fader

BANKS
& Safe Deposit Co.
ust Co. of Newark

COLLEGE
are College

CANDY
W. Rhodes

Y GOODS
A. Chapman

UG STORE
W. Rhodes

RS' SUPPLIES
H. Shank

EN GROCER
G. H. Cook

GROCER
R. Chapman

ARDWARE
J. A. Potts
J. L. Press

TAILORS
Sol Wilson
Floyd West

LIVERY
W. Strahorn
Alfred Stiltz

MILLINERY
A. R. Carlisle
I. Pennington

EAT MARKET
C. P. Steele

PLUMBING
W. D. Dean
Daniel Stoll

PRINTING
Newark Post

RAILROADS
Pennsylvania
Altmore & Ohio

ING MACHINES
W. H. Henry

NDERTAKERS
E. G. Wilson
R. T. Jones

PHOLSTERING
R. T. Jones

et it in Newark
in
WILMINGTON

BANK
Trust & Safe Deposit Co.

OTHING STORE
Mullin's
Miller Bros.
O'Donnell
J. H. Wright
Braunstein & Co.
Feinberg
Rosens

PARTMENT STORE
Lippincott

DRY GOODS
Kennard & Co.
Cohen & Finklestein

RMERS' SUPPLIES
White Bros.

ELER AND OPTICIAN
M. F. Davis
S. L. McKee

MILLINERY
A. & L. Jenny

PHOTOGRAPHER
Ellis
W. J. Robertson

TELEPHONE
Diamond State
Delmarvia

TIMORE & OHIO

SYSTEM
LOW FARES
TO THE
CIFIC COAST
AND
CALIFORNIA
XPOSITIONS
VIA
cago or St. Louis

INFORMATION AT BALTIMORE
ND OHIO TICKET OFFICE

PUZZLE CORNER
CONDUCTED FOR THE POST BY WITTAXER

ANSWER TO ENIGMA NO. 14

**William Penn Bought Delaware From
The Duke of York**

The series of puzzles represents the names of men, women and events with which every Delawarean should be familiar. For every correct answer submitted, this office will give a year's subscription to The Newark Post. Answers will be published the week following the publication of puzzles.

ENIGMA NO. 16

I am composed of 24 letters:
My 1-14-20-22-5-12, a support;
My 18-23-4-9-21, subordinate;
My 19-7-3-24-17, a division;
My 2-13-10-16, an animal;
My 11-6-8-15, a cavity.
My whole is a renderer of judgment.

The answer to Enigma Number 14 was received too late for publication, from Miss Harriett L. Dean, Zion City, Ill.

Correct answers to Enigma No. 15 have been submitted by:
Leon C. Garrett, Strickersville.
John E. Buckingham, Newark.
Anna R. West, Philadelphia.

Various Owners Of Delaware

The fertile strip of sea-coast which made up the colony of Delaware was perhaps the most warmly contested piece of land in the early American colonies. It lay along the great bay and river of the same name, and its importance consisted in its command of these and of the great fertile valley drained by them. In 1648 the struggle for ownership shifted from the Swedes and the Dutch to the Dutch and English. For more than three centuries England and Holland had been the closest of friends; but now at the close of the long and bloody Thirty Years' War, which ended with the treaty of Westphalia in 1648, the power of Spain was crushed, and the Dutch, no longer having anything to fear from his Catholic Majesty, rose to dispute with the English the dominion of the seas. This brought about an unfriendly rivalry between the two nations, and the unfriendliness was increased by the fact that the Dutch of New England traded freely with the English colonies. They carried great quantities of Virginia tobacco to Holland, and thus at least 10,000 pounds a year was lost in custom duties to the British government. The first Navigation Law, 1651, was aimed largely at the Dutch trader, but the wily Dutchman ignored the law and continued as before. This was one cause that determined the English on the conquest of New Amsterdam. Another, and probably the chief one was, that the Dutch col-

ony on the Hudson separated New England from the other English colonies and threatened British dominion in North America.

The English claimed New Netherland on the ground of the Cabot discoveries, and declared it to be a part of Virginia as given by James I in 1606, to two companies. In 1664, therefore, Charles II gave the entire country from Connecticut to the Delaware, to his brother James, Duke of York, and sent Richard Nicolls, of the royal navy, with a small fleet, and five hundred of the King's veterans, to take it from the Dutch.

Stuyvesant, the Dutch governor, upon hearing of the fleet's departure from Boston, hastened to New Amsterdam, arriving but one day before the English fleet appeared in the harbor. Nicolls demanded the surrender of the fort; Stuyvesant refused; he fumed and fretted and swore and stamped his wooden leg. He tore to bits a conciliatory letter sent him by Nicolls; he mustered his forces for defense. But the people were not with him; they were weary of his tyrannical government, and jealous of the democratic privileges of their New England neighbors. The fort was surrendered without bloodshed; New Amsterdam became New York, after the Duke of York, and all New Netherland, including the Delaware valley, passed under English control.

In 1682, the year of the founding of Pennsylvania, the Duke sold Delaware to William Penn, and the colony, which came to be called the "Three Lower Counties," or the "Territories," was the same year annexed to Pennsylvania. The history of the colony, to the time of the Revolution, was identified with that of its great neighbor on the north.

Death Of Well-Known Farmer

George W. Knotts, a well-known retired farmer, died at his home in Townsend on last Tuesday evening of paralysis, with which he was stricken in the morning. He was 65 years old. His wife and a son, Lloyd C. Knotts, of Wilmington, survive him. Interment was made on Friday at Smyrna.

Suffers Broken Arm

Joseph Stackley, a machinist, employed at Burris' garage in Middletown, is at Delaware Hospital for XRay examination of a broken arm caused while he was cranking an automobile.

Lodge Members Initiated

Twenty-two new members of Patrick Henry Lodge I. O. O. F. of Delaware City, were initiated by the degree staff of Eden Lodge of Wilmington at a meeting of the former lodge held last week.

Progress At Blades

The newly incorporated town of Blades has arranged with the Laurel Electric Light Company for street lighting, and the new Town Council has chosen Arthur Hatfield bailiff with instructions to control local rowdies.

Proceeds Announced

Young people of St. Paul's Methodist Church, Odessa, cleared \$21 from their recent poverty social.

Y. M. C. A. Banquet

Wilmington Y. M. C. A. will hold its seventh annual banquet on April 9 at which Dr. S. C. Mitchell, president of Delaware College, will be one of the leading speakers.

Returns From Entertainment

Ladies of Port Penn M. E. congregation cleared \$43 from a recent entertainment.

Baseball Team Organized

Young men of Port Penn have organized a baseball team and secured grounds.

Addition At Edge Moor Works

The Edge Moor Iron Company is about to make additions to its plant at a cost of \$8,500.

Union Cemetery Enlarged

Union Cemetery, Georgetown, has been enlarged by the addition of a tract of ground purchased by the company from Mrs. W. A. Fawcett.

Wilmington Bank Clearings

Wilmington bank clearings last week totaled \$1,596,445.02 against \$1,881,764.29 for the like week last year.

Marriages And Births

Wilmington last week reported 21 deaths, 48 births, and 12 marriages compared with 33 deaths, 50 births and 10 marriages during the like week last year.

Lodge Admits Braves

Seminole Tribe of Red Men of New Castle, which recently admitted 30 "braves," will admit a like number on April 26.

Store Of Honey Found

Bees which had swarmed between the roof and ceiling of A. D. Irvin's front porch in Delmar stored honey enough to fill a lard can.

Apple and Peach Trees

FOR
Spring 1915 Planting
Yellow Transparent, Williams Early Red, Early Ripe, Red Astrachan, Grimes Golden, Stayman Winesap, Nero, Mammoth Blacktwig, Jonathan, Paragon, Winesap, Stark, York Imperial, and a number of other varieties of apple trees one and two years old.
Belle of Georgia, Connetta Early, Champion, Carman, Alberta, Mixon, Hiley, Beers Smook, Salway, Ray, Walkers Variegated and a number of other varieties of peach trees.
These trees are all clean, healthy and true to name. Our record for sending out stock true to name and healthy should be worthy of consideration by the prospective orchard planter.
We also have California Privet Hedge plants, Cherry, Pear, Chestnut and Japan Walnut trees, Grape Vines, Currant and Gooseberry plants.
Prices reasonable Catalogue free.

THE DELAWARE NURSERIES
D. S. COLLINS, Manager
Milford Delaware

WILSON Funeral Director

Prompt and personal attention
Tent At Cemetery
Appointments the Best
PICTURE FRAMING
Upholstering and Repairing

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

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

Your Eyes

will not tire and ache if fitted with proper glasses.
So many times headaches, dizziness, insomnia, blurring vision, etc., are attributed to stomach disturbances, and after medical treatment they still persist.
These conditions are frequently brought about by Eye-Strain and respond almost immediately to its correction by Suitable Glasses.
IF Your Eyes Ache Your Eyes Smart and Burn You Can Use Your Eyes Only a Short Time Print Blurs, Etc.
Consult Our Optometrists and let us adjust suitable Glasses for you.
MILLARD F. DAVIS
JEWELER AND OPTICIAN
Established 1879
9 and 11 E. Second Street Market and Tenth Streets
WILMINGTON, DEL.

WILSON 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
Glace Fruits and Nuts
Hot Drinks and Sandwiches, Egg Drinks and Milk, Ice Cream and Ice Cream Soda, the year round.
A Full Line of Sunshine Biscuit and Cakes
MANUEL PANARETOS
NEWARK KANDY KITCHEN
NEWARK DELAWARE

Its the Steady, Consistent, Day-in-and-day-out Performance of the

Studebaker
that makes it the unquestioned "big value but low priced" car of the world.
We do not ask you to buy a Studebaker because of the record a specially constructed car may have made in this, that or the other race, when driven by an expert racing driver. No—but we do ask you to investigate the performance of the Studebaker in every-day use, under every day conditions, and in the hands of thousands of average drivers. It is the use to which you will put a car that should determine its value to you. Let us show you what the Studebaker has done and will do in the service to which you expect to put it. If you ask why Studebakers are better—why they give and always have given thorough satisfaction—consider the aims, ideals and honesty of purpose behind them; the quality of Studebaker materials; the vast extent and intensiveness of Studebaker manufacturing methods; the excellence of their engineering design; and the fact that in each and every important or vital particular these cars welcome comparison with the highest priced.
You will find them competing with cars that sell at prices \$500 higher; and you will also find them showing higher quality throughout.
Studebaker prices are lower because these cars are completely manufactured in Studebaker plants, carry but one profit, and impose no middleman's tax on the buyer.
Phone us now for a Studebaker demonstration.
CHARLES W. STRAHORN
South College Avenue Newark, Delaware

You Can Now Buy Original Luther Burbank Seeds in Newark

WE have secured the exclusive selling rights of Luther Burbank's original seeds for Newark, having been appointed the special representative of the Luther Burbank Company, San Francisco, Sole Distributor of Luther Burbank's Original Productions.

To tell you of the seeming miracles wrought by the hand and brain of Luther Burbank and their story would require many large sized books.
You now have the opportunity of diverting the great Burbank genius right into your own garden. It has always been his desire to share with the world the results of his years of creative effort and the opportunity is now offered you to enjoy the fruits of labor—to grow the extraordinary flowers and vegetables that he has been years in creating—have a garden that will be unique, beautiful and profitable.
No other store in Newark can sell you original Burbank seeds. The prices are moderate—no more than you would have to pay for average seeds of good quality.
The securing of this exclusive right to sell Luther Burbank original seeds is but another indication of the progressive policies of this store to give the unusual at all times. Look for the Burbank seal upon every package of seeds you buy. It is the "Sterling" mark of quality and genuineness, and for your protection.

With every \$1.00 purchase of seeds we will present you with an interesting and instructive book in which Luther Burbank himself gives valuable directions on "The Culture of Flowers, Fruits, and Vegetables."

P. M. Sherwood
Newark, Del.

Satisfied Customers
are the greatest publicity agents in the world.
Sixteen Years Practical Experience
..IN..
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

O'Donnell's HATTERS

First to show the New Hats for Spring 1915

We are introducing for this season three distinctively Stylish Hats that are receiving the most favorable comment from the most particular men.

The Military

Exclusive Design of the O'Donnell Store for Spring
\$2.00

West Point

A Derby of most becoming lines
\$2 and \$3

Annapolis

A most conservative Soft Hat
\$3.00

Agent for Stetson Hats--\$3.50, \$4.00 and \$5.00

Spring Shirts by the best makers at \$1.00, \$1.50 and \$2.00
Silk Shirts at \$2.50, \$3.00 and \$5.00

All Silk Neckwear of the newest and most becoming patterns 50c and \$1
Hosiery that's guaranteed fast in color and best for service
Arrow Collars in all styles and sizes
We make special effort to advise and supply apparel for all Full Dress Occasions.
All purchases, when desired, sent Parcel Post, no extra charge

Frank O'Donnell

313-315 Market Street, Wilmington Phone 2016

Welsh Tract Parent-Teachers' Association

The second meeting of the Parent-Teachers' Association, of the Welsh Tract School, was held on Friday afternoon, March 26.

After the adoption of the constitution, a program in which the children took part, was given, and then Prof. E. L. Cross delivered a very interesting address. The meeting then adjourned until Friday afternoon, April 9.

At the first meeting which was on February 22, the following officers were elected: Mrs. Wm. Armstrong, president; Mrs. H. Saunders, vice-president; Miss Sara W. Boyce, secretary; and Miss Elizabeth Pierson, treasurer; also a committee composed of Miss Annie E. Wilson, Miss Margaret L. Whiteman and Mr. Leon Powell.

Owing to the fact that Mrs. Armstrong had to resign the presidency, Mrs. Saunders filled the vacancy; and Miss Boyce is to act as vice-president and secretary the remainder of the term.

Easter Sunday Services At St. Thomas' Church

Early celebration of the Holy Eucharist, 6 a. m.
Mats and the Holy Eucharist, 11 a. m.
Choral Evensong 7.30 p. m.

Keeping Easter

There are three things to remember at Easter:

1 Your duty as a Christian is to meditate upon the fact of Christ's Resurrection and the principle of your own. As He rose from the fetters of the grave, so you are to throw off the fetters of sin and thus rise with Him.

2 Your duty as a Churchman is to be present at the Holy Eucharist on Easter Day, and to be one of the faithful to attend The Feast. It is the great family gathering of Christ's children. You cannot afford to be absent.

3 Your duty as a Recipient of Divine Blessings is to make a glad Thank offering on Easter Day, which shall be used for the Glory of God, to extend His Mercy and His Truth to all men. This is to keep Easter Day.

All Parishioners are affectionately reminded of their Easter obligation and duty, and are bidden to make their Holy Sacrament as The Church has always enjoined.

Firemen Give Ball

The Chesapeake City Volunteer Fire Company will give its second annual ball in the Masonic Hall in that town on April 16.

Threshmen's Association Formed

Ira M. Hart, president of the Pennsylvania Threshmen's Association, will endeavor to form a like body in all the counties of Maryland.

Urge Improvement Of Road

Residents of Elkton and the neighborhood are signing a petition urging the Cecil County Commission to permanently improve the Elkton-Glasgow road to the Delaware State line.

Plan Bi-Centennial

Dover Presbyterians are planning for the bi-centennial of the organization of their denomination early in May.

High School Buys Piano

Pupils of Ellendale High School purchased a piano with the proceeds of a number of bazaars and other entertainments.

Auditors' Report

The report of the auditors of Chester county completed last week, showed total receipts for the past year were \$495,513 and expenditures \$334,978.

Injured By Fall

Mrs. Elizabeth Black, aged 84 years, widow of J. Nelson Black, fell at her home in Charlestown, on Saturday, dislocating her shoulder, and her condition is reported serious.

... SPECIAL ...

The best tools bear this label

They Cost No More

We can fill all your fork needs with the kind that are shaped to help you do their work.

"The best tools you have ever bought At the same prices you have always paid."

We can guarantee all this to you in the strongest terms because these forks are True Temper. You'll find the True Temper label on them. It will pay you to become familiar with that label. It means that the tool that wears it is of selected tool steel, that it is faultless in construction and that the shape of the tool is the best. Get the right kind. It costs no more than the other kind. You know it's just right when it's True Temper.

Come to the store and look over the line. We will present you with a free book, "Tools and Their Uses," that will give you some valuable pointers. Call in and ask for it.

THOMAS A. POTTS

SQUIBS

Neutrality to most folks in Newark means substituting Tipperary for Watch on the Rhine.

"I should like to speak to your husband," said the Knight of the Road. "What do you want? I am the head of the house," said the Dear Lady at the door. "I beg your pardon, but would you let me have a pair of your old pants?"

The new policeman has been refused admission to the Newark Automobile Club. The Squire in recognition for services rendered has been elected Honorary member.

Carrot Cove Farm Sold

The Carrot Cove farm of 90 acres along the North East River, in Cecil county, has been sold to George H. Willin, of New Castle, Del., for \$3350.

Newark Grange Meeting

Newark Grange will meet in College Hall on Monday evening, April fifth. County Farm Agent, L. H. Cooch, will be present and address the meeting, which will call promptly at eight o'clock.

Smithfield Hams
Ferris Smoked Meats
Franco-American Soups
Creca Olive Oil
and
Canned Goods

Thomas J. Lawson and Co.
SUCCESSORS TO J. P. ALLMOND AND CO.
Fancy and Staple Groceries

Phones D & A 37A Delmarvia 2877

822 MARKET STREET
Wilmington, Delaware

Jas. H. Wright, Inc.,

Have Moved From
Eighth and Market to
838 Market St.
Wilmington

Our Big Basket Sale Takes Place Today
If You Need Baskets Be Sure to Attend This Special Basket Sale

Store opens at 8.30, closes at 5.30 and the Famous Pink Stamps given on all purchases

Good Willow Clothes Baskets, 75c to \$1.65	Sewing Baskets on stand, \$2.50 to \$3.50
Wood Bottom Office Baskets, 25c to 85c	Sweet Grass Baskets, 75c to \$1.50
Round Clothes Hampers, \$1.50 to \$3.75	Shopping Baskets, worth 60c and 80c, special 40c and 60c
Square Clothes Hampers, \$2.00 to \$6.00	Other Shoppers, 50c to \$1.00

We also have the largest line of Easter Baskets, Easter Novelties, Easter Candy, Easter Wearing Apparel, Easter Neckwear, Easter Hosiery and Easter Gloves to be found in the city.

LIPPINCOTT & CO., INC.
306 to 314 Market St. Wilmington, Delaware

VOLU
Mana
Baseball
Manage Newark b
Delaware
been busy
players a
nearly co
the playe
see faster
than ever
believed,
as a whol
Tri-Count
manager
strong cl
with.
Althoug
open unti
the playe
practice
grounds o
be used a
hibition
there the
April wit
Company
"Billy"
of the ca
and cons
and the f
ter no be
for back
the local
relief wo
year has
tute cate
better th
with the
in 1914.
"Jake"
paw, who
best pite
League f
the main
Manager
that he
Schmick
with Ab
and he w
pitching
here as a
several
ark last
hitter.
The in
Gregg,
Beatty,
Herdma
Stephen
Jackson
field all
fans kno
field. Se
a few g
comers.
base on
Penn-M
said to b
consider
ter. All
given a
has and
regular
For t
son has
former
player;
who pla
son, and
local pl
players
by many
best all
Tri-Cou
Elizab
and kill
Reed, f
near Ne
was gra
her year
ter, by
Thursda
months.
children
that she
ciently
were th
request
don we
Weddi
Anno
ceived
car Oliv
Morley
18. For
Hudson
Gonzal
son is
dam cor
gradu
Class 19
in New