

The Newark Post

VOLUME XIII

NEWARK POST, NEWARK, DELAWARE, JANUARY 10, 1923.

NUMBER 48

Famous Old Building Sold To W.S. Armstrong

Center Hall Figures in Late Real Estate Transfer—Was Owned by Late Squire Lovett

Center Hall, at the corner of Choate and Main Streets, one of the oldest business buildings in town formerly known as the Grange Building and owned by the state of the late Leonard W. Lovett, was sold this morning to William S. Armstrong, well-known local auctioneer. The terms were not announced.

The building will not be altered to any great extent, although the new owner intends to make several minor improvements. The several business firms now housed will continue on without change.

The sale was consummated by Mr. Armstrong and Roger Lovett, for the estate of the late Squire.

It is also understood that the residence on Orchard Ridge, formerly occupied by the Lovetts, is on the market, in addition to another plot nearby. The site is a most desirable one and is attracting the attention of many real estate men.

Another Land Transfer
Another purchase of more than passing interest in real estate circles was closed yesterday when William J. Lovett bought from Wilmer S. Hill a large and very desirable tract of land, situated on Academy street close to the southern boundary of the proposed High School site. The land was formerly a part of the Albert L. Lewis estate, and is opposite Mr. Lovett's present residence.

The tract will be used by the new owner as a site for a new residence to be built sometime in the near future, but at the present he expects to utilize the rear of the lot for the development of a modern, up-to-date poultry plant. Having been experimenting for some time in smaller but very complete quarters, Mr. Lovett feels safe in putting his venture on a large scale.

There is another rumor to the effect that Mr. Lovett's present residence and ground will be put under the hammer when he is ready to build on his newest purchase. The property is considered quite desirable, high elevation and close to the University's new campus, which will eventually be developed.

TIDY BALANCE LEFT IN MUMMERS PARADE FUND

All Bills Paid at Last Night's Meeting and \$58.54 Laid Aside for 1924

DECIDE UPON DINNER

The final clear-up meeting of the New Year Parade Committee was held in the Newark Inn last evening and the affairs of the first annual parade were wound up. All outstanding bills were ordered paid and it was then found that a balance of \$58.54 remained. It was decided that the money be laid aside for a nucleus to begin preparations for a bigger and better parade in 1924. It will likely be placed in a savings fund.

Bills amounting to \$410.06 including all expenses so far incurred were paid by Dr. George W. Rhodes after action on them by the committeemen present. These bills are as follows:

Parade Gold Prizes, Band Prizes and other bills, \$276.00; Clarence Eastburn, due for express charges, \$0.46; Victory Sparkler Co., red-fire, \$16.00; Kells, cards, \$4.30; Albert Everson, printing competitors' cards, \$15.00; J. T. Smith, postage, stationery and calls, \$5.00; Delaware Ledger, printing posters, two sizes, \$52.10.

Other small expenditures which have been incurred by the committee and not as yet turned in will perhaps lessen the net remainder but it will be over \$50.00.

It was also decided that a dinner and conference be held next October, probably the 1st, for discussion of future plans.

RESIGNS POST

Miss Helen Brown, instructor in the Opportunity School here, sent in her resignation to the Board of Education and it was accepted at its recent meeting. Miss Brown has taken the time due principally to ill health. She returned to her home in Buffalo.

GLENN FRANK TO LECTURE AGAIN JAN. 16

Noted Author to Give Third and Fourth of His Series in Wolf Hall on That Date

Glenn Frank, editor of the Century Magazine and one of America's brilliant public men, is scheduled to give the third and fourth of his series of ten lectures in Wolf Hall on Tuesday, January 16th.

Mr. Frank captivated both audiences that heard him during his first visit to Newark and it is expected that many more people will be added to the list of those already planning to hear him.

He will address the combined student bodies of the University at 11 o'clock in the morning and at eight he will speak to the townspeople and friends of the University. There will be no admission charged.

ANOTHER FIRE SCARE

Everybody Followed the Hose Truck and Then Followed It Right Back Again

During the busy hour between five and six Friday evening, citizens of the town were thrown into some excitement when the big Aetna fire truck came plunging up Main Street and struck off in the general direction of the Chesapeake Bay with a full load aboard and plenty of steam up. Visions of a big fire sent everyone scurrying for their flippers and overshoes, and the usual parade of the curious followed in the wake of the distant truck.

Somebody saw a blaze in the second story of the Pilling Wright home on Orchard Ridge. Now wherever there is a blaze there must be fire. Logical enough. But it happened that several workmen were gathered around this fire swapping stories while the new plaster on the wall was drying. But the well meaning person above named didn't know a thing about the plaster and therefore did the noble thing when he turned in an alarm.

Consequently the fire engine arrived at the spot, turned around and came back to its quarters on Academy Street. Likewise did the pedestrians, motorists and boss' and wagon boys retrace their steps, heads were withdrawn from doorways, Perry Towson went on shaving and peace reigned again in the town.

DIRECTORS MEET

The Board of Directors of the Farmers' Trust Company met Tuesday morning of this week and held the annual election to the board. All members now serving were reelected by unanimous vote. A dividend of 8 per cent was declared on all outstanding stock by the directors.

HICKMAN WILL BE NEW WILMINGTON POSTMASTER

Senator Ball Scheduled to Send Nomination in Few Days

Leroy W. Hickman will in all probability be the new postmaster of Wilmington according to word received this afternoon. Senator J. Heisler Ball when informed of the Civil Service examination results which showed that Hickman topped the list stated that he would send in his nomination in "due time." It is believed that Senator duPont favors William A. Rudolph.

COMING EVENTS

Thursday, Jan. 11
ORPHEUS CLUB
CONCERT
Wolf Hall, 8 P. M.

Tuesday, Jan. 16
GLENN FRANK
LECTURE
Wolf Hall, 8 P. M.

LEGISLATURE DOWN TO REAL WORK

Today's session of the General Assembly of Delaware showed the effects of the caucuses and conferences held during the past few days.

Two bills were passed by the Senate, one a bill for the ratification of an amendment to the Constitution for the formal admission of women to a political footing with men. This bill was merely a matter of formality.

Senate Bill No. 2, amending the existing Motor Vehicle Laws and increasing dealers' license fees from \$20 to \$25 was the first bill to pass the present Senate.

Bill to prohibit appeals from the decisions of the Court of Common Pleas where the amount is not more than \$200 was also passed by the Senate.

In the second week of the session, two bills have been introduced in the House and 20 in the Senate.

Money From Bond Issue Turned Over To Board

\$155,000 Now Available for Work on New Building

Will Start in Spring

The sum of \$155,000 is now in the hands of the Board of Education of the Newark Special School district, the amount being raised through the sale of bonds held recently. At a meeting Monday night the last block of the bonds were paid for and the deal is now entirely closed.

The bonds were distributed as follows: Laird, Bissell and Meeds, \$95,000; Newark Trust and Safe Deposit Co. and Farmers' Trust Co., \$25,000 each, and E. L. Richards, \$5,000. It is understood that the Wilmington investment house is also buying up some of the bonds entered in the name of the banks.

One of the members of the Board of Education in commenting upon the completion of the sale, stated that this sum, while not sufficient to pay for a complete building to house the Newark schools, will be available at any time it is deemed advisable to begin work. The Legislature is expected to appropriate the balance of the money.

At all events no ground will be broken or any active work started until Spring at the earliest. Rough plans and suggestions are now being prepared for inspection by the Board.

MAY MOVE FARM BUREAU EXTENSION OFFICE AWAY FROM NEWARK

Middletown and Wilmington Suggested as Possible Headquarters. Claim Change Would Be More Convenient to Farmers. Other Important Business Transacted in First Meeting of New Year

NOW HAVE 700 ON MEMBERSHIP ROLL

The first meeting of the New Castle County Farm Bureau for 1923 was held Saturday afternoon in the Security Trust building, Wilmington. Frank F. Yearsley, president of the Bureau, presided and opened the meeting.

Chief and all-important among the subjects for discussion was the proposed change of the location of the New Castle County Extension Office. For many months there has been a movement brewing among the members of the organization with a view of making this change but no open discussion had been held up to Saturday.

Many views were expressed by the members present, all of which point to the disadvantages of Newark as a center for the farmers of the county. The principal objection raised was that the office as now situated is not located where it will do the most good for the farmers in that it is somewhat out of touch with the real agricultural centers of the county.

It was announced at the meeting that the Chamber of Commerce of Middletown had already made arrangements to provide a suitable office for the Department and that the town is quite anxious to be the future seat of this life-wire agricultural body.

Wilmington's cause was espoused by many of those present but from a general resume of the meeting it appears that if the office is moved, Middletown would be the most logical place for its future activities. No decision was reached Saturday and in all probability the matter will rest until the February meeting of the Bureau. It was stated that the change would hardly be made before Spring, and there is therefore, no particular hurry.

R. O. Bauman, County Agent, in commenting on the proposed change, said Monday:

"The main reason for the changing of the office seems to lie in the fact that the farmers can be better served by the Department. It is the feeling that the department is so close to the college that it sometimes makes it hard to deal with the men. Farmers like to walk into the Extension Office in their overalls and working clothes. When coming to Newark they have the feeling that they must get all dressed up because there are so many people around."

No action will be taken until the next meeting, it is believed. In the meantime the work will no doubt go on as usual.

To Have Seed Pool

It was decided at the meeting in Wilmington that the members of the Bureau form a pool for the purchase of soy beans and certified seed potatoes. The inauguration of pools a few years ago has proven of great benefit to the farmers in the county. Last year over 400 bushels of seed potatoes and 300 bushels of soy beans (Continued on Page 4.)

Orpheus Club Here Tomorrow Night

Wilmington Singers in Second Annual Concert Will Be Treated to Local Music Lovers

Mrs. Babcock Soloist

The second visit of the Orpheus Club of Wilmington to Newark takes place tomorrow evening, when they will give a concert in Wolf Hall starting at eight o'clock.

Those who heard the organization here last winter were very much pleased by the splendid work of the Club and it is expected that a record audience will be seated in the Hall when the concert starts tomorrow evening. The Club is a purely amateur group and sing for no personal gain. It has been a fixture in musical circles of Wilmington for a number of years.

The concert this year will be under the auspices of the University of Delaware "Review" and all the money gained from the affair will be used to build up this worthy little paper. Mr. Willard D. Boyce, business manager of the "Review," is in charge of the arrangements of the concert. Many Wilmington people will no doubt take advantage of the good road and drive down to the concert.

The program will be especially attractive and will be similar to the one given by the club at the Hotel duPont in December. Ralph Kinder, of Philadelphia, is director of the club. Mrs. Frances DeWitt Babcock, formerly soprano soloist at Grace M. E. Church Wilmington, now of Portsmouth, N. H., will be the assistant soloist. Frederick Stanley Smith, of Wilmington, will be at the piano.

LETTER DAY AT NEW CENTURY CLUB

Next Week's Meeting to be Devoted to Novel Program. Letters from Old Members to be Read

The New Century Club of Newark at its regular meeting next Tuesday afternoon will undertake an entirely new departure from the regular type of program.

At the meeting will be read letters from as many old members of the Club as is possible to reach. It is expected that this novel entertainment will be of great value to the members. Several letters have already been received and more are looked for in the next few days. Mrs. E. C. Johnson has charge of the program.

JUDGE CONRAD CRITICALLY ILL

Condition of Eminent Jurist Shows No Improvement Today

Hon. Henry C. Conrad, former well known jurist, author and orator is very ill at his home, "The Judges," in Georgetown, and the latest word received today states that his condition has not improved. Members of the family including a daughter who came on hurriedly from Buffalo, N. Y., are in attendance at the bedside.

DAYETT ELECTED HEAD OF NEW TESTING ASSOCIATION

Delmarvia Dairy Testing Association Formed on Saturday

At the meeting of the New Castle County Farm Bureau in Wilmington last Saturday, plans were perfected relative to the organization of the Delmarvia Dairy Testing Association, an entirely new body to break into the State's agricultural interests.

J. Irvin Dayett, of Cooch's Bridge, was elected president of the body, with Wilson Pierson, of Hockessin, vice president, and D. D. Williams, of Elkton, Md., secretary-treasurer. The influence of the body reaches only through two counties, Cecil in Maryland, and New Castle in Delaware.

The members of the Association follow: J. Howard Mitchell and Son, Hockessin; John C. Mitchell, Hockessin; Wilson Pierson, Hockessin; R. V. Connell, Newark; Herman Conner, Newark; J. I. Dayett, Cooch; J. Wirt Willis, Glasgow; Lee Richards, Bear; C. M. Beadenkopf, Newark; Robert Walker, Hockessin; H. B. Crowgey, Elkton; T. W. Bacchus, Elkton; Eugene Feucht, Elkton; Fletcher Williams, Elkton; Henry McCullough, Elkton.

Mr. Harold L. Hansen of the Essex School of Agriculture of Hawthorne, Mass., has been employed by the Association as tester. The purpose of the Association is to enable the members to keep an accurate record on their dairy herds. Mr. Hansen will spend one day per month on each farm in the Association, and while there will take account of the production and consumption of each cow of the herd. From this data he computes the monthly production and financial record of each cow of the herd, as well as the herd as a whole.

This Association is an effort to put the dairy industry on a business basis. These farmers are blazing the way for more efficient and more profitable dairying.

AMONG THE SICK

Miss Anne Ritz is numbered among the sufferers from measles. She is slowly recovering from the attack at her home on Park Place.

Mrs. J. Pearce Cann is still confined to her bed, but is somewhat improved. Miss Frances E. Hurd has been seriously ill at her home on Main Street. Her condition is now believed to be somewhat better.

Mrs. Harrington, of Farmington, Del., is sick at the home of her daughter, Mrs. E. B. Wright.

The year-old daughter of Mr. and Mrs. Elroy W. Steedle, of Park Place, is suffering from an attack of measles. Quarantine was placed upon the household last Sunday.

Keen Contests Mark Fire Company Elections

New President and Secretary Named After Close Vote—E. C. Wilson Remains as Chief—Every Important Office Filled for New Year

Will Soon Move Apparatus

The annual elections of officers of the Aetna Hose, Hook and Ladder Company took place last Friday evening in the Fire House, and was productive of much more than the usual interest. The struggles for some of the officers were replete with close votes, speculation, disappointment and satisfaction all mixed up together. Not in many years has the elections excited so much interest among the firemen.

One of the big upsets of the evening was the defeat of Charles P. Medill for re-election as president of the organization. Mr. Medill had served in this capacity for many years and his defeat was surprising to say the least. When the balloting started for this office, two candidates were in the field, Mr. Medill and Robert J. Crow, a leading member of the Company. On the first ballot the vote was tied at 22 each. When this was announced, it created a buzz of excitement in the crowded room.

The second ballot resulted in victory for Mr. Crow by the narrow margin of one vote, a member having failed to cast his choice on the first ballot.

Charles W. Colmery, who has held the position of secretary for a number of years, also went down to defeat at the hands of Clyde Baylis. This vote was not so close as the struggle for the presidency.

E. C. Wilson Remains

When the ballots were handed out for the election of chief for the coming year an undercurrent of real speculation ran through the assemblage. Robert H. Crow, son of the new president, was the leading candidate in opposition to Mr. Wilson. On the first ballot the figures were tied at 22 again, and excitement reached a little higher pitch. Mr. Wilson was then duly elected on the next ballot.

The Aetna Company, besides being one of the oldest in the State, holds the distinction of being one of the most efficient and well managed. Three large pieces of apparatus are stored in the little house on Academy Street, and it will not be long until the splendid new home across the street will be ready for use. Delay in installing heating fixtures has more or less held up the plans for the housing, but definite word should soon be forthcoming. Each summer a street fair is held under the auspices of the Company, at which time every effort is made to realize funds for the maintenance and upkeep of the fixtures. A large part of the expense of the new fire house was met by the proceeds from these carnivals.

In addition to the above named officers, many minor offices were filled at the Friday night meeting. The final and complete results of the elections are as follows:

President, Robert J. Crow; vice-president, Harlan Herdman; treasurer, A. L. Beals; secretary, Clyde Baylis; chief, E. Clifford Wilson; first assistant chief, Charles P. Steel; second assistant chief, Elmer J. Ellison; engineer, Ira Shellender; pipeman, Robert H. Crow; assistant pipeman, William Ring, William Cunningham, Charles Tasker, Willa Anderson and Benjamin Devonshire; directors, Robert S. Gallaher, Frank M. Lutton, George W. Rhodes, Ernest Frazer and Daniel Stoll.

ELKTON REAL ESTATE CHANGES HANDS

Jacob Rubenstone has recently purchased the property on Main Street, Elkton, which now houses the office of Attorney W. J. Bratton and Magistrate Grove S. Scotten. The building will be remodelled and put in shape for a show room and store. Mr. Rubenstone will enlarge his present furniture business and will use the new building for that purpose.

Mr. Rubenstone has also purchased the Payne Block on East Main Street, the largest business block in the town.

SUNDAY EVENING SONG SERVICE A SUCCESS

St. Thomas Church Gives Interesting Affair Sunday Evening
WILL CONTINUE SERIES

The Young People's Service League of the St. Thomas Episcopal Church gave a very delightful song service in the church last Sunday evening, and although many were kept away by the weather sufficient interest was shown to guarantee the success of other like affairs to be given in the future.

William P. White, of Wilmington, led the singing and everyone joined in with a will. George Carter spoke in the absence of the rector, Rev. Edgar Jones, who was confined to his home by illness. Mr. Carter announced that Frank Greenhawk, State Executive of the Boy Scouts of America, will be present next Sunday evening to talk to the boys of the church.

Another feature was a splendid organ solo by Miss Elizabeth McNeal.

NOVEL CHRISTMAS EFFECT

One of the most original and beautiful Christmas tree scenes, and one which has been viewed by many visitors during the holiday week, is the one designed and made by Orville Little at his home on Main Street.

The scene as laid out beneath a gorgeously decorated tree is that of a group of farm buildings. The group consists of a house, barn, garage, poultry house and barnyard, all in exact proportion and correct in every detail. Over all lies a mantle of snow. Along the front runs a road with sleighs and automobiles pictured thereon. Cows, hogs, horses, turkeys, in fact every animal that would be seen on any farm is pictured. A cleverly devised electric lighting system used at night lights up the interior of the buildings and casts a soft home like glow over the scene. Even the winter wood is piled high and the inevitable saw buck is in evidence. The scene is a delight to the eye and is the result of many hours of work on the part of Mr. Little. The buildings, fences and other "properties" were made by him from light wood and cardboard.

Mr. Little intends to duplicate the same setting on a larger scale by next Christmas. He is being congratulated by his many friends and neighbors of the attractive holiday decoration.

STATE NUTRITION PROGRAM FOR JAN. IS PLAN

Forty Per Cent of School Children of State Below Normal. Organizations Combine

TO SEE EACH DISTRICT

During January there is to be started within the State of Delaware one of the most interesting and helpful pieces of work that has ever been attempted by any organization. This is the launching by the Delaware State Board of Public Instruction, the State Child Welfare Commission, the Delaware State Parent-Teachers' Association and Delaware University Extension Department, of a state nutrition program.

Forty per cent of the school children of Delaware, as shown by medical examination, are under-nourished. In order to try and correct this deplorable and preventable condition the above named organizations have agreed on a program that will do much to give the children a fair start in life.

Under-nourishment does not mean that the children do not have enough to eat, but that they are not getting the food their bodies need in order to grow strong and well. The object of this state program is to arouse interest among all the people of Delaware in the health of Delaware children and to present to those responsible for the health of the children easy and simple methods of planning health for the body.

Each organization has its own part in the program. The Child Welfare Commission has charge of the physical examination of the children. The State Board of Public Instruction is co-operating through the home economics' department of the vocational high schools. The home economics' girls are taking charge of the children found below normal by the physical examination, weighing them weekly, directing their diets and charting their gains. The Parent-Teachers' Association is going to present the importance of the nutrition work to the parents at their local meetings while the Extension Department of Delaware University has nutrition study classes for the rural women in all parts of the State and is to hold four three-day nutrition schools, one in each of New Castle and Kent Counties and two in Sussex County.

This program belongs not only to these organizations who are taking

SHOULD USE COKE

In An Effort to Conserve the Supply of Anthracite

A coal dealer, in commenting on the expected supply of coke, stated that more than likely there would be no demand for it in such cases where it was possible to procure coal. In his opinion the people should be educated in the use of coke, which will help to relieve the present shortage of anthracite if a sufficient amount can be procured in this city. It is thought that if the present shortage lasts for any length of time that consumers will be glad to take advantage of the coke as a substitute for other kinds which they have been accustomed to using in the past.

In speaking further on the subject the dealer added a few suggestions which may be of some value to those who are already using coke or who contemplate doing so.

"The only objection to coke, which by the way can be burned in any kind of a heater, from a parlor stove to a large heater," he said, "is that it burns too rapidly. Numerous suggestions have been offered in an effort to solve this problem," he stated "but the best plan that I know of is to cover the fire with a light coating of ashes, whenever it is banked. By doing this the draft will be checked and in this manner the coal will not burn as rapidly as it would under ordinary conditions."

An Eye for Business

"You may not remember me, sir, but two years ago, at the shore, I rescued your daughter from a watery grave and you made me a present of \$1,000."

"Yes, indeed, young man, I recall you perfectly. What can I do for you?"

"I merely dropped in to inquire whether she had learned to swim yet."

—Chicago Journal.

the initial steps, but to every man and woman and organization in Delaware. No bigger work can be done than helping improve the condition of the children of the State. It is hoped by those in charge that there will be an active interest manifested by the public.

Those desiring to know more of the plan can secure information by writing Miss Kathryn E. Woods, Delaware University, Newark, Delaware.

SNELLENBURG'S

THE STORE THAT SAVES YOU MONEY

MARKET AND SEVENTH STS.

Semi-Annual

SALE

Suits and Overcoats

Bear in mind the most important thing about this Sale is the high quality. Above every thing it is a sale of the best. But when such quality is offered at such low prices is it any wonder that the response is big?

\$20 \$30 \$40

Here's a broader assortment than is usually offered in such a Sale. Here is every wanted weave and size—weights for present wear and for spring as well. We urge you to come early while selection is at its height. It will be worth your while to do so.

Semi-Annual Sale Suits and O'Coats

1-4 off — 1-4 off

Sturdy Clothes—sturdy in materials—sturdy in workmanship—sturdy in service—those are the kind of Clothes your Boy will get in this Sale. And here are the same sort of Clothes that feature our regular selling season. Note this fact: Many of our Boys' Suits come with extra trousers. That means extra wear. The reduced prices mean extra savings.

REAL ARMY AND NAVY SHOES

Brand New

Black and tan, russet—solid leather throughout. Heavy soles. We doubt if this shoe could be produced to retail under \$6 a pair.

\$4.75

Selected Surface Cowhide TRAVELING BAGS

Worth \$15.00, At

\$10.75

Single Handle \$10.75 Double Handle \$11.75
in tan, mahogany and black; leather lining; double straps all around

\$1.00 U. S. Government

TRENCH OR HOUSEHOLD SPADES

35c

\$2.50

New Black Leather Irving Pitt Famous Loose I. P. Leaf Books

\$1.00

For salesmen, students, clerks. Complete with 100 sheets of bond white paper. Have nickel-plated side rings and inside brace with adjustable ends. Will fit in man's coat pocket.

Mail Orders Filled While They Last

THEY COST THE GOVERNMENT \$7.00 EACH

Our Price **\$2.69**

U. S. A. O. D. BLANKETS

All pure lamb's-wool khaki color blankets, size 60-84 inches, stamped with the regulation U. S. stencil and Guaranteed.

GRAY SERGE and O. D. KHAKI SHIRTS

Worth \$4.75 to \$6.00 at

\$2.85

Brand new, cut full, regulation government make, double elbows, lined front; all sizes.

\$2.25 GENUINE STILLSON'S PIPE WRENCHES

89c

Showing Wood Handle

LARIATS 69c

Manila rope lariats, good for tow lines for automobilists and wagons; measures 7½ yards, heavy clamp each end.

N. SNELLENBURG & CO.

Wilmington, Delaware

To Holders of War Saving Stamps

All War Savings Stamps, Series of 1918, will be due and payable January 1st, 1923.

Holders of these securities will, of course, want to present them promptly as interest stops on January 1st. If you so desire, you can leave your stamps with us for collection. We will promptly place the proceeds at interest in your Savings Account.

Bring in your War Savings Stamps before January 1st—this week if possible. Make sure that this matter of redemption does not slip your mind.

Farmers' Trust Company

Newark, Delaware

ELKTON

Without regaining an unidentified Italian woman's skull when he fell off the board of a car driven by physicians at the General Hospital at Perry Point, the woman was removed from the accident.

The Elkton Development which owns a mill property, which was occupied by the A. J. I. has elected the following for the ensuing year: President, Brown; vice president, Allister; secretary, Albert; treasurer, Clark. The directors have a dividend of 16.

John Wallace Scott, Wallace, sailed from Saturday for Brazil, where they will spend.

Miss Anna Falls, School Commissioner of North East, has stenographer in the department of the University, at Newark.

The United States Agriculture has sent warnings, advising of the disease on the farm, near Elkton.

Charles E. Warburton, Elkton, being declared property will be appraised by P. Bartley, Manly, Dredge of the Court, H. Winfield.

The Maryland Port plant, located at Bacon reorganized. Gustave manager.

The Tolchester Station has discontinued Baltimore and Port will be renewed as soon as clear of ice.

Edwin Gregg, a member of Gregg Brothers, of store was burned last accepted a position in

Elkton Per

Mrs. Morris Palmer few weeks with her parents, Mr. and Mrs. Arthur McKnight.

Mr. and Mrs. C. R. worth, of Philadelphia, visiting Mr. and Mrs. Whitworth.

Mr. and Mrs. Dav Skon, spent Sunday with parents, Mr. and Mrs. J.

Miss Marie Wetheras returned to Washington for the holidays with Mr. Edward F. Taggart.

Mrs. Ida Draper, of was a recent guest of Draper, of Elkton.

A. C. Miller, of Denmark, part of this week with

Mrs. Estelle Jones, perintendent of the Woman's Christian Association, been the guest of Elkton.

Mrs. Mary Lewis, guest of her son, Mitchell, of Baltimore.

Mr. and Mrs. H. B. are entertaining Mr. Miller, of Cumberland, Mary DeFoe, of Dresden.

Last Saturday evening shower was given by Joseph Wilson at the home of Mrs. Charles Grant.

The monthly meeting which was to be held of Mrs. Joseph Perkins, Miss Harriett Walling, evening. The change was on account of Mrs. Perkins' family.

Mr. and Mrs. Carroll, Wilmington, were with Mr. and Mrs. T. E.

Mr. and Mrs. Joseph Sunday with his parents, Mrs. Wilson, Oxford, I.

Little Ann Deibert, Mr. and Mrs. C. E. been ill with diphtheria around again.

Mr. Roger Feehly, of

NEWS OF THE NEIGHBORHOOD

AS TOLD BY CORRESPONDENTS AND EXCHANGE

ELKTON

Without regaining consciousness an unidentified Italian who fractured his skull when he fell off the running-board of a car driven by one of the physicians at the Government Hospital at Perry Point, died at Havre de Grace Hospital to which institution he was removed immediately after the accident.

The Elkton Development Company, which owns a mill property here, occupied by the A. J. Reach Company, has elected the following officers for the ensuing year: President, E. Kirk Brown; vice president, J. Wesley McAllister; secretary, Arthur G. Deibert; treasurer, Clarence Deibert. The directors have declared a semi-annual dividend of 16 per cent.

John Wallace Scott and his son, Wallace, sailed from New York on Saturday for Brazil, South America, where they will spend the winter.

Miss Anna Falls, daughter of School Commissioner Wilmer J. Falls, of North East, has been appointed stenographer in the rehabilitation department of the University of Delaware, at Newark.

The United States Department of Agriculture has sent out hog cholera warnings, advising of the existence of the disease on the farm of E. E. Poore, near Elkton.

Charles E. Warburton, formerly of Elkton, being declared bankrupt, his property will be appraised by Charles P. Bartley, Manly Drennen and Clerk of the Court, H. Winfield Lewis.

The Maryland Porcelain Company plant, located at Bacon Hill, has been reorganized. Gustave Gleckner is manager.

The Tolchester Steamboat Company has discontinued service between Baltimore and Port Deposit, which will be renewed as soon as navigation is clear of ice.

Edwin Gregg, a member of the firm of Gregg Brothers, of Zion, whose store was burned last summer, has accepted a position in Florida.

Elkton Personals

Mrs. Morris Palmer is spending a few weeks with her parents, Mr. and Mrs. Arthur McKnight.

Mr. and Mrs. C. Raymond Whitworth, of Philadelphia, have been visiting Mr. and Mrs. C. Wilmer Whitworth.

Mr. and Mrs. David Livingstone Sloan, spent Sunday with Mrs. Sloan's parents, Mr. and Mrs. J. Will Perkins.

Miss Marie Wetherall Taggart has returned to Washington after spending the holidays with her mother, Mrs. Edward F. Taggart.

Mrs. Ida Draper, of Wilmington, was a recent guest of Mrs. Katherine Draper, of Elkton.

A. C. Miller, of Denton, Md., spent part of this week with Murray Bunce.

Mrs. Estelle Jones Hinchliffe, superintendent of the Danville, Va., Woman's Christian Association, has been the guest of Elkton relatives.

Mrs. Mary Lewis Mitchell is the guest of her son, Dr. Robert L. Mitchell, of Baltimore.

Mr. and Mrs. H. Boynes Crowley are entertaining Mr. and Mrs. J. A. Miller, of Cumberland, Md., and Miss Mary DeFoe, of Fresno, California.

Last Saturday evening a variety shower was given Mr. and Mrs. Joseph Wilson at the home of Mr. and Mrs. Charles Grant.

The monthly meeting of the Gleaners which was to be held at the home of Mrs. Joseph Perkins, was held at Miss Harriett Wallinsley's Tuesday evening. The change of the meeting was on account of sickness in Mrs. Perkins' family.

Mr. and Mrs. Carroll Guenveur, of Wilmington, were week-end visitors of Mr. and Mrs. T. Edward Phillips.

Mr. and Mrs. Joseph Wilson spent Sunday with his parents, Mr. and Mrs. Wilson, Oxford, Pa.

Little Ann Deibert, daughter of Mr. and Mrs. C. Ellis Deibert, has been ill with diphtheria but is up and around again.

Mr. Roger Feehly, of Philadelphia,

STANTON

The old St. James P. E. Church of Stanton has taken on new life under the able leadership of their new rector, Rev. E. A. Rich. The temporary rectory is the home of Senator Ball, of Faulkland.

Of the many beautiful Christmas trees in the town this year, Mr. and Mrs. Herbert Boyd have a very attractive and unusual one. A scene representing a mountain slope, with three small trees beautifully trimmed with Christmas ornaments, then down the slope were the small houses, barns, grazing cattle, etc., making a very pretty sight.

The Parish Aid met at the Rectory Tuesday, January 9th, and mapped plans for the coming months. The meeting was well attended.

The Girls' Friendly Society (a new organization of the church) will meet at the home of Mrs. Charles P. Dickey, Saturday evening, January 13th, 7.30 p. m.

The Methodist Church held its Christmas entertainment last Thursday evening. Several children gave recitations.

Mr. Charles P. Dickey attended the 14th—Preaching, 11 a. m.; Christian State Farm Bureau meeting at Do-Endeavor, 7.30 p. m.

Mrs. Charles P. Dickey attended the meeting of the Church-School Services League at St. Andrew's Parish House, Wilmington.

Mrs. Lamar Hamilton is visiting her daughter in Wilmington.

Ralph Holtzner, of Philadelphia, was the recent guest of William Chambers.

Miss Bertha Satterthwaite spent the holidays at the home of John Newbolds, Washington, D. C.

Mr. Lewis Dickey, of Washington, N. C., spent the holidays with his family here.

Mr. Gregg Lipman's new home is nearing completion, it is quite an addition to the town.

PLEASANT HILL

Mr. and Mrs. R. Gilpin Buckingham and daughter, Elva, of Newark, were visitors at the home of the former's father, R. G. Buckingham, on Sunday.

Miss Madeline Ash, of Kennett Square, Pa., spent the week end with her grandmother, Mrs. M. J. Collins, here.

Mrs. Warren Buckingham and children, Katharine and Rebecca, were Saturday visitors with the former's sister, Mrs. E. C. Prettyman, in Wilmington.

Miss Emaline Derrickson was the week-end guest of Mr. and Mrs. J. Leslie Eastburn.

Mrs. Katharine Buckingham spent Saturday as the guest of her brother, William Harkness, at Union.

Mr. and Mrs. Warren Buckingham and children spent Wednesday with Mr. and Mrs. Eugene Mabrey, at Smyrna.

A speaker at a ministers' meeting in Boston told the story of a negro clergyman who so pestered his bishop with appeals for help that it became necessary to tell him that he must not send any more appeals. His next communication was as follows: "This is not an appeal. It is a report. I have no pants."—The Bay Stater.

has been visiting his brother, Mr. William Feehly.

Co. E. gave a dance in the Armory last Saturday evening. Martins' Orchestra from Wilmington furnished music.

One night last week Mr. Rogers, night foreman at Radnor Mills, dislocated his shoulder. He was treated at the hospital.

T. Edward Phillips spent Saturday in Philadelphia and was a spectator at the annual mummies parade.

Mr. C. C. Strickland, cashier of the National Bank, who has been seriously ill is quite a little improved at this writing.

PROVIDENCE

Mr. and Mrs. John Anderson are receiving congratulations on the arrival of a baby boy.

Mrs. M. L. Thompson is a patient at the Homeopathic Hospital, Wilmington.

Mr. and Mrs. Elwood Blake, of Havre de Grace, were week-end guests of Mr. and Mrs. Charles Payne.

The paper mill has been closed down for a few days for repairs; it is now in operation.

Mrs. John Henderson and baby have returned home from a visit with her mother in Chester.

Mrs. Joseph Thompson is on the sick list.

Mr. George R. Spence, who has been ill for several weeks, is improving slowly.

Mr. George Logan was a recent visitor here.

Miss Marion Strickland visited friends here Tuesday.

Services at Rock Church Sunday the 14th—Preaching, 11 a. m.; Christian State Farm Bureau meeting at Do-Endeavor, 7.30 p. m.

The infant baby of Mr. and Mrs. R. Bradford has been seriously ill but is now a little better.

Mrs. Richard Frame is spending some time with her sister, Mrs. Edward Logan.

Mr. George Stewart, who has been confined to his home with the grippe, is somewhat better.

Leon Shellender called on friends here Saturday.

Mr. Henry McFadden has been quite ill for some time.

GLASGOW

Flora Brooks, of this place, died suddenly Friday, January 5th, at the home of her daughter, Mrs. Ruess, of Longwood, Pa.

Mrs. Thomas Brown has been ill but is rapidly improving.

Mr. and Mrs. Charles Leasure entertained at supper December 30th, Rev. and Mrs. John MacMurray and family, Ruth, Abigail, Ida, John, David, Paul and Daniel, of Newark.

Miss Alice Brooks, of Wilmington, spent the week-end with her parents here.

Mrs. Palmer and sons, Marion and the Hewlett, of Elkton, visited Mr. and Mrs. William Lum of this place, Sunday.

Mrs. Charles Leasure and daughter, Virginia and Rosetta, visited Mrs. C. C. Brooks, Tuesday.

Mrs. Mary Frazer is spending a few days in Philadelphia visiting relatives.

Mrs. Gonce is visiting her son, Eugene Gonce, of Elkton, for some time.

Misses Beulah and Lela Leasure spent from Sunday, December 31st, until January 2nd, in Philadelphia, visiting their aunt, Miss Nora V. Leasure.

Mr. and Mrs. Thomas Hall, of Fredericka, spent the week-end here with Mr. and Mrs. C. C. Brooks.

R. T. JONES

Upholstering and Repairing

FUNERAL DIRECTOR

Second Hand Furniture Bought and Sold

50 GOOD CIGARETTES 10¢

SAW AMERICAN FAIR PLAY

Young Serbian Immigrant's First Adventure in New York

When I reached the corner of Broadway and Bowling Green and saw the busy beehive called Broadway, with thousands of telegraph wires stretching across it like a cobweb between huge buildings, I was overawed and wondered what it all meant. Neither Budapest, nor Prague, nor Hamburg looked anything like it.

I was puzzled and panicky expression and the red fez on my head must have attracted considerable attention, because suddenly I saw myself surrounded by a small crowd of all sizes, jeering and laughing and pointing at my fez. They were newsboys and bootblacks, who appeared to be anxious to have some fun at my expense.

I was embarrassed and much provoked, but controlled my Serbian temper. Presently one of the bigger fellows walked up to me and knocked the fez off my head. I punched him on the nose, and then we clinched. My wrestling experiences on the pasture lands of Idvor (Serbia) came to my rescue. The bully was down in a jiffy, and his chums gave a loud cheer of ringing laughter. I thought it was a

signal for a general attack, but they did not touch me or interfere in any way. They acted like impartial spectators, anxious to see that the best man wins.

Suddenly I felt a powerful hand pulling me up by the collar, and when I looked up I saw a big official with a club in his hand, a fierce expression in his eye. He looked decidedly unfriendly, but after listening to the appeals of the newsboys, he softened and handed me my fez.

The boys, who a little while ago had jeered and tried to guy me, evidently appeared in my behalf when the policeman interfered. They had actually become my friends. When I walked away toward Castle Garden with my red fez proudly cocked up on my head the boys cheered.

I thought to myself that the unpleasant incident was worth my while, because it taught me that I was in a country where, even among the street urchins, there was a strong sentiment in favor of fair play, even to Serbian greenhorn. America was different from Austria-Hungary. I never forgot the lesson and never had a single reason to change my opinion.—Scribner's Magazine.

FORD AT CLAYMONT

Reported Auto Assembling Plant May Locate There

For several weeks there have been rumors that Henry Ford contemplates operating a Ford automobile assembling plant at Claymont, and the Addicks and Lodge properties have been mentioned as possible factory sites.

It is said Edsall Ford, son of Henry Ford, has visited Claymont twice recently and will make another visit soon.

George Lodge stated today that he had heard the rumors, but no one had negotiated for the purchase of his property. A representative of the Buckley-Kane Motor Co., which sells Ford cars, said he had not received official confirmation of the rumors.

What May Happen

"Pears like the children are looking powerful ragged, yur of late," chidingly said Gap Johnson, of Rumpus Ridge, Ark.

"Well, they won't look ragged a couple of weeks or so from now!" snapped his wife.

MERRY BATTLE IN DOVER TOWN ELECTION

"Citizens' Ticket" Returned Winner After Spirited Meeting. Express Approval of Magee's Service

Four hundred and fifty ballots numbering many cast by women of the town, were deposited in the box at the election of Town Council for Dover held Monday night.

Two tickets were in the field, each pretty well supported previous to the election. The "Citizens' Ticket" headed by John C. Hopkins, defeated the "Tay Payers' Ticket" led by E. L. Jones by a large majority. The new Council which meets for organization in February is composed of the following men: President, J. C. Hopkins, Councilmen, Downes, Clements, Rodney Bice, Hancock, and Assessor Frank Vansant.

At the nominating meeting held last Friday, resolutions were unanimously drawn up expressing the high esteem of the councilmen for Hon. Arley B. Magee who retired as President of the body after many years of efficient and faithful services in the interest of the Town.

"That so? Going to—p'tu!—mend 'em up, or something that-a-way?" "No! They'll look plumb naked, if you don't stir your stumps and buy 'em some clothes.—Kansas City Star.

THE NEW WILLYS-KNIGHT COACH FOR 1923
A Splendid Model For All Occasions

REPORT OF THE CONDITION OF
THE FARMERS' TRUST COMPANY OF NEWARK
NEWARK, DELAWARE

AT CLOSE OF BUSINESS DECEMBER 30, 1922

RESOURCES

LOANS, DISCOUNTS AND INVESTMENTS	\$1,157,325.58
BANKING HOUSE AND FURNITURE	17,560.12
CASH AND RESERVE	75,502.58
	<u>\$1,250,388.28</u>

LIABILITIES

CAPITAL STOCK	\$50,000.00
SURPLUS AND PROFITS	93,498.74
DEPOSITS	1,106,889.54
	<u>\$1,250,388.28</u>

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.
Telephones, D. & A., 92 and 93.

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

Entered as second-class matter at Newark, Del., under act of March 3, 1897.
The subscription price of this paper is \$1.50 per year in advance.
Single copies 4 cents.

JANUARY 10, 1923

OBITUARY

NELSON GRANT

Nelson Grant, an old and respected citizen of Newark, died Monday at his home here, after a short illness of but three days, caused by a severe attack of pneumonia. He was in his 83rd year. The deceased is survived by his wife, Mary Elizabeth, daughter of John T. and Rebecca Morgan, of Elkton, Md., and by two sons, John T., of Baltimore, Md., and Clarence D., of Newark; also by one daughter, Miss Sarah Marshman, of Newark. Four grandchildren survive him. He has one brother living, the last of a family of nine. The brother is John F. Grant, of Cherry Hill, Md., now in his 86th year. The deceased's father, Seaborn Grant, was of Scotch descent and was born while en route to this country on the high seas—hence the name Seaborn. His mother was Miss Sallie Worth, of Charlestown, Md.

The deceased and family came to Newark from Rising Sun, Md., in March, 1886. He entered the service of the Baltimore and Ohio Railroad Company shortly later and became track foreman in this locality. He was pensioned in March, 1916, by Mr. A. W. Thompson, 3rd vice-president of the road. Mr. Grant was a member of the B. and O. Veteran Association, and of the Relief Department of the same system. For the past five years he was employed by the American Vulcanized Fibre Company at their plant here. Mr. Grant had always led an active life and seemed hale and hearty at his advanced age until he was laid low by pneumonia.

The funeral will be held tomorrow afternoon at 2 o'clock from his late residence.

FAIR WEATHER FOR REST OF WEEK

The weatherman has gone to the mat with Mr. Pluvius and has emerged a partial victor. That is, the former has tamed his rival insofar that he predicts fair weather for the balance of the week. And he it said that the news is mighty welcome—providing Mr. Weatherman isn't stringing us along.

MOVE FARM BUREAU

(Continued from Page One.)

were bought up by the pool and distributed among the members. It is expected the purchases this year will far exceed these totals. The buying will be done through the State Farm Bureau Federation Exchange.

Another item of interest concerning the meeting was the announcement that the annual consignment sale of Holstein Friesians will be conducted again this year by the combined force of the Farm Bureau and the State Holstein-Friesian Association. President Yearsley appointed a committee to work out the details of the sale. It will be held sometime in March. Another committee was appointed to arrange for the annual dairy tour to take place next month. Following a short period of general discussion, the meeting was adjourned.

PLAY PENN TONIGHT

The University of Delaware basketball team travels to Philadelphia tonight to play Penn. A large following will accompany the team.

In A Social Way

Mrs. Hosea Smith, of Appleton, Md., entertained several friends at dinner one night last week. Among those present were: Mr. and Mrs. John Howell, of Tuxedo Park; Miss Elizabeth Brown, Misses Martha and Lydia Ford and Mr. William McCloskey, of Newark.

Mr. and Mrs. Norris N. Wright entertained a few friends at dinner last Friday evening. Covers were laid for eight. Those present were: Mr. and Mrs. Robert C. Lewis, Mr. and Mrs. Harry Bonham, and Mr. and Mrs. Benjamin Proud.

Miss Harriet Wilson was hostess to the Thursday Evening Bridge Club at the home of Mr. and Mrs. W. H. Steel, on Amstel Avenue. The Afternoon Club met in the same home as the guests of Mrs. Steel.

Miss Ethel Campbell entertained at bridge Tuesday evening and a number of friends were present. A pleasant evening of bridge followed by dainty refreshments was the program. Those who were in attendance at the affair were: Mrs. Clarence Keyes, Mrs. R. B. Harris, Miss Alice Kerr, Miss Dorothy Hawkins, Miss Katherine Wood, Miss Alberta Heiser, Mrs. C. C. Palmer, Mrs. J. K. Johnston, Mrs. George W. Rhodes, Miss Freda Ritz, Miss Laura Campbell.

One of the features of the evening

were several solos by Dr. G. H. Ryden, of the University faculty. Dr. Ryden was accompanied at the piano by Miss Katherine Graybill.

NUTTER TO CAPTAIN DELAWARE BALL TEAM

The Athletic Council of the University of Delaware met last night and ratified two captains for coming seasons. J. Harmer Donaldson was approved as football captain for 1923 and Charles Arnel Nutter, of Milford, was ratified as captain of the baseball team for next Spring, taking the position resigned by "Dory" Collins, also a Milford boy, but who now is attending Gettysburg College. The basketball captaincy for the current season still remains undecided, with the choice lying between Granville Robinson, a Newark boy, and H. R. Cole, of Dover.

DO YOU KNOW

THAT

The selection of a WASH BOILER isn't just a matter of taking home the first one you see?

And again—

A WASH TUB should be as carefully chosen as a piece of furniture for your dining-room?

The Rochester Wash Boiler

No better made. Strong, durable, and good looking. Guaranteed to serve you well.

Wash Tubs

Metal and wood types. A new lot have just been received. All sizes and prices.

Are You Prepared For Wash Day?

Thomas A. Potts

THE HARDWARE MAN OF NEWARK
MAIN STREET PHONE 228

Announcement

We have been appointed the Exide Service Station for this locality.
In addition to selling

Exide BATTERIES

the right battery for your car, our service includes skilful repair work on every make of battery. You can rely on responsible advice and reasonable prices here.

We look forward to a call from you.

McKenzie and Strickland
NEWARK, DELAWARE

C. B. DEAN

The New Store where Discriminating People may have just what they desire --and at Attractive Prices.

Nothing good was ever accomplished without a plan.

—Dean's Oblige-o-grams.

If you will plan your meals a week in advance you will lessen your labor. If you will order your meat intelligently, you'll save money and improve your meals.

We will stake our chance of winning your patronage on one small order. That sounds fair, doesn't it?

—Dean's Oblige-o-grams.

Not one pound of steak, not one ounce of butter or a slice of bacon can leave this shop unless it is in proper condition and properly priced.

A FEW SUGGESTIONS FOR THE WEEK-END

Breakfast Cereals

Post Toasties 10c
Kellogg's Flakes 8c
Kellogg's Bran 20c
Kellogg's Shredded
Crumbles 18c
Shredded Wheat 11c
Armour's Oats 12c
Puffed Wheat 13c
Puffed Rice 15c
Cream of Wheat 25c
Wheatina 22c
Grape Nuts 17c
Armour's Oats 12c
Purity Oats 12c

Don't Forget!

To order your favorite cuts of Fancy Meat—Roasts or Steaks—Friday night or early Saturday morning. Then you can get just what you want.

H and H

Seen it in our Window? It means the BEST in CANNED GOODS. Our Tomatoes packed right here in NEWARK.

Coffee — Coffee

Hotel duPont Brand 35c (Equal to any 45c or 50c Coffee.)

We also carry Boscui Vacuum Tins; Premier Vacuum Tins; 400 Quality; Lord Calvert; White House, and OUR SPECIAL BLEND that I have sold for seven years. Always gives satisfaction 29c lb.

BEST CREAMERY BUTTER 60c lb

Large and Small Picnic Hams at 15c lb.
Smoked Whitefish and Bloaters in bundles.
H. & H. Brand Peas, Corn and Tomatoes.

L. B. Guest Sausage. The Famous Kind, in link or cake. Also his Scrapple, Hams, Shoulders, Pork Chops, Lamb and Veal.

And with that Sausage!—Old Fashioned Fresh Ground Buckwheat, loose or in packages. The real combination for breakfast.

SOMETHING NEW!

Grape Fruit Prepared in Cans—Try It!
OTHER NEW FEATURES IN OUR FRESH STOCK

Canned Blackberries, Plums, Apricots, Delicious Lobster and Shrimp—and an old favorite in a new suit—Herring Roe.
Del Monte Canned Pineapple, Peaches, Cherries and Asparagus Tips. "Del Monte" always signifies Quality.

Soaps and Powders at Special Prices

Octagon 6c bar
Palmolive... 3 cakes for 25c
Snow Boy Powder,
3 pkgs for 10c

Cakes and Cookies

Here we carry a wide variety of Cakes, Crackers, and Goodies.

Cheese

Just the thing for a light lunch in the evening.

Strictly Fresh Country Eggs, bought from reliable people.
Our Butter is always Fresh.

Fine Saltines, Oyster Dots, Trenton Crackers, Graham Crackers, Oatmeal Crackers and two sizes of Cracker Meal.

Variety enough for every taste. Specials this week on Cream Cheese, Longhorn Cheese and Daisy Cheese. Kraft's Brand in packages.

FRUITS AND CANDIES

Oranges, Apples, Grapefruit, Lemons, Candies in Bulk and Box Form and Assorted Nuts

NOTICE

All the above articles are of the best grade; our Meats bear the Stamp of Approval from the U. S. Government; our Canned Goods and Groceries come from Nationally Known Manufacturers and our Butter and Eggs, and Cheese are always fresh. And They Are Fairly Priced.
Order by phone and let us deliver your purchases at your door, promptly and efficiently. Courteous attention given to the smallest order.

A CONSIGNMENT OF FRESH TOMATOES, LETTUCE AND CELERY FROM CALIFORNIA HAS JUST ARRIVED

C. B. DEAN

NEWARK

Phones 63 and 66

DELAWARE

The Store Where Service and Quality Are Paramount

Person

Prof. and Mrs. W. A. Y. ...
Margaret ...
a visit with relative ...
D. C.

Miss Rachael Elliott ...
Seaford after spending ...
Miss Sara Steele, of ...

Mrs. William E. How ...
Md., spent yesterday ...
visiting her sons, students ...

Mrs. C. A. Taylor and ...
moved to their new home ...
after a visit in Newark ...
Mr. and Mrs. John P.

Miss Dorothy Hawk ...
last week-end in New York

Mrs. Mabel Armstrong ...
University Library staff, is ...
home here suffering from ...
and neuralgia.

Mr. Herman Dimmick ...
spent Saturday and ...
visiting friends in Newark.

Mr. and Mrs. Albert L ...
last week-end in Philadelphia

Mr. Edwin Campbell, ...
D. C., spent last ...
today with his aunt ...
Campbell, at her home on ...

Miss Letitia R. Wilson ...
few days of this week ...
Mary O. Grier, of Milford

Charles H. Jarmoon ...
his home here from ...
the home of his daughter ...
Holloway, in Newark

Miss Agnes Medill and ...
friends at lunch Monday ...
Hen Room.

Several of the teachers ...
the primary school ...
their homes for brief visits ...
are being made to the ...
building.

Miss Dora Law and ...
last Thursday ...
Stanley Loomis and ...
at her home on ...
Three tables were ...
during the delightful ...

The Monday Bridge ...
week at the home of ...
upper Main Street.

Daniel Thompson moved ...
School in Pennsylvania ...
and spent a few hours ...
a student at the school

REPORT OF COMMISSIONER ...
OF THE ...
Newark Trust Association ...
Deposit Committee

Newark, in the ...
at the close of ...
ON

December 30th

RESOURCES

Loans and Discounts ...
Overdrafts ...
Investments (including ...
minors on bonds) ...
Sinking house (including ...
culture and fixtures) ...
Other real estate owned ...
Reserve Bank or other ...
serve agents ...
Checks and other cash ...
Interest ...
Cash on hand ...
Other Resources ...
Total Resources

LIABILITIES

Capital Stock paid in ...
Undivided Profits (less ...
expenses and taxes paid) ...
Individual Deposits (including ...
Postal Savings) ...
Total Liabilities

State of Delaware, ...
County of New Castle, ...
I, Warren A. Singler, ...
above-named bank, do ...
the above state ...
the best of my knowledge

WARREN

Correct—Attest:
GEORGE ...
WALT. H. ...
CHAS. B. ...

Subscribed and sworn ...
the 2nd day of January ...
DANIEL T.

Personals

Prof. and Mrs. W. A. Wilkinson and daughter Margaret have returned from a visit with relatives in Washington, D. C.

Miss Rachael Elliott has returned from Seaford after spending some time with Miss Sara Steele, of this place.

Mrs. William E. Howard, of Salisbury, Md., spent yesterday in Newark visiting her sons, students at the University of Delaware.

Mrs. C. A. Taylor and daughter returned to their new home in Darby after a visit in Newark as the guests of Mr. and Mrs. John Pilling.

Miss Dorothy Hawkins spent the week-end in New York City.

Mrs. Mabel Armstrong, of the University Library staff, is quite ill at home here suffering with a heavy cold and neuralgia.

Mr. Herman Dimmick, of Philadelphia, spent Saturday and Sunday visiting friends in Newark.

Mr. and Mrs. Albert L. Lewis spent the past week-end in Philadelphia.

Mr. Edwin Campbell, of Washington, D. C., spent last Saturday and Sunday with his aunt, Mrs. Sara Campbell, at her home on Depot Road.

Miss Letitia R. Wilson is spending a few days of this week visiting Miss Mary O. Grier, of Milford, Del.

Charles H. Jarmoon has returned to his home here from a week's visit to the home of his daughter, Mrs. William Holloway, in Newark, Md.

Miss Agnes Medill entertained several friends at lunch Monday in the Ben Room.

Several of the teachers connected with the primary school have gone to their homes for brief visits while repairs are being made to the heater in the building.

Miss Dora Law entertained at bridge last Thursday afternoon for Mrs. Stanley Loomis and Mrs. Horace Loomis, at her home on Delaware Avenue. Three tables were represented and the delightful little affair.

The Monday Bridge Club met this week at the home of Mrs. John Shaw, on Upper Main Street.

Daniel Thompson motored to West- Chester School in Pennsylvania last Sunday and spent a few hours visiting his son, a student at the school.

REPORT OF CONDITION OF THE NEWARK TRUST AND SAFE DEPOSIT COMPANY

Newark, in the State of Delaware, at the close of business,

ON

December 30th, 1922

RESOURCES

Cash and Discounts	\$637,769.83
Investments	711.30
Real estate (including premiums on bonds)	127,674.01
Real estate owned	10,709.58
Real estate owned	26,973.21
Real estate owned	75,928.12
Real estate owned	243.67
Real estate owned	1,812.15
Real estate owned	27,276.44
Real estate owned	516.56
Total Resources	\$910,314.87

LIABILITIES

Capital Stock paid in	\$50,000.00
Dividend Profits (less expenses and taxes paid)	85,838.71
Individual Deposits (including Postal Savings)	774,476.16
Total Liabilities	\$910,314.87

Warren A. Singles, Treasurer of the above-named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief.

Warren A. SINGLES, Treasurer

Correct—Attest:
GEORGE W. RHODES,
WALTER H. STEEL,
CHAS. R. EVANS,
Directors.

Subscribed and sworn to before me this 10th day of January 1923.

DANIEL THOMPSON,
Notary Public

Mrs. William MacAllen, of Snow Hill, Md., is visiting her daughter, Mrs. John L. Holloway.

Mrs. Edward Hurlock is confined to her home by illness.

Mrs. Laura Cambell spent the week-end with relatives near Iron Hill Station.

Mr. and Mrs. Leslie T. Truitt spent Sunday visiting friends in Cecilton, Md.

Mr. Howard S. Johnston, of Wil-

lington, was the guest on Sunday last of his sister, Mrs. James Brown, of this place.

Mrs. Clarence Keyes, of Farmington, Del., is spending the week with her mother, Mrs. Jennie Campbell.

Mrs. Richard Whittingham, of Elmhurst, Del., is spending several days at the home of Mr. and Mrs. R. A. Whittingham, on Depot Road.

George D. Tebo, of Dover, Del., is spending a few days this week among old friends in Newark.

PLAYHOUSE Wilmington

Wednesday and Thursday Nights—This Week

Jack Alicote and Wm. Collier, Jr., Present

A Surprising Comedy-Drama of Newspaper Life

"EXTRA!"

A Special Edition of Love Laughter and Thrills

by Jack Alicote

PRICES—Orchestra, 9 rows, \$2.00; 8 rows, \$1.50; Balcony, 2 rows, \$1.50, 4 rows, \$1.00, 5 rows, 75c; Gallery, 50c. All plus tax.

SEAT SALE MONDAY

PLAYHOUSE 3 Nights Monday

—January, 15, 16, 17—

Popular Matinee Wednesday
Best Seats—\$1.00

A LAUGHING SMASHING MELO-DRAMATIC FARCE

"The BLACKMAILERS"

By BARRY CONNERS

Perfect Cast and Production

DIRECTION OF WILMER AND VINCENT

"All the world loves a lover"

"All the world loves to laugh"

Seat Sale FRIDAY Mail Orders NOW PRICES 50c to \$2.00

ANOTHER DEATH FROM DIPHTHERIA

Kenneth, the three-year-old son of Mr. and Mrs. John Morgan, Jr., of Elkton, Md., died Monday evening after a short illness of diphtheria. The child was buried after short services limited to members of the family yesterday afternoon.

PUBLIC SALE —OF— PERSONAL PROPERTY

On the Road from Christiana To Stanton, Del.

ONE MILE WEST OF STANTON Thursday, January 18, 1923

AT 11 O'CLOCK A. M.

The Following Property:

4 Good Horses, 9 Milk Cows and 1 Bull

These Horses are young, sound and good size, will work anywhere. Most of these Cows will be fresh by day of sale, rest close springers. They are the kind that put milk in the bucket and money in your pocket. 400 bushels Corn; 20 tons Hay; 50 bushels Potatoes; 20 acres Wheat in ground; 100 pure-bred Barred Rock Chickens; lot pure-bred Columbia Rock Roosters and Hens; 14 Muscovy Ducks.

Farming Implements, &c.

Two Farm Wagons; Horse Cart; Market Wagon; Rubber-tired Carriage; Moline Binder, 7-foot cut; Disc Drill; Steel Roller; 2 Hay Rakes; Mower; Corn Planter and all attachments; New Idea Manure Spreader; Sulky Cultivator; Spring-tooth Harrow; Spike Harrow; 3 Two-horse Plows; 2-horse power Gasoline Engine; 4-horse power Gasoline Engine; Circular Saw and Frame complete; 2 Barrels Vinegar; Clipping Machine; Corn-sheller; Oyster Shell Grinder; Binder Twine; Hedge Knives; 1, 2 and 3-horse Trees; all kinds of Chains; 2 Half Measures; lot of Chicken Coops; Forks; Rakes; Hoes and Shovels. HARNESS—Two sets Wagon Harness; set Market Wagon Harness; 2 sets Cart Harness; Bridles; Collars; Halters and Blankets.

Household Goods and Dairy Fixtures

Milk Cooler; 2 Butter Tubs; Churn; Buckets and Pans; Parlor Suite; Bureau; Large Cupboard; 2 Stoves; set of Scales; Meat Saw; Knives; 2 Tables; lot of Chairs; lot of good Carpet; Glass Jars; Dishes and Glassware.

All of my farming implements are as good as new. I am going to move to the city and everything must be sold for the high dollar.

TERMS—CASH.

MRS. JULIA McALLISTER, Auctioneer.

Armstrong, Auctioneer.

Boyce Bros., Clerks.

WEDDINGS

Two well-known young people of town and vicinity were joined in the bonds of matrimony during the week when Miss Martha Strickland, daughter of Mr. and Mrs. John Strickland, of near Lewisville, and Mr. Lee L. Lewis, son of Mr. and Mrs. C. R. E. Lewis, of East Main Street, were quietly married at the home of Rev. Joel Gillilan, in Wilmington on last Saturday evening.

After a short wedding trip through the South the bride and groom will return to Newark, where Mr. Lewis is rural mail carrier, connected with the local post office.

PUBLIC SALE

—OF—
100 ACRE FARM
85 ACRES TILLABLE

Situated in the Fourth District near Providence, Cecil Co., Maryland

January 29th

at 10 o'clock A. M. at

The Court House
Elkton, Cecil Co., Md.

8 Room Stone House

In good repair; Barn, Silo and Outbuildings in splendid shape. Convenient to railroad, churches, schools and stores. The land is in a high state of cultivation.

Terms made known the day of Sale.

J. HARVEY SENTMAN.

LEGAL NOTICES

Estate of Leonard W. Lovett, deceased. Notice is hereby given that Letters of Administration Cum Testamento Annexo upon the Estate of Leonard W. Lovett, late of White Clay Creek Hundred, deceased, were duly granted unto William J. Lovett and Roger R. Lovett on the fifth day of December, A. D. 1922, and all persons indebted to said deceased are requested to make payments to the Administrators, C. T. A., without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Administrators, C. T. A., on or before the fifth day of December, A. D. 1923, or abide by the law in this behalf.

Address:
CHAS. B. EVANS,
Attorney at Law,
Ford Building,
Wilmington, Delaware.

WILLIAM J. LOVETT,
ROGER R. LOVETT,
Administrators,
C. T. A.

12-6-10t

Estate of Walter C. Curtis, deceased. Notice is hereby given that Letters Testamentary upon the Estate of Walter C. Curtis, late of White Clay Creek Hundred, deceased, were duly granted unto Fanny B. Hurd, on the second day of December, A. D. 1922, and all persons indebted to the said deceased are requested to make payment to the Executrix without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Executrix on or before the second day of December, A. D. 1923, or abide by the law in this behalf.

Address:
CHARLES M. CURTIS,
Attorney at Law,
Delaware Trust Bldg.,
Wilmington, Delaware.
FANNY B. HURD,
Executrix

12-6-10t

TRUCK SCALES

Sealed proposals will be received by the State Highway Department, at its office, Dover, Delaware, until 2 o'clock P. M., January 31, 1923, and at that time and place publicly opened for furnishing and installing a 20 ton Howe or Fairbanks Auto Truck Scale, with platform 20x9 feet, approximately one mile south of Hares Corner on the Coleman duPont Road. Performance of contract shall commence within ten (10) days after execution of the contract and be completed on or before March 31, 1923. Monthly payments will be made for 90 per cent of the construction completed each month.

Bidders must submit proposals upon forms provided by the Department. Each proposal must be accompanied by a surety bond, certified check, or money to the amount of at least ten (10) per centum of the total amount of the proposal.

The envelope containing the proposal must be marked "Proposal for Truck Scales."

The Contract will be awarded or rejected within twenty (20) days from the date of opening proposals. The right is reserved to reject any or all bids.

Detailed plans may be seen and index plans and specifications may be obtained upon deposit of ten dollars (\$10.00) which amount will be refunded upon return of plans and specifications in good condition at the office of

STATE HIGHWAY DEPARTMENT
DOVER, DELAWARE

11,6,4t.

Classified Ads

FOR RENT—Two Furnished Rooms. Apply: MRS. B. W. GREEN, 11,15,tf. Back of L. Handloff's Store.

FOR SALE—Lard Barrels. Apply 12,27,2t FADER'S BAKERY.

FOR SALE—New bungalow, 7 rooms, with modern conveniences, barn and out-buildings and two acres of land. Apply to

GROVER C. WHITEMAN,
73 Cleveland Avenue,
Phone, 255 M Newark, Del.
12-13

FOR SALE—190 acre Farm, between Newark and Wilmington. Less than \$100 an acre. Liberal terms to the right party.

GEO. L. MEDILL,
Newark, Delaware.
11,22,5t

FOR SALE—A few choice registered Jersey Bulls, ready for service, sired by Financial Satin Noble and Lucy's Combination Premier, out of good producing dams. Federal Tuberculin tested. Also registered Berkshire Hogs, both sexes. Priced at Farmers' Prices.

J. H. MITCHELL & SONS,
Hockessin, Del.
Phone 44R3.
12-20-2t

FOR SALE—De Laval Cream Separator, nearly new. Price \$45.00.

JULIAN R. SPRY,
R. F. D. No. 1.
12-20-2t

FOR SALE—Chunk Stove, nearly new. In good condition.

MRS. E. M. HALL,
Below Penna. Station,
Newark, Del.
1,10,2t

FOR SALE—Pure bred Bourbon Red Turkeys. Especially valuable for stocking flocks.

MISS E. E. LINDSAY,
Phone, 3 R 2 Newark, Del.
12-20-3t

FARM FOR SALE—Situated on Creek Road, between Newark and Tweeds, containing 96 acres, fruit trees of all kinds; improved ground; stable room for 6 horses and 14 head of cattle; stone farmhouse. This is a very desirable property, close to markets. Apply to

CHARLES KRAFF,
57 N. Chapel Street
Newark, Del.
12-27-1t

FOR RENT—New Bungalow on Depot Road, built by late John R. Chapman. Key at office of Newark Post. Apply

MRS. MARGARET R. COX,
12-13-1t

FOR RENT—House on Lincoln Highway, half mile west of Newark. Can give immediate possession.

GEORGE W. MURRAY,
12-13-1t

FOR RENT—Private Garages. \$3.00 a month.

3,30,4t E. C. WILSON.

FOR SALE—Piano, \$150.

11,29,4t JEX HOUSE.

FOR SALE—Stove, "Nester Oak"; Violin.

11,29,4t Call 163-R, Newark.

FOR RENT—Farm near Ogletown, either on shares or money rent.

EDW. L. RICHARDS,
12-6-3t

FOR RENT—Two good rooms, centrally located, for gentlemen. Information from

NEWARK TRUST AND SAFE DEPOSIT CO.
10,25,4t

LOST—Small black pocketbook, between College Library and Ritter's Lane. Please return to

MRS. ERNEST ARMSTRONG,
12-20-1t Newark, Delaware.

U. S. GOVERNMENT UNDERWEAR—2,500,000 pieces New Government Wool Underwear purchased by us to sell to the public direct at 75c EACH. Actual retail value \$2.50 each. All sizes—shirts, 34 to 46; drawers, 30 to 44. Send correct sizes. Pay Postman on delivery or send us money order. If underwear is not satisfactory, we will refund money promptly upon request. Dept. 24, The Pilgrim Woolen Co., 1476 Broadway, New York, N. Y.

11-22-1t

WANTED—A cook and waitress, colored, to live in the country. Must be experienced. Phone, Newark 46 R-3.

MRS. WALTER LAYFIELD.
1-10-1t

WANTED—A reliable man as Salesman and District Manager for Newark and surrounding territory. Must be able to handle sub-agents for one of the best selling articles on the market. Right man can make \$50 to \$75 per week. Experience in our line not necessary.

U. S. SPECIALTY CO.,
Newport, Del.
11-29

FOR THE NEW FORD!

Standard Makes of Accessories will Make Winter Driving a Pleasure.

These Specialties are on display in our windows.

Automatic Windshield Cleaners—\$7.50

Prestotype, hand operated—\$1.00

PARKING LIGHTS

An indispensable accessory. Always welcome—\$3.00.

Alcohol

for your Radiator

65c gallon

MOTOMETERS

Especially designed for Fords—\$3.25.

ARVIN HEATERS

Keep the Coupe or Sedan nice and cozy—complete.

DASH LIGHTS

Most handy for night driving \$1.00

RADIATOR COVERS AND HOOD COVERS

For Fords—\$2.25 and \$3.50

RUBBER STEP MATS

Serviceable and good-looking 50c

WIND PADS TO FIT FORD PEDALS

Leather facing—60c and \$1.00

OUR USED CAR SALE IS STILL IN PROGRESS. IT WILL PAY YOU TO COME LOOK THEM OVER.

Have you seen the new 1923 Ford Sedan? It's here for your inspection.

FADER'S GARAGE

MAIN STREET NEWARK, DEL.

SEE FADER FOR FORDS

A. C. HEISER

Announcement

My new store on Main Street, right in the center of Newark's business district, opened last week with a splendid line of standard meats, groceries, and provisions suitable to every taste and pocketbook.

My long experience in the meat and provision trade is entirely at your service. A visit will convince you as to the merit of the merchandise offered here.

Call 259 and phone in your orders. It saves you time on a busy day.

Orders delivered promptly at your door. Courtesy and prompt attention will always be the rule

---at---

HEISER'S

Everything that's Good to Eat

AT THE MOVIES

WALLACE REID VERSATILE

In his new Paramount picture, "Rent Free" which comes to the Newark Opera House Friday, Wallace Reid, the star, is seen as an artist. Prior to entering the film field, Mr. Reid was an artist of ability, his work being confined chiefly to pen and ink drawings and cartooning for newspapers. In fact he is quite versatile, having been artist, reporter, night clerk in a hotel, worker on the Shoshone dam, vaudeville actor, author, playwright and editor of a motor publication. He is also a good musician and an expert motorist. Howard Higgins directed "Rent Free" which is filled with comedy and touches of pathos. Lila Lee is leading woman.

DUSTIN FARNUM MAKES HIT IN FOX PICTURE

Manager Louis Handloff of the Hanark Theatre is to be congratulated for bringing to this town one of the best photoplays projected on a local screen in some time. This picture, "While Justice Waits," in which Dustin Farnum is starred, is a William Fox production. Supported by an admirable cast headed by Irene Rich, Farnum does some of the best work of his career in this picture. Much credit is also due to Bernard J. Durning, who directed the production, and to Don Short who beside being the cameraman assisted in the writing of the story, which is one of the best that Dustin Farnum has had in some time.

The story deals with the trials of a gold miner. Dan Hunt (Dustin Farnum) finds gold. When he returns to his home he finds a note from his wife saying that she had eloped with another. After much searching Hunt learns that his wife had been seen with the leader of a bandit gang. He joins the gang hoping to catch his wife and her lover together.

SMALL ATTENDANCE AT P-T MEETING

Stated Speaker Fails to Arrive But Interesting Subject Is Discussed Anyhow

SUPT. OWENS ADDRESSES

The Newark Parent-Teacher Association gathered in the High School last Thursday night to hear Mrs. Edward S. Buchner of Johns Hopkins University, lecture on "The Home and What It Should Do for the Child." Mrs. Buchner, however, was unable to be present.

Superintendent Herbert Owens of the local public schools in a short speech sent many points home to the parents who were present. He spoke particularly of the influence which a parent may exert upon the boy or girl in a diplomatic and careful way and which will direct him and guide him along the lines for which he is best fitted. Mr. Owens advised the mothers and fathers to keep a tab on what the youngster was reading; to see whether he showed a talent for any certain line of work; to help him along in the matter of studies; to follow closely his reports; and above all, to send him to school properly clothed and properly fed at all times.

The sum of about \$120 was reported as cleared from the show given some time ago. This money will be spent for some much needed equipment. Mrs. George L. Townsend, president of the Association, spoke of the party to be held in the Armory on the night of January 13th, to the High School pupils who took part in the recent Ladies Home Journal subscription campaign. Miss Edith Spencer has this affair in charge.

Other items of routine business were then disposed of and the meeting adjourned. The attendance at this meeting was quite scanty, but due to the general let-down after the holidays and so much sickness in town, it was almost as good as could be expected.

A LITTLE APPRECIATION

I. Newton Sheaffer, whose ad appears in another page of the Post, believes Newark is the best town he has seen in many ways. "It's a real, live, wide awake town," says Mr. Sheaffer in a letter to the Post, dated one day last week.

"Only to be healthy is to appreciate life," continues the message. "May we all work for the further promotion of the activities which have been shown the past year. At this time I beg space in your worthy paper to thank my patrons for the pleasant and courteous dealings we have had together, and I wish you all a happy and prosperous New Year." (Signed)

I. NEWTON SHEAFFER.

CARD OF THANKS

We wish to thank all those who so kindly assisted in any way in our recent trouble, the death of our brother. Mr. and Mrs. Wilbur McMullen.

We wish to extend our heartfelt thanks to the Veterans of Foreign Wars, Lt. Allison O'Daniel Post No. 475, for their kind assistance in our recent bereavement.

Mr. and Mrs. Wilbur McMullen.

We wish to thank our many friends for the kindness shown us and the beautiful floral offerings in the sad loss of our little girl.

Mr. and Mrs. F. G. Widdoes.

Tribute to Miss Maude Lodge

The Student Self-Government Association of the Women's College of the University of Delaware, of which Miss Mary N. Handy is president, has adopted the following resolution: "Whereas, in the death of Maude Lodge, the students of the Women's College of the University of Delaware have lost a valued friend and fellow-worker, one with an ever new desire for knowledge and with an equal desire to use whatever she had gained helpfully for others, one who was invaluable as a connecting link between the students of the College and the High School students of the State; "Whereas, The students of the Women's College appreciate the fineness of her womanliness and the broad scope of her influence; be it

"Resolved, That an expression of their deep respect and affectionate regard for Miss Lodge and their sympathy for her family shall be recorded in the minutes of the Student Self-Government Association of the Women's College and that copies of their resolution shall be sent to the family of Miss Lodge and shall be printed in the papers of Wilmington, Newark and Dover."

Diamond Rings Solid Silverware Heavy Cut Glass

Rogers Brothers Plated Ware Stands the Test of Time.

WALTHAM WATCHES—THE WORLD'S STANDARD

PINS, BRACELETS AND RINGS IN GOLD AND SILVER

Spectacles and Nose Glasses designed and fitted to your eyes.

MAIN ST. J. W. PARRISH NEWARK

If You Get It at Parrish's You Have Your Money's Worth.

Nature's Own Method

Warm air rises and cool air seeks a low level. This natural law is employed for heating the entire home thru one register in

THE WATERBURY Seamless Pipeless FURNACE

It is easily installed—goes in your basement, out of the way. Does away with stoves and their unsightliness, their dirt, their discomfort. No need of keeping up several different fires—no ashes and no smoke in the living room.

The Waterbury warms your entire home with moist healthful air; air free from coal gas, smoke, ashes and dust. There is no waste heat. The Waterbury is very economical of fuel.

The cost of the Waterbury is moderate and it can be installed in a few hours. Will outlast several stoves. Your basement stays cool.

Make your home cheerful and comfortable. Come in and talk it over with us.

DANIEL STOLL

NEWARK

DELAWARE

HAD YOU THOUGHT OF THIS?

A TELEPHONE call will bring our wagon, loaded with the best of fresh and salt meats, to your door three times a week. This enables the busy housewife to personally select her cut without leaving home.

RILEY'S MEAT MARKET

165 East Main Street
Delivery Service Phone 141-W Wagon Service

The Brunswick

METHOD OF REPRODUCTION Gives New Beauty to Record Music

"Tones that are reproduced truer, finer, sweeter." "Music that in both spirit and letter is restated with greater beauty." "All records transcribed with greater fidelity."

Golden opinions like these are showered on The Brunswick by its hearers everywhere. And why?

Because, with its many other betterments, it has an exclusive new Method of Reproduction.

Method of Reproduction

This Method of Reproduction for which

The Brunswick

Phonograph is famous, includes two scientific features—the Ultona and the Tone Amplifier.

The Ultona

The Ultona—a new day creation—is a tone arm adapted to playing any make of record.

With but a slight turn of the hand, it presents the correct weight, precise diaphragm and proper needle.

The Tone Amplifier

The Tone Amplifier is the vibrant all-wood throat of The Brunswick.

It is oval in shape and made entirely of rare moulded hollywood.

By it, sound waves are projected into full rounded tones—tones that are richer and more natural.

Brunswick Superiority is Apparent

A complete demonstration will prove to you the merits of this super-instrument. Come in today.

The prices range from \$65.00 to \$300.00.

P. CASPER

847 ORANGE STREET

Phone 486-W

WILMINGTON - DELAWARE

Open Evening

DO NOT DELAY!

NOW is the time to

JOIN Our Christmas Club
NOW forming at this Bank

Any of These Classes
Are At Your Disposal

You can join any one of them—or more than one if you so desire.

Class 10—10 cents each week, totaling . . .	\$5.07
Class 25—25 cents each week, totaling . . .	\$12.69
Class 50—50 cents each week, totaling . . .	\$25.37
Class 100—\$1.00 each week, totaling . . .	\$50.74
Class 200—\$2.00 each week, totaling . . .	\$101.48

Three per cent interest paid on all classes.

Farmers' Trust Company

Newark, Delaware

ACCURATE

AMONG THE SPORTS

BREEZY

NEWARK HIGH TOSSERS
FALL BEFORE W. C. I.

Quintet Wallops Locals
Tune of 42-26 Amid
Shower of Field Goals

CHALMERS PLAYS WELL

The second effort of the current
Joe Wilson's Newark High
basketball dribblers fell before
the Wesley Collegiate Institute
on Friday night last in
a score 42-26.

was a free scoring affair and a
lot of shots were taken at the basket
by both teams. The
team seemed to have their eyes
and dropped in no less
twenty baskets during the forty
minutes of play. The Newark de-
fense did not come up to expectations
and was rained in from all
angles and distances. Everett, the
forward of the Wesley young-
men was the bright star of the game
in the matter of scoring, as he landed
eight of eight separate and distinct
shots in the chargin of the
Castle County invaders. C. Hop-
kins of the local forces led his team
with four double deuckers
and his brother, M. Hopkins, came
up with two.

The work of Chalmers from the
foot mark is worthy of com-
mendation. Out of fifteen attempts
he dropped the ball in an even dozen
times. No so bad for his first season
in college, is it?

Through the game Newark was
trying hard but were up-
set by a heavier and more experi-
enced team with the added disadvan-
tage of a strange floor. The score:

Wesley Collegiate Institute

Field	Foul	Pts.
4	0	8
8	1	17
4	0	0
2	0	4
0	0	0
0	0	0
2	0	4
20	2	42

Newark High

Field	Foul	Pts.
2	0	4
0	12	12
4	0	8
1	0	2
0	0	0
0	0	0
7	12	26

HOLD FOOT-
BALL MEETING NEXT
FRIDAY NIGHT

Gridders Wanted at
Business Meeting. May Lay
Plans for Next Season

The Newark football team will hold
business meeting in the Newark
army Friday evening of this week,
January 12, at 7.30 sharp. This will
be an important gathering
and it is thought probable that tenta-
tives for a bang-up club for 1923
will be formulated.

The following players are requested
to be present at this meeting:

James C. Keeley, William Crow,
Reed, I. Cornog, C. Cornog,
Robinson, William Cunningham,
T. Smith, Bob Watkins, Wallace
John Keeley, Charles Clark,
Davis, Doc Steel, Jack Hoff-
man, Clyde Davis, Charles Hopkins,
Rhodes.

In addition to the above mentioned
all other citizens who are inter-
ested in the prospect for next season
are cordially invited to be present.

WILSON
FUNERAL
DIRECTOR

prompt and Personal Attention

appointments the Best

Drawings, Window Shades
and Automobile Curtains

M. HOPKINS ELECTED
TO LEAD HIGH SCHOOL
FOOTBALL IN 1923

Announcement of Letter
Awards Made this Week.
Gold Footballs Reward
For Splendid Season

INDIVIDUAL RECORDS

The members of the Newark High
School football team met Monday for
the election of a Captain for the next
season. Marion Hopkins, star half-
back of this season's team and a
brother of C. Hopkins of the same
backfield, was chosen by his team-
mates to lead the team next fall.
The position of manager was won by
Max Marritz. Several members of
the championship team of 1922 will
be lost by graduation but from all
reports another strong aggregation
will step on the field to defend the
honors won so far.

Letters and gold footballs, inscribed
with a black enameled "N" were
awarded to the following men: Floyd
Hubert, Captain; C. Hopkins, I. Cor-
nog, T. Townsend, A. Mayer, C.
Crompton, M. Manns, M. Hopkins, A.
Strahorn, B. Armstrong, H. Grant, I.
Chalmers and G. Bland, Manager.

An individual record of each mem-
ber of the first string team has been
compiled by Coach Wilson and is
given below. Harry Townsend, quar-
terback, leads the team in number of
points scored with a total of 63. He
also played in every minute of every
quarter during the season. Others
who have been in there all the time
are Hubert, Mayer and Crompton.

The Records

	Quarters	Points
C. Hopkins	43	60
Cornog	28	0
Townsend	44	63
Hubert	44	54
A. Mayer	44	24
Crompton	44	12
M. Manns	43	0
M. Hopkins	41	48
Strahorn	38	0
B. Armstrong	33	7
H. Grant	36	0
I. Chalmers	24	6
Total points, including two safeties,		284.

RIDE HARD AT
PLEASANT HILL HUNT

Reynard Holed Near Hockes-
sin Last Thursday After
Exciting Run

The Pleasant Valley Hunt Club
gave a drop hunt last Thursday
morning at the home of H. T. Buck-
ingham, the event attracting wide-
spread interest among the sportsmen
of this vicinity. The fox was dropped
by Frank Tweed of the Newark Club
and got away to a fine start. Up-
wards of fifty hounds were turned
loose and were led a merry chase
which covered most of the day.
Finally, the going became too hard
for Sir Reynard and he took to cover
near Hockessin.

Among the hunters at the drop who
stuck it out to the end were members
of the Pleasant Hill, Newark, Hockes-
sin and Broad Run, Pa. Clubs.
All voted the affair a complete suc-
cess in every way, except that the
brush got away.

WINTER SALE
NOW ON

Clean-up of Winter Suits and
Overcoats, Men's and Boys'
25% — 1/4 OFF

And they will all be higher next
season

\$25 now	\$18.75
\$30 now	\$22.50
\$35 now	\$26.25
\$40 now	\$30.00
\$50 now	\$37.50

Come at once and get the best as
they cannot be duplicated at the
prices.

Winter Trousers
Winter Underwear
Winter Shoes
Winter Clothing

all at attractive prices and for
best grades and makes.

MULLIN'S HOME STORE

6th and Market
WILMINGTON

THE SPORTING TICKER

A Column Devoted to Clean Athletics and
Sportsmanship, written by one who loves the Game.

A COACHING PARADISE

Where is the collegiate coach who is not dreaming of the moment when
he can sit in his office, complacently fold his hands and admit honestly to
himself that he has the best job in the country? And again, where is the
mentor who does not have to worry about the next game; who does not bother
his orderly mind over the probable strength of material for the coming season
and whether he will have enough equipment to send a creditable team upon
the field of battle? Brethren, they are few and far apart.

Major-sport coaching in our larger Universities and seats of learning is
often misunderstood. From the outside looking in, the position seems to
leave nothing to be desired but from the inside looking out, the aspect is en-
tirely different. Refractory players, poor material, innumerable clashes with
Faculty and a continual battle for more money with which to buy equipment
are only a few of the problems to be met. In some places the situation be-
comes intolerable, whereupon the coach usually leaves the premises. Strenu-
ous years, full of professional and amateur glory, wide spread publicity,
flattering offers from seven or eight colleges, and acceptance and in a year or
two—the gate. Thus is the life of a "Big League" coach devoid of charm.

There are still a few choice locations in the coaching settlement, however,
and many are the envious eyes cast in their general direction. Here's our
impression of a Coach's Paradise.

Do you remember old Hans Lobert? Hans of the enormous hands, bow
legs and splendid nose who used to cavort gayly about third base for
Cincinnati and the Phillies not so many years ago? Now, we will all admit
that there were better third basemen than Lobert. In fact during his last
season with the "Phlopping Phils," fans used to close their eyes and register
mental pain when he ran the bases, for fear one of those aged legs would
snap. He received his share of hoots and jeers along with the rest, accord-
ing to the daily temperament of the fans. Now the Hon. Hans is baseball
coach at the U. S. Military Academy at West Point. And may we state that
we know of no nicer place wherein to teach the younger blood the great
American game.

Lobert receives in the neighborhood of \$8000 per season, said season con-
taining about three months. He is reported to be one of the highest paid base-
ball coaches in the country. We saw the old boy last Spring. He was stroll-
ing over the enormous parade ground, attired in the latest golfing jacket
and knickers, swinging his midiron and perfectly at peace with the world.
That was in the morning. In the afternoon he sat on the bench in an old,
faded Phillie uniform and directed his team to a well earned victory. He
said he usually dropped down to New York a couple of times a week to see a
show or meet one of his old cronies. Hans Lobert knows baseball from home
plate to center field, and better than that, he can teach it. But let us also
state that there are a lot of "worse" places in the East in which he might
have exercised his talent.

When they bring out the team's bats in a horsecart, use one dozen new
balls per practice, and when six varsity pitchers line up to unlimber their
arms before the game to six varsity catchers, one is led to believe old Hans
should consider himself very fortunate.

"HOLD ON TO THAT POLE HOSS"

Have you ever heard it? Have you ever hung over a whitewashed
picket fence—while the sharp tops dug into your spare ribs and the lime came
off on your best suit—and stared down the stretch to the three quarter pole
to see the trotters straighten out across the track for the final drive to the
wire? Have you ever discerned away down the track, the steady rise and
fall of the whip on the heaving flanks—drivers hunched down on their sulkies,
shouting, pleading, cursing, and always "lifting" their entries during the
final drive to a nose finish? You have never seen it? Then, brother, you
have missed much; yes, you have thereby admitted your very pitiful
ignorance.

Doggone—how we miss those old Country Fairs. And how we miss the
old wooden car special trains which used to carry us four glorious miles to
the town; and how we miss the toy balloons, the lemonade, the peanuts, and
that funny feeling around the stomach on our way home. We have them all
on a mammoth scale at Wilmington, Trenton, Allentown and other places,
but these places are too big. They don't catch and hold the old "Hello,
Charlie" spirit of the small town fair, with its boss racin', political meetings,
quitting exhibitions and Silver Cornet Band. Sorry, but they just aren't
friendly enough.

After a dabble at the shootin' gallery and a glimpse of the Snake
Charmer, we were all ready to climb under the fence and squeeze in at the
rail just below the grandstand. Across the track, in the little judge's stand,
stood the starter and the judges. At the former's elbow hung the old
weatherbeaten bell with the knotted cord swinging in the breeze. Oh, how
many times did that bell clang during an afternoon.

Down the track, the horses were turning. Slowly at first they came,
then when given their heads, the beauties hammered the dusty track with
their thundering hoofs.

"Not too fast—not too fast—NOT TOO FAST. Hold That Outside
Mare—Wait for that POLE HOSS. No chance—(Clang, Clang, Clang.)"

Back they would come, under the baleful eye of the starter. Nodding
their heads in meek assent, the drivers went back to score again. The pole
hoss this time was up in the van, on his stride and the field well bunched. The
fence tops cut into the spare ribs worse than ever.

"GO."

Twice around the little track, bunching on the turns, tearing down the
backstretch and then on the last drive. Handlers along the track waving
blankets, the high-priced customers in the stand on their feet, the old fence
groaning with the weight of imposing bodies, the thunder of hoofs, the
clouds of dust—over all the roar of many voices raised in the thrill of the
Race. Again, brethren, may we not pause and revere once again the memory
of the old time Country Fair. It is truly only a memory. Gone are the gay
crowds, the Midway, the rows and rows of pies, cakes, jellies and hemstitch-
ing exhibits; gone are the "kill the nigger" games and the toy balloons. And
gone is the old track and the judge's stand and the neighborhood "hosses"
which used to whirl around the oval twice each year. Never again will the
Country Fair rise in its glory. But in our humble way, we wish to take this
chance to honor its memory. So be it.

DELAWARE FIVE LOSES
TWO GAMES ON TOUR

Brooklyn Poly and West Point
Throw Hooks into Blue
and Gold. Army Has
Splendid Team

"POLY" GAME CLOSE

The University of Delaware basket-
ball company went on tour Friday
last and returned Sunday after ex-
clusive first night performances in
Brooklyn and a certain reservation
near Highland Falls, along the Hud-
son. The natives up there call the
little river village Highland Falls,
but gaping tourists-for-a-day-passen-
gers on the Day Line and on the West
Shore trains and visiting athletic
teams call it West Point. In truth, it
is the home of the United States Mil-
itary Academy, where officers are
turned out for Uncle Sam in whole-
sale lots. But this is off the subject.

Brooklyn Lucky to Win

The local troupe landed in Brook-
lyn on Friday and proceeded to do
their stuff before a Flatbush audi-
ence, having as their playmates, the Brook-
lyn Polytechnic team. From a Flat-
bush standpoint the act was a high
success and a return engagement was
sought for. Delaware came out on
the short end of a 16-11 score, and
Brooklyn took all the curtain calls.

It was a hard game for the Blue
and Gold to lose, for, according to in-
formation from the wings, the locals
missed many easy shots from points
of vantage directly under the basket.
And when easy shots are consistently
"blown" by over anxiety, the general
morale of the team is always affected.
Long shots were the real scoring
weapons and both teams indulged
liberally. For the visitors, Sceppe
was in fine form in all departments
and gave Delaware no end of trouble.
Close guarding kept the score down.

Soek Jackson, who first appeared in
public as a member of the Dover High
School team several years ago, con-
tributed the sum total of Delaware
points alone and unaided. Eleven was
our score and eleven did he make.
Two field goals and seven fouls.
Count 'em. Thus did the estimable
Soek come in for plenty of applause
during the fracas.

The score:—
Army U. of D.
Vichules forward Jackson
Roosma forward Gibson
Dabiezies center Williams
Forbes guard McDonald
Strickler guard France
Goals from field—Army: Vichules,
4; Smythe, Roosma, 6; Dabiezies,
Forbes, 3; Delaware: Williams, 3.
Goals from fouls—Roosma, 7 out of
11; Jackson, 5 out of 8. Substitutions
—Army: Smythe for Vichules; Don
Storek for Dabiezies, Dabiezies for Don
Storek, Wood for Strickler, Strickler
for Wood, Wood for Strickler; Dela-
ware: Robinson for Gibson, McKinney
for Robinson, Cole for McDonald.
Time of halves—20 minutes. Referee
—Joe Deering, Columbia. Umpire—
Mr. Benson, Columbia.

The Army Runs Amuck

The following day the home boys
gathered up their scenery and prop-
erties and journeyed to the next per-
formance which took place at West
Point on Saturday afternoon. Before
another appreciative audience they

DELAWARE BASKET-
BALL SCHEDULE

Jan. 13	New York Aggies— Home
Jan. 19	Gallaudet—Home
Jan. 23	Penn. Jr. Varsity— Home
Feb. 9	Gettysburg—Home
Feb. 10	Muhlenberg—Home
Feb. 12	P. M. C.—Home
Feb. 14	Navy—Annapolis
Feb. 16	Swarthmore—Swarth- more
Feb. 17	Haverford—Home
Feb. 23	Lebanon Valley— Home
Mar. 1	Ursinus—Home
Mar. 7	Western Maryland— Home

Home games start promptly
at 7 p.m.

went to the mat with the solid boys,
finally emerging very much beaten,
37-11. But there was no disgrace at-
tached to the defeat. No, indeed. In
the first place Delaware was the first
team to score a field goal against the
Army this season and in the second
place, shortly after the opening
whistle, West Point rushed in their
regular stars to turn back the deter-
mined onslaught of the Blue Hens.
In other words, they were taking no
chances to spoil a perfectly nice
matinee.

At the end of the first half, the
figures stood 27-4 against Delaware.
It was a hopeless cause but the Blue
and Gold came right back and played
the Pointers to a standstill during the
final twenty minutes, scoring seven
points to the Army's ten. The early
lead, however, was too much for the
locals to overcome. The Army de-
fense had their hands full in stopping
the Delaware attacks and at the other
end of the court, France and Mc-
Donald held the fort in approved
style.

Jack Williams, acting captain and
center of the Blue and Gold, whipped
a field goal through the net in the
first minute of play, spoiling the
clean slate of the Army and causing
the entry of Storck, Smythe and
Wood, the three best bets of the
Army. Our own Jack managed to
find the net on two other occasions be-
fore calling it a day. For seventeen
minutes after the start of the second
half the Army was kept away from
the basket by the alert work of the
Delaware team. Not so bad for a
team that was not conceded an out-
side chance. Jackson again performed
steadily from the foul line but did not
find the net. France, Gibson and Mc-
Donald were hot stuff on the defense.

In the Yellow Journals

If it were not for our mistakes a
great many of us would never be
heard of.—Boston Transcript.

FIRE INSURANCE
AUTO, Fire, Theft
WINDSTORM J. P. Wilson
Phone 56 Agent - Mutual and Stock
Companies

Have you a comfortable old chair or couch which has
become shabby?

Why not have it re-upholstered, since the High Cost of Furniture
persists?

Best workmanship assured and satisfaction guaranteed.

R. T. JONES EAST MAIN STREET
NEWARK DELAWARE

No mask can hide
the good taste of
the man who gives

MORRIS
EXCLUSIVE
CANDIES

nor the satisfaction
of the girl who
gets them.

NEWARK INN AND RESTAURANT
SERVICE IS
OUR MOTTO FRANCIS B. MOORE, Prop. MAIN STREET
NEWARK, DELAWARE

CHURCHES

FIRST PRESBYTERIAN CHURCH
Rev. H. Everett Hallman, Pastor
Sunday, January 14th: The regular services will be held as usual with Sunday school at 9:45; Preaching at 11:00; Y. P. S. C. E. meeting at 6:45, and evening service at 7:30.

ST. THOMAS EPISC. CHURCH
Rev. Edgar Jones, Rector
Holy Communion, 8 a. m. Church School, 9:45 a. m. Holy Eucharist and Sermon, 11 a. m. Evening Prayer and Sermon, 7:30 p. m.

METHODIST EPISCOPAL CHURCH
The Central Church
Rev. Frank Herson, Minister
Sunday services: 10 a. m., Session of the Bible School, all departments; 11 a. m., Divine worship with sermon; 6:45 p. m., Members' Exchange.

Prayer and Conference meeting; 7:30 p. m., Divine worship with sermon.

Midweek

The Junior Epworth League will meet on Wednesday afternoon at 3:30. The Teacher Training Class will meet on Wednesday evening at 7:00. The mid-week service on Wednesday evening at 8:00 o'clock.

ENGAGEMENTS

Mr. and Mrs. Walter A. Layfield, of Meadow Sweet Farm, near Newark, announce the engagement of their daughter, Grace Evelyn, to Mr. Merwin L. Lafferty, of Wilmington. The wedding will take place some time next month, the exact date has not as yet been decided upon.

Mr. and Mrs. John Penrose Wilson announced last week the engagement of their daughter, Letitia Russell, to Mr. Willard Robinson Triggs, of

Baltimore, Maryland. Miss Wilson is a granddaughter of the late John Grubb Wilson, a well known Friend of Chester County, Pa., a cousin of Judge Ignatius Grubb of Wilmington, and on her mother's side, a granddaughter of the late George W. Williams, a well known financier of Newark. She attended the Ely School of Greenwich, Conn., and graduated from there in 1920. Mr. Triggs is a son of Mr. and Mrs. Harry Robinson Triggs, of Wilmington, of the well known old family of Triggs of West Chester, Pa., and of the Robinsons of Delaware, and grandson of the late Richard Triggs, instructor in Hyatt's Military College, now Pennsylvania Military College. He is a graduate of the University of Delaware in the class of 1922, a member of the Sigma Phi Epsilon Fraternity and also of the National Honorary Fraternity of Phi Kappa Phi. The wedding will take place in June.

MAKES MORE MONEY FROM POULTRY BY MIXING OWN FEEDS

It is the aim of Vocational Agricultural Work in the High Schools to enable the boys to make practical use of the things learned. This aim is carried out either on the project or another farm enterprise in which the parents are particularly interested. There are many excellent illustrations of these practical applications but one which is to the credit of the Laurel Department deserves special mention.

One of the boys in the second year class comes from a farm on which are kept about 800 white leghorn hens. Last spring his mother asked him to suggest a balanced ration for the growing chicks and one which could be mixed at home. This job was done for the boy had had the Animal Industry course of study and the ration met with such approval that his mother asked him to prepare a ration

for the laying hens this fall. The ration which the boy balanced and mixed is 100 lbs. corn meal, 100 lbs. bran, 100 lbs. ground oats, 100 lbs. wheat middlings, 100 lbs. fish meal. This ration is still being fed with good results.

Ready mixed feed costs about \$3.35 per hundred and the ration which this boy mixed costs \$2.39 per hundred pounds, a saving of nearly \$1.00 per hundred. A flock of 800 hens will

consume about 100 lbs. of mash day and therefore a saving of approximately \$350.00 to the owner year in addition to the saving growing chicks' ration. Also above ration has a slightly larger amount of feed nutrients than ready mixed laying mash.

Further details relative to this ration can be secured from the Agricultural teacher at Laurel, Delaware.

SPECIALS FOR SATURDAY

Here's some more of my famous offerings for the coming week-end! They're growing in Popularity—WHY? Because they represent

Highest Quality at Lowest Prices

JUST LOOK AT THESE!

Juicy Steak	25c lb	Tender Sirloin	35c lb
Rib Roast	25c lb	Cross Cut	16c lb
Plate Rib	2 lb for 25c	Pork Chops	25c lb
Chuck Roast	16c lb	Guest Sausage	23c lb
Half Smokes	18c lb	Guest Scrapple 2 lb for 25c	

JUST ARRIVED

Big Tasty Fresh Hams

A SMALL COLUMN OF BIG BUYS!	CAN YOU BEAT THESE?
Kellogg's Corn Flakes, 8c	Turkey Brand Syrup, 9c can
Special on Shredded Wheat	Buckwheat—the old-fashioned kind (Gold Medal)
4 bars Octagon Soap at 25c 11c
3 boxes Octagon Powder at 25c	Aunt Jemima Pancake Flour
 14c

And Cast Your Eyes Here!

Good, Whole Corn in Cans, Special at 12c	Special on Easton Mayonnaise—always needed in every household
Del Monte Pineapple, the best on the Market 23c
Heinz Olive Oil for Salads	Popular Blend Coffee .. 29c
..... 30c bottle	Oranges from 30c doz. up

AND FOR THE OLD-FASHIONED HOME

Home Made Sour Krout, 15c qt.

and Heinz Apple Butter, from a real home recipe, large jar for 38c

More specials coming in daily for the people of Newark and vicinity. One visit will convince you that these items are best quality at lowest prices.

A. FINKERNAGEL

MAIN STREET NEWARK
"WE LEAD—OTHERS FOLLOW"

HANARK THEATRE

"ALL THAT'S WORTH WHILE IN PHOTO PLAYS"

The Manager of this Theatre desires the people of Newark to know that none but First-Class Pictures are shown here. Such attractions as "The Storm," "Silver Wings," "Man to Man" and many other Highclass Photoplays are coming and will be a credit to Newark. These pictures run in larger cities for weeks at a time and are here for a night or two. The people of Newark should be proud to know that our Manager can give you such an array of Highclass Photoplays.

Our Pictures are projected perfectly, and our Music is arranged to suit the Picture. By all means our aim is to satisfy our patrons and make them comfortable in every way possible.

Thursday, January 11—

Dustin Farnum in
"WHILE JUSTICE WAITS"

He found the Gold but lost the Jewel—his wife.
Another Western drama.
Comedy—"Fresh Kid" Screen Snapshots

Friday, January 12—

Strongheart, the Wonder Dog, in
"THE SILENT CALL"

Fierce animal hate—snapping jaws and panting body—Slave to none until he finds tender sympathy from one who wins his savage hate-born heart.
Comedy—"Lazy Bones" Fox News

Saturday, January 13—

Richard Barthlemess in
"THE SEVENTH DAY"

Romance at its best with just a touch of mystery.
A happy story with a surprise finish.
Comedy—"365 Days"

Monday and Tuesday, January 15 and 16—

House Peters in
"THE STORM"

An exciting tale of an unfamiliar Hill People and a proud family of the Old South. In the flames of hate a strange brotherhood is forged and a wayward son redeems himself.

The admission price for "The Storm" will be 25 cents. The expense attached to presenting this picture in Newark has made this necessary. "The Storm" is more than worth the money.

Topics Fox News Aesop's Fables

Wednesday, January 17—

Shirley Mason in
"SHIRLEY OF THE CIRCUS"

See dainty Shirley Mason in a startling dagger dance of death. A story of the sawdust ring.
Comedy "Perils of the Yukon" No. 15, last chapter.

SHEAFFER'S

JANUARY CLEAN-UP SALE OF 1922

WALL PAPER

The first week in February we receive the 1923 stock of New Wall Paper.

The remaining part of this month (January) we will empty the bins to make way for the new patterns. If you contemplate papering any part of your house come now and make your choice while the selections are of the best.

Tapestry, Silks, Tiffany, Pressed Oatmeal, etc., at astonishing prices, some as low as 1/4th the regular cost.

This is not a lot of cheap paper arranged just for this sale, but our regular stock—and every roll guaranteed with a Sheaffer Reputation.

Remember January 31st will close these low prices. Buy now and have it hung when you are ready.

NEWARK

SHEAFFER for Service

DELAWARE

VOLUME XIII

Full Military Funeral

Albert Meyers Laid to Rest
Scenes of Splendid
Was Member of
Post D. A.

Served in U. S. Army

A full military funeral was held for Albert Meyers, a Newark resident, at the residence of his mother, Mrs. W. H. Meyers, 100 North Chapel Street, last Sunday afternoon. The services were held at 2 o'clock and were under the direction of the Rev. J. H. Morgan, pastor of the First Methodist Church. The casket was borne by the following pallbearers: J. H. Morgan, Strong, Keen, and others. The burial took place at the Christiana cemetery.

The services at the residence of Mrs. W. H. Meyers, 100 North Chapel Street, last Sunday afternoon, were under the direction of the Rev. J. H. Morgan, pastor of the First Methodist Church. The casket was borne by the following pallbearers: J. H. Morgan, Strong, Keen, and others. The burial took place at the Christiana cemetery.

Members of the first class, while the funeral was being held, were J. H. Morgan, Strong, Keen, and others. The burial took place at the Christiana cemetery.

NEW CAST HIGH SCHOOL

Three Out of Towns. Far

STUDENT

The annual State Fair was held on Friday last and was a great success. The fair was held in the city of Newark and was attended by a large number of people. The fair was held in the city of Newark and was attended by a large number of people. The fair was held in the city of Newark and was attended by a large number of people.

SECTION TWO

The Newark Post

VOLUME XIII

NEWARK POST, NEWARK, DELAWARE, JANUARY 10, 1923.

NUMBER 48

Full Military Funeral Held Here Sunday

Albert Meyers Laid to Rest Amid Scenes of Splendid Respect—Was Member of Local Post D. A. V.

Served in U. S. Navy

A full military funeral was held at Newark last Sunday afternoon, the occasion being the services over the remains of Albert Meyers, a young member of the Walter E. Gardner Post, Disabled American Veterans, who died at the home of his sister on North Chapel Street last Thursday. Meyers was serving an enlistment in the U. S. Navy at the beginning of the Great War and immediately went into active service for his country. He attained the rank of a petty officer, first class, before the end of hostilities. While in the service he felt the first effects of the disease which caused his death. For some time he had made his home in Newark. He attended the Rehabilitation School for a few months but of late his condition had caused him to give up his studies. He was a native of Pennsylvania.

The services at the house were held at 2 o'clock Sunday afternoon and were under the direction of Albert Beecher, commander of the local post of the D. A. V. After short services the body was taken to the Head of Christiana cemetery where it was laid to rest with all the impressive ceremony of the military funeral. A firing squad fired a volley over the grave and a bugler sounded Taps as the dead veteran's relatives and " buddies " stood with bowed heads at the grave. The pall bearers and members of the firing squad were all members of the local Rehabilitation Unit. The pallbearers were: Green, Douglas, Morgan, Strong, Kennedy and Parsons. Members of the firing squad were: Hagley, McFarlan, Slowey, Joyce, Hyde, Frens, Phillips, Webb and Jacoby.

Color bearers were Harrington and Fippenstiel, while the color guard consisted of Wilson and Crader. Others who took part in the exercise were Chaplain Mustonia King and Percy Morrison, the latter not a member of the Division but a local World War veteran.

NEW CASTLE COUNTY CARRIES OFF HIGH HONORS IN STATE CORN SHOW

Three Out of Four Grange Prizes Go to Nearby Towns. Fred Trimble Cleans Up in Open Classes. Buckingham and Diamond Hill Farms Local Prize Winners

STUDENT CLASS A NEW FEATURE OF SHOW

The annual State Corn Show closed Friday last and was voted the best ever held in the vicinity. The exhibits were all of a high order and each class had a number of entries. Many people attended the show in the morning and in the crowd on Thursday were noticed many members of the Legislature who dropped in for a look between hours in the Capitol.

In summing up the results and naming the list of prize winners, it appears that New Castle County carried off a large share of the glory. Fred Trimble, Hockessin corn expert, won five firsts in a row, and placed third for the best single ear of white corn exhibited. Mr. Trimble was competing in the New Castle County division, however, and was not in competition with the other county corn growers except in the best ear class. The sweepstakes class was won by A. & Whitlock, of Odessa, and the same gentleman carried away first honor in the single white ear class.

In the Grange Class, Hockessin Grange proved a winner in exhibiting the ears white, with Harmony Grange Newport and Centerville Grange second and fourth respectively. J. G. Armstrong, of McDonough, won the State Championship in yellow corn.

In the University of Delaware Student Class, J. D. Woodward, of Newark, won three firsts out of four starts. Wallace Cook and Horace A. Hagan, offering the closest competition, the classes which were open to students were single ear, yellow and

JUNIOR PROM PLANS NEARLY COMPLETED

Gala Affair Promised for Alumni and Students of University on Feb. 2nd

The annual Junior Promenade of the University of Delaware is scheduled to take place in the Ballroom of the Hotel duPont on the evening of February 2nd. This affair is the brightest light in the social firmament of the University and from advance notices the 1923 Prom will be quite up to the usual standard.

The music for the dance will be furnished by George Madden's orchestra of ten pieces. Dancing will commence at nine and last until two. Attractive programs, splendid refreshments and good music are expected to feature the evening.

An enthusiastic and energetic committee has left nothing undone to make the "prom" a real success. Its members are Mr. F. B. Smith, chairman; Mr. H. W. Clift, Mr. W. K. Mendenhall, Mr. H. L. Corkran, Mr. P. L. McWhorter, Mr. J. H. Schaffer, Mr. H. S. Barker, Jr., Mr. A. O. H. Grier, Mr. W. E. Howard, Jr., Mr. C. A. Smith and Mr. J. A. Frear, Jr.

IN CRITICAL CONDITION

Samuel G. James, Negro, aged 65 years, who has been in the service of the Pennsylvania Railroad for forty years and is now eligible for the pension list, was taken to the Homeopathic Hospital several days ago suffering with gangrene. His condition is critical. James for many years was gate tender at the old station on Depot Road and was well known to hundreds of patrons of the road for his carefulness and courtesy under all conditions. He has a record of never having had an accident to occur at a crossing where he was watchman. Two years ago, when it was learned that he had heart trouble, he was moved to the centre station crossing. James lived at Iron Hill for years and after being moved to the latter crossing he walked six miles night and morning to and from work.

PRIMARY SCHOOL CLOSED

The heater in the Primary School burst last Monday and the cellar soon was flooded with water. Pending the installation of a new furnace the grades housed in that building will not be in session for several days this week.

Several Features

At the Thursday session J. D. Metzger, State Agronomist of the Maryland Experimental Station, gave a very interesting talk on the benefits of seed certification and the splendid results gained thereby.

Prof. George L. Schuster, of the University of Delaware, also spoke to the assembled farmers on the proper fertilization need for the best growth of corn.

Another feature was the crowning of a new Boys' Club champion in the person of W. R. Simpson, of Houston. Young Simpson easily carried off the honors in the judging contest and won the possession of the cup held for two straight years by Stanley Short, of Cheswold. The cup must be won three years in succession before it becomes a permanent trophy.

There were over 150 exhibits of corn, potatoes, seed and other grain products at the show, and it kept the judges very busy awarding the prizes. State agricultural authorities and farmers present declared that it was one of the best conducted and interesting events held in years. Credit should be given to the officers of the Corn Show for their untiring efforts towards making it a success.

Elect Officers

Chief among the events of the last session on Friday was the election of

Elkton Business Men To Push Drive For New Post Office

New Chamber of Commerce Gets Active Start at Meeting Monday Night. Over 80 Members Enrolled

WILL SURVEY TOWN

The new and flourishing Chamber of Commerce recently organized in Elkton met for the first time Monday night of this week and several important matters were brought up for discussion.

Over a week ago a board of directors was appointed by the organization committee and in addition officers were selected to lead the policies of the new trade body. When the meeting this week opened several members objected to the manner in which the directors were chosen, holding that they should be selected in an open meeting. Rather than have any dissatisfaction in the ranks, the matter was duly thrown open again and a motion made that the Directors be allowed to stand as named. This gave a chance to the objectors to vote down the motion and re-select the Directors. The motion, however, was carried in the open meeting with but five dissenting votes, and harmony reigned throughout.

A New Post Office

One of the first activities of the Chamber of Commerce will be to aggressively push the movement for a new post office in the town. The present building is not only an eyesore from a civic standpoint but the greatly increased volume of business of the past few years has made it next to impossible for the force there to handle the mail properly in the congested quarters.

About four years ago, the sum of \$100,000 was duly appropriated for a new Federal building for Elkton. Hardly had the action been taken when the War broke out and all such expenditures were promptly rescinded to make every cent available for war purposes. Now that things have somewhat returned to normal, another attempt will be made to procure the needed amount for the building. Had there been some one in Washington to espouse the cause of Elkton, perhaps the money would now be ready for use. And that, in the opinion of a leading member of the new body, is just what the new Chamber of Commerce can do better than any one citizen. Combining, as it does, all the business interest of the town, any message or request sent to the government will have a great deal of weight. Great interest has already been shown in this movement by the townspeople and, if properly handled, and intensively pushed, a new post office should soon be on the way. A committee was appointed Monday night to represent the Town in this matter.

To Survey Town's Resources

Another suggestion made Monday night, though not formally passed as a motion, was that of making a thorough survey of the town; determining just how many people are within the limits; how many firms are doing business, the amount of available land for building purposes and all data which would be of use for reference.

It was decided that the regular open meeting be held once a month, while the directors meet twice during that period.

Officers for the coming year. The following men were chosen to lead the Corn Show for 1923-24: President, Dewey Sapp, Houston; vice-presidents, New Castle County, Paul Mitchell, Hockessin; Kent, Stanley Short; Sussex, Harry C. Dodd; secretary and treasurer, M. O. Pence, Newark.

Dawning of Light

The skipper was examining an ambitious gob who wanted to be a gunner's mate.

"How much does a six-pound shell weigh?" he asked.

"I don't know," the gob confessed.

"Well, what time does the 12 o'clock train leave?"

"Twelve o'clock."

All right, then; how much does a six-pound shell weigh?"

"Ah," said the youthful mariner, a great light dawning on him, "12 pounds."—American Legion Weekly.

LIST OF MEMBERS TO DATE OF ELKTON CHAMBER OF COMMERCE

Harry L. Alexander, G. A. Allender & Bro., American Stores Company, S. R. Andrews, D. J. Ayerst, W. Ray Baldwin, Chas. P. Bartley, J. Herbert Bates, H. R. Boulden, W. W. Boulden, R. D. Bowland, R. E. Bowland, Howard Bratton, E. K. Brown, J. K. Burkley, C. P. Carrico, Henry L. Constable, John G. Constable, W. D. Creamer, R. V. Criswell, Emerson R. Crothers, A. Victor Davis, J. B. Decker, R. A. Deibert, Geo. M. Evans, Stanley Evans, Wm. Sterling Evans, Wm. C. Feehly, Calvin E. Fox, J. Frank Frazer, Thos. R. Freeman, Tunis J. Fultz, Oliver H. Giles, Wm. H. Gilmore, Hartman Richard, Home Mfg. Light and Power Co., A. F. Hubbard, H. Frank Hurn, Jessup & Moore Paper Co., W. Frank Karl, Irwin T. Kepler, Keys & Miller Lumber Co., Philip T. King, Samuel L. King, F. H. Leffer, H. Winfield Lewis, J. Wesley McAllister, McCool & Sentman, Henry McQuilkin, W. H. Mackall, W. E. Malin, Marley Paper Mfg. Co., Thos. B. Miller, Walter C. Miller, John H. Minster, H. Arthur Mitchell, Henry H. Mitchell, Robert J. McCauley, W. J. Naylor, J. M. Oldham, Clarence Perkins, L. Edward Phillips, H. W. Pippin, Mont Rutter, Scarboro & Davis, David Scott, De Lancey Scott, Gove S. Scotten, J. H. Sloan, I. W. Strahorn, Wm. J. Davis, J. Alfred Taylor, Dan S. Terrell, John H. Muel & Son, Willard Vernon, Victory Sparkler and Spec. Co., Ira Wells, J. C. Willis, B. P. Wilson, Emil Lechler, F. H. Thompson.

The directors named are as follows: William H. Mackall, Thomas B. Miller, J. Wesley McAllister, Henry H. Mitchell, J. B. Decker, Dr. Howard Bratton, Samuel L. King, William C. Feehly, Warren W. Boulden, A. F. Hubbard, W. Ray Baldwin, C. T. Gardner, S. Ralph Andrews, D. J. Ayerst and John E. Gonce.

NOISY SERENADE

The many friends and neighbors of Mr. and Mrs. William Marrs gathered together last Saturday evening and tendered the young married couple a rip roaring serenade which thoroughly aroused not only North Chapel street, but the whole east end of town. When the crowd of merry makers reached the home and had quietly tip-toed upon the porch, they found that they had engineered a complete surprise. Then the noise broke out in all its many discords.

Mr. and Mrs. Marrs invited the good wishers in and welcomed each one. The evening was spent very pleasantly by everyone. Refreshments were served at a late hour to the guests.

M. E. CHURCH WOMEN WILL GIVE PLAY ON 26th

Ladies Aid Discusses Plans at Meeting Held Last Thursday Evening

The Ladies Aid Society of the M. E. Church met at the home of Mrs. Rebecca Crosson, Thursday, January 4th. Plans were discussed for a play, "The District School," to be held January 26th in the lecture room of the church.

After the business meeting, readings from Mark Twain, Eugene Field and Current Literature were given by Mrs. Cooch, Mrs. Stoll and Mrs. McNeal.

Refreshments were served and the ladies adjourned to meet at the home of Mrs. Harvey Boyce in February.

LEVY COURT DEADLOCK BROKEN BY DEMOCRATS

Several Changes in Offices Predicted by Authorities. Supervisor of Bridges To Go

For breaking the deadlock over election of a president, it is said the Democratic commissioners of the New Castle County Levy Court are to be given a share in the appointments for bridge tenders, road supervisors and tax collectors.

Fifty-six ballots were taken by the court before the deadlock was finally ended on Friday by the election of Frank R. Jones, Republican, through the votes of the three Democratic commissioners. It is said that as a bid to combine with the Republican faction opposed to Jones, the Democratic members were offered the privilege of naming Republicans to the jobs. By the new combination, however, it is understood, they will be allowed to name Democrats in their districts.

It is believed the Democrats will be authorized to select a successor to Leslie R. Casperson, Democrat, whose term as a member of the County Board of Assessment expires in June. Bridge tenders, road supervisors and tax collectors will be appointed in the spring.

Some talk is heard that the Levy Court will abolish the position of supervisor of bridges, which has been held by A. Pennell Stetser for several years and pays a salary of \$130 per month. Should Mr. Stetser vacate the bridge supervisorship politicians say he probably would be appointed index clerk in the office of his brother Albert Stetser, Recorder of Deeds, and Charles P. Donnelly, now index clerk, might be reduced to a transcribing clerkship.

Abolishment of the position of bridge supervisor is suspected by some Republicans as a club to compel certain appointments in the Recorder's office.

AGRICULTURAL BOYS INTERESTED IN PURE BRED HOGS

The departments of Vocational Agriculture in the High Schools at Newark and Middletown have organized Junior Hog Breeders' Associations for the purpose of securing and raising pure bred hogs on the farms from which the members come.

In the Middletown department there are twenty boys organized in an association known as the Junior Purebred Hampshire Swine Breeders' Association and in Newark there are about seven boys doing likewise.

The stock with which these boys are beginning was secured from the Blue Hen Farm at Newark of which Mr. H. W. Zaiser is manager.

The boys are studying in the Agricultural courses proper methods of breeding, feeding, housing, pastures, marketing and swine accounts. The results of these studies will be applied to the actual work which each boy will have necessarily to do in caring for his hog or hogs.

At Middletown the Association has secured a son of Big Jim, a \$1,600.00 boar which will be used for the gilts in that section.

The Newark boys will use for their gilts the boars at Blue Hen Farms.

During the summer before the State and County Fairs a round-up will be held in these communities for the purpose of determining the best and most typical individual which will be taken to the State and County Fairs for exhibit.

More gilts will be available from time to time and it is expected that several more of the department of Vocational Agriculture in the High Schools will organize these Junior Associations as soon as the pigs are available.

Boys and girls who are interested in securing pure bred hogs should talk with the Agricultural teachers in the High School near them.

BLINDED BY LIGHTS

While driving near St. James Church, Marlton, last Sunday night Paul Steel was blinded by the lights of an approaching car and drove his car into a culvert along the side of the road. Fortunately he was driving slowly and the car remained upright. The rear wheels were jammed and driven out of line and the body somewhat scratched. He had to be towed home later.

Wave Of Illness Sweeps Over Newark

Many Homes Affected by Pneumonia, Grippe and Other Ailments—New Cases of Measles

Doctors Overworked

Newark is passing through one of the worst midwinter epidemics of illness experienced in years. In fact there is barely a score of homes, it seems, which have not been visited by illness of some kind during the past week or two. Fortunately the cases so far reported have not been fatal and it is understood that there are few who are very critically ill. But for the steady and consistent work of the doctors of the town, however, another story might have been told. The medics have their hands full handling the many cases of grippe, measles, pneumonia and just plain heavy colds.

Two cases of measles among the younger folks developed during the week. George, Jr., son of Prof. and Mrs. George E. Dutton, is down with the disease as is Miss Laura Perkins, of the grammar school. Both homes are quarantined, but it is thought that neither case is very serious. Diphtheria is on the wane. The quarantine has been lifted from the Hullihen home, that being the last case reported.

Patrick Nevin, manager of the local American Stores, is slowly recovering from a serious attack of pneumonia and his many friends are expecting to see him back at his post in a few weeks.

Two ministers of the town have been quite ill during the week. Rev. Edgar Jones is able to be about the house now, but Rev. Hallman is still confined to his bed although his condition is greatly improved.

The teaching staff of the public schools is badly damaged by the sweep of the wave of sickness and no less than five of the instructors are laid up either here or at their homes with heavy colds and grippe.

Clarence A. Short has been very sick for the past several days, suffering with neuralgia of the face and head, this following a heavy cold. Mr. Short is reported better at this writing.

Doctors Busy

Doctors of the town have been kept busy day and night answering calls from all parts of town and the neighborhood. All state that there are comparatively few critical cases now being attended, but that extra care must be taken by all those suffering from mild attacks of colds and grippe in an effort to check the spread of the epidemic.

CONSIGNMENT SALE PLANNED FOR MARCH

The Annual Holstein-Friesian Consignment Sale will be an important March event unless present plans are interrupted. At the monthly meeting of the Executive Committee of the Farm Bureau held last Saturday in Wilmington, President Frank F. Yearsley, of Marlton, appointed the following committee to communicate with the secretary of the Delaware Holstein-Friesian Association relative to adopting a plan whereby the sale might be held under the joint directorship of the two organizations. The committee consists of P. E. Pleasanton, of McDonough, John C. Mitchell, of Hockessin, and L. C. Hoffecker, of Bear.

The committee in charge of a location for the Farm Bureau Extension Office made its reports. J. D. Reynolds, of Middletown, reported that the Chamber of Commerce of Middletown had agreed to be responsible for providing an office. Mr. C. P. Dickey, of Stanton, read a communication which stated that the County Building of Wilmington had no available room. As no decision was arrived at the matter was laid on the table until the next meeting.

H. C. Milliken, of Cooch; J. D. Reynolds, of Middletown, and Wilson Pierson, of Hockessin, is the committee appointed in charge of the annual auto dairy tour to be held in February. The farmers from lower Delaware will be invited to take this tour.

The pooling of the orders for soy bean seed and certified seed potatoes is receiving attention. The pool this year will probably aggregate a car load of each soy beans and potatoes.

ROADS RULE THE WORLD—not Kings nor Congresses, not Ships, nor Soldiers. The Road is the only royal line in a Democracy, the only Legislature that never changes, the only Court that never sleeps, the only Army that never quits, the first aid to the redemption of any Nation, the exodus from stagnation in any Society, the call from savagery in any Tribe, the High Priest of Prosperity, after the order of Melchisedec, without beginning of days or end of life. The Road is umpire in every War and when the new map is made, it simply pushes on its great campaign of Help, Hope, Brotherhood, Efficiency, and Peace.

—Author Unknown

WHAT ABOUT THE STATE HIGHWAY DEPARTMENT?

Some Printed Facts Concerning the Management, Expenditures, Achievements and Future Plans of the Organization which Should Be of Interest to Every Citizen of the State of Delaware

A CLEAR STORY OF OUR GOOD ROADS PROBLEM

What About the State Highway Department?

The State Highway Department believes that the citizens of Delaware should have an opportunity to become familiar with the work and policies; the authority and duties of the Department; the source and disposition of the State Highway Funds, the work so far accomplished and the costs thereof; that they can form individual opinions as to the success of the laws and the manner in which the Department has performed its duties.

The Department also believes that the opinions which are formed by the people concerning the administration of the State Highway Department and the State Highway laws should be based upon accurate information.

In order to answer questions which naturally arise in the minds of the people, this pamphlet has been prepared. The Department at all times welcomes suggestions and criticisms from the citizens of the State.

The Law

Chapter 63 of the Laws of Delaware, General Assembly of 1917 is entitled:

AN ACT to create a State Highway Department establishing a system of State Highways and providing for the improvement and maintenance thereof, and the appropriating and borrowing money therefor.

What Are Duties of the Department?

This Act provides:

"Section 5. It shall be the duty of the department to acquire full information concerning the roads of the State, the nature and improvements thereof, the needs thereof, and the character and amount of traffic thereon and such other details as may be necessary or desirable for the department to have in the performance of its duty of determining upon and laying out, . . . a consistent, congruous, comprehensive and permanent system of State highways along the route or routes of travel as will accommodate the greatest needs of the people of the State. It shall be the duty of the department to determine upon, lay out, construct or reconstruct State highways so as to make roads which, with reasonable maintenance, shall be permanent; to maintain all State Highways under its jurisdiction; to institute and maintain a system of accounting adequate to give in detail the expenditures of the department and the cost of its works; to keep full and accurate minutes of all meetings and records of all proceedings of the department, which minutes and records shall be public records, and to these ends, the said department is hereby authorized and empowered to determine upon and lay out, within the recommendation of the chief engineer, a system of State Highways as aforesaid."

What Has the Department Done?

Acting under this statute the Highway Department has taken over as State Highways 263 miles or approximately 7% of the entire road mileage of the State. It has carried on an active construction program since 1918, so that at the present time this entire mileage is strictly modern in every respect.

New rights of way have been ac-

cured, and bridges and drainage structures have been constructed that should be adequate for generations.

The roadways have been paved with hard surfaces of the highest class, which as the statute requires shall "with reasonable maintenance be permanent," and which may be widened if future traffic demands.

Highways experts have repeatedly pronounced the Delaware State Highways as being second to none in excellence of design and thoroughness of construction.

The people of Delaware may justly be proud of their present highway system, which is an asset to the State the benefits of which are incalculable.

How Has the Department Secured the Funds to Do this Work?

In the construction of the State Highway System the Department has expended up to December 1, 1922, \$10,862,000.00. Of this amount \$5,329,000.00 has been obtained from the sale of State Highway Bonds; \$813,000.00 has been received from the Federal Government as Federal Aid; \$420,000.00 has been received from New Castle County for use in the County on State Aid Roads; \$500,000.00 has been received from Kent County for use in the County on State Aid Roads; \$1,200,000.00 has been received from Sussex County for use in the County on State Aid Roads.

\$2,600,000.00 has been paid by T. Coleman duPont for the construction of the duPont Boulevard, between Ellendale and Wilmington.

(This amount does not include cost of the duPont Road from Ellendale to Selbyville which was built before the creation of the Highway Commission.)

How Do the Expenditures for State Highways Compare with Automobile Expenditures in Delaware?

During the year 1922, 24,600 automobiles were registered in Delaware. Estimating the average cost of operation including repairs, depreciation, tires, gasoline and oil at \$400 per car, a conservative figure, there was expended by the automobile owners of the State during the year a total of \$9,840,000 for car operation and maintenance alone.

It is variously estimated that from 4000 to 6000 trucks and cars were sold in the State during the year. Say 6000. At an average cost of \$1000 this would give an expenditure of \$6,000,000.00 or a total for operation, maintenance and new cars of \$14,840,000.00.

Total expenditures from State and County funds for the construction and maintenance of the State Highway System during 1922 to December 1st were \$2,400,000.00. Total expenditures from State and County funds to date for the construction of the State Highway System were \$7,450,000.00.

It appears from these figures that the expenditures on automobiles by the citizens of the State in one year were about 2 1/2 times the total cost to the State, of the entire present State Highway System of 263 miles.

In 7 years the value of these automobiles will have practically disappeared, while the value of the investment in State Highways will still be at least 90% of its original cost.

As An Investment What is the State Highway System Paying in Dividends to the People of the State?

Of the 265 miles of the completed Highway System, 214 miles have replaced earth roads. A traffic census taken in the fall of 1917, at 21 points on these roads showed an average traffic of 230 cars and trucks per 12 hour day.

Motor registrations have more than doubled since 1917, but allowing an average of 400 cars per day at the present, and a saving of 1 1/2 cents per mile in gasoline, oil, tires and general upkeep, to say nothing of time and other benefits due to the improvement, there results to the motor owners of the State a saving of \$1,284.00 per day or a total of \$468,660.00 per year, a sum more than sufficient to pay the interest, sinking fund and maintenance on the entire 214 miles.

Is 1 1/2 Cents Per Mile a Fair Estimate of the Difference in the Cost of Operating an Automobile Over a Dirt and a Concrete Road?

Tests made by the State Highway Department in Delaware confirmed by experiments made by the U. S. Government and the State Highway Departments of Iowa and Ohio establish this as a very reasonable saving, when averaged for all weathers and conditions.

What Are State Aid Roads?

The Legislature of 1919 for the construction of a secondary system of highways, the cost of which shall be borne equally by the State and the County in which the road was constructed.

113.0 miles have been constructed under this Act.

18.9 miles in New County
34.0 miles in Kent
60.1 miles in Sussex

On the completion of a State Aid Highway it becomes a part of the State Highway System. The Law further prescribes that the County shall pay 100 per mile of such road to be applied by the State Highway Department for maintenance.

What Provision Has Been Made for the Redemption of the State Highway Bonds?

The State Highway Bonds, as required by law, are 40 year sinking fund bonds bearing interest at a rate not exceeding 4 1/2 per cent. The Law further requires the State Treasurer to deduct annually from the funds provided for the use of the Department the amount necessary to pay the interest on all outstanding bonds, also to pay annually into the sinking fund of the State for the redemption of the bonds issued 2 1/4% of the amount of the bonds outstanding.

By a provision in the law the bonds may be retired at any time after one year at 105.

While the bonds are known as 40 years if the sinking fund is invested at 3 1/4% and applied to the retirement of the bonds at 105.

How Are the Funds Raised to Provide the Interest and Sinking Fund Payment and to Meet the Other Expenses of the Department?

The law of 1917 provides that all moneys received by the State Treasurer for the registration of motor vehicles and the licensing of operators are appropriated for the use of the State Highway Department.

The Legislature of 1920 further appropriated a sum not to exceed \$150,000.00 from the General Fund sufficient to make the total amount annually available \$475,000.00. In 1921 \$99,529.00 was received from the General Fund. Owing to the increase in registration fees this was reduced to \$49,000.00 in 1922.

With the exception of this appropriation from the General Fund the entire income of the Highway Department is derived from the motor vehicle fees.

How Are the Finances of the State Highway Department Controlled?

The Highway Law requires the Department to prepare a budget by the first of December of each year, in which shall be estimated the total probable amount of income which it will have for its use during the succeeding year. From this total income is to be deducted the interest and sinking fund payments on the outstanding bonds as previously described. There is also to be deducted not less than \$250.00 for each mile of State Highway which will be under

maintenance during the year, that the system may be kept in proper condition. There shall then be subtracted the probable "overhead" expenses of the Department, such as the salaries of its regular officers and employees and the incidental expenses of maintaining its organization and offices. If there is any balance remaining it is known as "excess of revenue." If there be any "excess of revenue" over the total estimated income the law provides that, the budget having been certified to by a Certified Public Accountant and approved by the Auditor of Accounts, additional bonds may be issued. The law further provides that "No amount shall be borrowed greater than an amount upon which such 'excess of revenue' will pay the fixed charges," "the fixed charges" being the interest and sinking fund payments.

Not only is the financing of the highway program thus properly safeguarded but provision is made for the proper maintenance of the system when completed. The steady increase in the receipts from the automobile registration insures additional protection.

What is Federal Aid, and How Much Has Been Received by the State of Delaware?

Since 1916 the Federal Government through the Department of Agriculture has appropriated certain funds to be distributed to the several States to aid in road-building. These funds are to be distributed according to "area, population and miles of post

roads" in amount not to exceed \$12,500.00 per mile.

To secure its share of this fund each State must establish a State Highway Department and conform to certain definite requirements as to surveys, plans and standards of construction. While these requirements entail added expense on the Department, it is small compared with the amount received.

To December 1, 1922, Delaware has received \$813,000.00 from the Federal Government.

How Much Federal Aid Will Be Available in the Next 3 Years?

For the years of 1923-24 and 25 there will be available for the State of Delaware a total of \$926,500.00 provided the State raises an equal amount.

What Salaries Are Paid the 5 Members of the State Highway Department?

The 5 members of the State Highway Department including the Chairman serve WITHOUT PAY.

What is the Maintenance Cost Per Mile Per Year of the Present Highway System?

During the year 1922 the average maintenance cost was \$240.00 per mile, which includes, maintenance of the pavement, shoulders, guard rail and drainage system.

(Continued on Page Three.)

The Road to Tomorrow

A photograph, showing the du Pont Highway—"way down 'yan" in Sussex County

WHAT A

(Continued from
Is the Average
Likely to

During the first
shoulders have
they require con
after that the co
what.

Concrete high
which have been
show no apprecia
crease in mainten

Since the Highwa
on the Motor Ve
Fees What W
able Annua
Years

The States of C
Kansas and Iowa
proximately one
every 5.5 people.
predominantly ag
ent Delaware has
every 9 people. It
expected that in
have a motor vehi
sons, or a total
Without increasing
tration fee this we
income of approxi
which would amply
tenance of the cor
the retirement o
bonds.

It Has Been Sta
Press, That the
istration Fees
Delaware T
Other Sta
Are the

According to fig
U. S. Bureau of P
year 1920, the la
able, motor vehicl
are highest in Mar
New Hampshire
lowing in the orde

The Bureau call
impossibility of m
comparisons, owin
in 35 States motor
as personal proper
regular license fee

In Delaware no
tax is levied on mo

What is the Esti
State Would De
Cent Per Gallon

It is estimated
ent number of cars
tax would pro
\$120,000.00 per ye
crease with the in
cars. The amount
State cars would b
there seems to be
ing an intelligent
total.

A one cent gas
adopted in 14 Stat
South Carolina an
stituted a 2 cent pe

Wherever this
posed it has met n
provided the funds
road purposes.

It would seem
means of raising f
poes than a tax o

TWENT
If Numbe
portation

THE

GROC
FRUIT

C.

Op

WHAT ABOUT THE STATE HIGHWAY DEPARTMENT?

(Continued from Page Two.)
Is the Average Maintenance Cost Likely to Increase?

During the first 2 years before the shoulders have thoroughly settled, they require considerable attention; after that the cost is reduced somewhat.

Concrete highways in Delaware which have been in service 10 years show no appreciable wear and no increase in maintenance costs.

Since the Highway Program is Based on the Motor Vehicle Registration Fees What Will be the Probable Annual Income Ten Years Hence?

The States of California, Nebraska, Kansas and Iowa all now have approximately one motor vehicle for every 5.5 people. These States are predominantly agricultural. At present Delaware has one automobile for every 9 people. It may reasonably be expected that in 1932 Delaware will have a motor vehicle for every 6 persons, or a total of 40,000 vehicles. Without increasing the present registration fee this would give an annual income of approximately \$700,000.00, which would amply provide for maintenance of the completed system and the retirement of the outstanding bonds.

It Has Been Stated in the Public Press, That the Automobile Registration Fees are Higher in Delaware Than in Any Other State. (What Are the Facts?)

According to figures given by the U. S. Bureau of Public Roads for the year 1920, the latest figures obtainable, motor vehicle registration fees are highest in Maryland, with Oregon, New Hampshire and Delaware following in the order named.

The Bureau calls attention to the impossibility of making any accurate comparisons, owing to the fact that in 35 States motor vehicles are taxed as personal property in addition to the regular license fees.

In Delaware no personal property tax is levied on motor vehicles.

What is the Estimated Income the State Would Derive from a One Cent Per Gallon Gasoline Tax?

It is estimated that with the present number of cars in the State a one cent tax would produce approximately \$240,000.00 per year, which would increase with the increasing number of cars. The amount paid by out-of-State cars would be considerable, but there seems to be no method of forming an intelligent estimate as to its total.

A one cent gasoline tax has been adopted in 14 States, while Maryland, South Carolina and Oregon have instituted a 2 cent per gallon tax.

Wherever this tax has been proposed it has met no strong opposition provided the funds were to be used for road purposes.

It would seem a more equitable means of raising funds for road purposes than a tax on real estate.

Is the Real Estate of Delaware Taxed for the Support of the State Highways?

As before stated the State Highway Department is financed from automobile registration fees with additions of \$99,529.00 from the General Fund for the year 1921, and \$49,000.00 for the year 1922 respectively.

The real estate in the Counties however is subject to taxation to redeem the Highways Bonds issued by the Counties.

Why Does the Department Build Concrete Roads Almost Exclusively?

The State Highway Law specifies that a State Highway shall be built, "upon a modern engineering design, with a permanent foundation of cement concrete or other equally permanent material, with an adequate drainage system, so that such highway with reasonable maintenance can be reasonably expected to endure for upwards of forty years."

The experience of the Highway Department has proven, that a cement concrete pavement as laid in Delaware provides a pavement adapted to local conditions and of moderate cost when maintenance and construction are figured over a period of years.

The annual report of the State Commission of Highways of New York for 1921 gives the average cost of maintenance for the past seven years as \$543 per mile for Bituminous Macadam pavements, while the average cost of maintaining cement concrete pavements (of the type constructed in Delaware) was \$173 per mile. These figures are for the maintenance of the paved portion of the road only, and do not include the cost of maintaining shoulders and ditches.

How are the State Highway Police Paid and By Whom?

The State Highway Police are salaried employees of the State Highway Department and are paid from the Highway funds the same as any other employee of the Department.

What Becomes of the Fines Which are Collected from Convictions Following Arrests by the State Highway Police?

All fines resulting from arrests made by the State Highway Police are paid into the County Treasury of the County in which the arrest is made.

What are the Future Plans of the Department?

It is estimated that a properly selected State Highway system comprising 10% of the total mileage of a State will accommodate approximately 75% of the total traffic.

At the present rate of construction Delaware would have such a system by the end of 1925, which would be adequate for the present needs of the State.

The State of Delaware—State Highway Department, Dover, Delaware

Alden R. Benson, chairman, Joseph E. Holland, Walter O. Hoffecker, Newton L. Grubb, F. V. duPont, C. D. Buck, chief engineer, I. Paul Jones, secretary.

Not on Same Social Plane

"A certain Eastern social leader," said a member of the bar of Denver at a recent dinner in Los Angeles, "received a legal summons to appear in court at a certain period. She was much exercised thereby. She explained the matter to her dearest friend thus:

"Certainly, I have received the citation, but I shall just as certainly not appear. In fact, I could not. Not only am I socially unacquainted with Judge Smith, but the whole tone of his communication is so impossible that I absolutely decline to know him."—Los Angeles Times.

Mr. Merchant

Do you realize the importance of getting your advertising copy prepared early?

You know our old friend procrastination. He's a cousin to the cow's tail.

Why follow, when you can lead?

Supposing all your customers left their shopping in your store until an hour before you were closing up at night, what would happen? You know. It would make great confusion, you couldn't give service and your customers would leave the store dissatisfied.

Well, in a way, that's what you often ask the newspapers to do. You wait until the ninth hour to prepare your copy, and when it reaches the office you expect the compositors to do two hours' work in one.

It can't be done.

The result is that your advertisement is slapped together in great haste, with a chance for errors and without proper display. It can't be otherwise.

Stop that old habit of putting off till the last day, the last hour and the last minute to send your copy to the newspaper office.

Get it out early when you have time to think and prepare it properly. Then send it to the newspaper office two or three days ahead. That will give the newspaper time to prepare your advertisement properly.

You can see the logic of it. It will mean better ads, better service and better results.

That's what you want. That's why you advertise.

Give the newspaper a chance.

Apply the Golden Rule.

NEWARK OPERA HOUSE

PROGRAM WEEK BEGINNING

Thursday, January 11th—

Gladys Walton in a remarkable and lovable portrayal, the famous M'liss of Bret Harte's great story of the West, supported by Vernon Steel and a superb cast, "The Girl Who Ran Wild." Also the 13th chapter of "The Adventures of Robinson Crusoe."

Friday, January 12th—

Wallace Reid and Lila Lee in "Rent Free," a comedy drama by Izola Forrester. Also a Pathe comedy, "The Uppercut."

Saturday, January 13th—

Dorothy Dalton and Jack Mower in "The Crimson Challenge," a western drama adapted from the story, "Tharon of Lost Valley," by V. E. Roe. News and a Hall Room Boys' comedy, "No Money to Guide Them."

Monday and Tuesday, January 15th and 16th—

"No Woman Knows," featuring Mable Julian Scott and an all-star cast. Also a Christie comedy, "Look Out Below."

Wednesday, January 17th—

Milton Sills, Theodore Roberts, Lois Wilson and Helen Ferguson in "Miss Lulu Bett," from the novel and play by Zona Gale, it is a Paramount Picture and directed by William DeMille. From the book that half America read and raved about. Also a Christie comedy.

Announcing Eleven Beautiful New Models— at Record- Breaking Prices!

SEVEN beautiful New Willys-Knight cars—among them a new creation! Not a Sedan; not a Coupe; not a Coach! The New Willys-Knight COUPE-SEDAN. Modish, exquisite, perfectly appointed in every closed-car detail; doors that open front and rear; troublesome folding seats are conspicuously absent! Every model powered with the motor that improves with use.

The four new low-priced Overland models are wonderful values. The body of the Touring Car is all steel. Its finish is hard-baked enamel. Fisk first-quality oversize tires. The hood is higher. Body lines are longer. Seats are lower. Triplex springs give extraordinary comfort. The new Overland has few equals in riding comfort. It leads in low cost of operation and upkeep.

TOURING 6-pass. . . \$1235
TOURING 7-pass. . . \$1435
ROADSTER 3-pass. . . \$1235
SEDAN 5-pass. . . \$1795

WILLYS-KNIGHT

COUPE-SEDAN
5-pass. . . \$1595
SEDAN 7-pass. . . \$1995
COUPE 3-pass. . . \$1695

All prices f. o. b. Toledo

See the Willys-Overland advertisement in the Saturday Evening Post, January 6th

Overland

TOURING . . . \$525
ROADSTER . . . \$525
COUPE . . . \$795
SEDAN . . . \$860
All prices f. o. b. Toledo

Mackenzie and Strickland
NEWARK, DELAWARE

WANTED

TWENTY GIRLS for Pleasant Employment. If Number of Applicants Warrant, Free Transportation Will Be Provided. Easy Work.

Apply to

THE VICTORY SPARKLER AND SPECIALTY CO.
ELKTON, MARYLAND

GROCERIES AND PROVISIONS
FRUITS AND VEGETABLES

LOWEST PRICES

C. A. BRYAN

Opposite P. B. & W. Station

Phone 47

THE HOME AND THE SCHOOL

Scene at Geo. M. Medill's home, Newark, Delaware.

Proper Cooperation Between The Parent And The Teacher Makes For Happy Homes, Bright Schools, Good Citizenship, And A Powerful Nation

The above illustration from a photograph taken for the local Parent-Teacher Association tells its own story. No further comment is necessary.

How Can The Parent Help The School?

Extracts from the Talk Given to Parents and Teachers Last Week by J. Herbert Owens, Superintendent of the Public Schools—Shows the Great Need of Parent Interest in Child

Late Hours Not Conducive To Study

"Parents can co-operate with teachers effectively in such matters as proper preparation of home work, regular and prompt attendance, and, in the case of Agriculture and Home Economics students, advice in the selection of the proper project and help in carrying the project forward.

All students of the High School and upper Grammar grades need to make home preparation to the contrary notwithstanding. Recreation for the students in the way of parties, movies, visits, etc., should come at the week-end. These affairs during the school week not only keep children up too late, but also use up a large amount of energy. As a result, students are not in condition for school work on the day following diversions of this sort. A smaller allowance of spending money would in a measure help lessen the number of these events during the week.

Students should be provided with suitable quarters for study where the heating, lighting, and ventilation are good and where there is freedom from distraction.

Add to proper home preparation for school work a sufficient amount of sleep and a student is much better fitted for his day's work than he otherwise would be.

Irregular attendance is naturally one of the causes of unsatisfactory school work for students who miss time from classes, do not maintain connection between the various parts of the work, and soon lose interest altogether. When once this happens, there is little to hold the student in school. This question is of the utmost importance. One of the four points upon which the State allots its appropriation to a school district is the percentage of regular attendance made in that district. In other words when children make poor individual attendance records, they automatically hurt the district's chances of getting its full appropriation for carrying on the work.

Lateness at school is another one of the causes of unsatisfactory work. Beside losing time with their classes they who insist on coming late always interrupt the work of other classes in session. Lateness is usually due to the most trivial delays.

Students in the Home Economics and Agricultural departments often drop from their courses because they are dissatisfied when the projects selected by them do not work out well. The choice in the majority of these cases has been unwise. Parents can readily become acquainted with these various projects which are planned and can give valuable advice to their boy or girl in the matter of a selection which is best suited to his or her nature and talent.

Through school reports, parents can follow the progress of the boy or girl from month to month and they should be gone over carefully when brought home for inspection. Then again, parents by visiting classes once in a while are enabled to see the work as it goes on and to get first hand information as to the standing of the pupil. Several parents come out when a special school program is given, but far too few visit the classes during the busy hours of the school day. It would be doubly advantageous, in that it would give them a clear insight into the management of the work by the teachers and would show the boy or girl that the home is supporting them in their thirst for knowledge."

FACTS ABOUT OUR SCHOOL CHILDREN

In two classes in one public school in one of the largest towns of the State, 42 per cent of the children were found to be from 8 per cent to 21 per cent underweight. This means ill health, poor scholarship, the necessity of repeating grades which involves crowded school rooms and overworked teachers. It also means that these children will remain in school two or three or four years longer than they would if they were normal. Furthermore it means that the State of Delaware spend many thousands of dollars that it would not have to spend if these children finished their grades on time. From a financial basis it is an advantage to help restore these children to health.

As these children grow into man-

hood and womanhood if they develop with stunted bodies and immature minds their earning wage will be small. Again, this is a financial loss to the State. On the other hand, what better future can we ask for our state than strong, well-developed children growing into citizenship?

It should be a matter of state pride to see that every boy and girl is given a fair start in the way of a healthy body. Everyone should be interested in getting into the game. In order to conserve effort and to see that correct information is given several organizations have been united and formed a State Nutrition program.

They have work for everyone who is willing to help. If you or your organization are interested write Miss Kathryn Woods, chairman, University of Delaware, Newark, Delaware.

SOLONS AT DOVER ARE NOW READY FOR REAL WORK

After Week of Organization and Preparation, Many State Problems Will Keep Machinery Running

COLLINS LEADING LIGHT

The General Assembly of the State of Delaware is oiled up and ready for a long, hard run through the maze of bills, resolutions, and other matters of business which always find their way before the two bodies for discussion and action once every two years.

Last Wednesday the Governor read his message to the Senate and House in joint session, in which he outlined clearly the needs, as he saw them, of the State and of other matters concerning past achievements and future plans. The message was generally conceded to be very clear and forceful. From that moment on, nothing of great interest had happened up until yesterday.

There will be, however, many measures placed before the two branches of the Assembly during its present session which should hold the attention of every citizen and which promises the solons many hours of verbal wrestling.

Several Important Bills

Among the leading measures which will come up for consideration will be the Budget Bill, prepared and presented to the Legislature by the Governor. In this bill an estimate of the financial needs of the State in all its many departments is given and appropriations to cover the total amounts are asked. This bill should make things hum a little later on in the game, for from a survey of the Democratic program, many salaries are due for a slicing and perhaps a few offices will be abolished.

Another bill which is arousing considerable interest is that which proposes the consolidation of all welfare organizations of the State into one body to be called the State Welfare Commission. This measure is expected to meet with a great deal of approval from an economical Assembly.

Still another is the problem of giving Wilmington more representation in the Legislature and along with this, the city Charter Bill, a measure long fought over but now ready for final action. It is believed that the Democrats at Dover may oppose this bill strongly.

School Problem Serious

The problem of financing the public schools is a serious one, as the School Board, under existing laws, is dependent largely for revenue on taxes collected from different sources which are now about \$400,000 less than the estimated requirements.

Should the Legislature favor the proposed \$3,000,000 bond issue of the State Board of Education to enable the bond issue to be floated, the point has been raised that the Legislature should make some provision to take

care of such special districts as would receive no benefit from the bond issue because they have already created and financed new schools during the past year or two. It is proposed, according to Dr. H. V. Holloway, State Superintendent of Public Instruction, that the proceeds from the sale of these \$3,000,000 bonds be used entirely for the purpose of erecting new schools in all parts of the State.

Wilmington comes to the front again with a request that the Legislature appropriate \$300,000 for a new Armory for all the units of the National Guard now stationed in that city. It is claimed that proper storage of equipment and the carrying on of instruction and drills is almost impossible under present conditions. The bill for the repeal of the Filing Tax will make the fur fly, it is said.

The Wets and the Drys

That the liquor question will be touched upon is very evident by the advance notices from the camps of both the wet and the dry forces of the

State. Amendments to the Klair Law, which will make it unlawful for a citizen of the State to have any liquor in his house whatsoever will be stoutly opposed by the anti-drys. This measure is in the hands of the Anti-Saloon League at the present. Several more bills are being prepared and will be held in readiness by the drys in case the wets attempt to venture out upon a program of dampness.

Other Bills

It is understood that a bill will again be sent to Dover to abolish the present Levy Court in New Castle county and provide for a three-member body, the same as Sussex and Kent counties, to be elected either at large throughout the county or by districts. In Sussex county the Levy Court Commissioners are elected at large, while in Kent county they are elected by districts.

There has been evidence that some of the Democratic Senators are out after the scalps of Republican State officeholders, especially former Sen-

ator Wallace S. Handy, who is Titling Clerk in the Secretary of State's office, but whether or not they can muster enough votes to carry out their plans, only the future can tell.

Playing Safe

The dear old lady entered the drug store and looked doubtfully at the youthful clerk behind the counter.

"I suppose," she said, "you are a properly qualified druggist?"

"Yes, madam."

"You have passed all your examinations?"

"Certainly."

"You've never poisoned any one by mistake?"

"Not to my knowledge."

She heaved a sigh of relief.

"Very well, then, you can give me a nickel's worth of cough drops."—Houston Post.

Down Here at The Post

The Newark Post is a country weekly newspaper published at the shop called Kells, in Newark, Delaware. It makes no other claim or pretense and has no higher ambition. It does not ape or attempt to imitate the modern city daily, for the field of our, the country weekly, is just as great as that of the metropolitan paper. The policy of the Post is to print a part of the Truth it knows.

"Print all the Truth you dare, and dare a little more every week," is a slogan that appeals to us and could well be set down as one of our "Fourteen Points."

The Post is Independent—that is, as independent as one man's view can be. It serves no party, sect, clan, creed or section except that it's editor and publisher can, in personal judgment and honesty, agree.

Its editorial column could well be headed, "As it Seems to me." Its News Column is written from facts. There are no instructions for either favoritism or blacklisting. "If of public interest—civic, educational, social or political and void of personalities—print the story" is all the rule we have. If worthy of comment, either in praise or criticism, the editorial column takes care of that, asking that it be accepted as one man's view. Its ADVERTISING is edited as carefully as the rest of the paper. It carries no fake drug or gold brick displays. We are proud of the standard shown by the list of our Advertisers.

Our motto at the head of our column in our initial issue still lives.

So this is our view of The Post. Rather partial perhaps. But it is different from the usual weekly—so folks say, anyway.

It's a community paper. We have lived here years and never missed an issue. We have shared our columns with any one who wished to speak to the interest of all. To have it said that this little worth while thing or that was done by us, is the epitaph we most desire. The Post is after all, however, a newspaper and not a propaganda sheet. No, not for corporations or welfare movements nor for the dissemination of cults or isms. The Post is printed for service and profit—and fun. The last of these is always assured.

In 1923, we are going ahead a little. Our growth has been true and steady. Everybody around worth while—and others read it pretty regularly. It is interesting, whether you agree with it or not. And no one can be completely informed in and around Newark without a familiarity with its columns.

Newark has done many things worth while this past year and the future looks bright indeed. The Post is at the service of this Community.

The Newark Post

VOLUME XII

WHOLE

SUCCUMBED TO EARLY YESTER AFTER SHORT DEATH COMES SHOCK TO COM EFFORTS TO SA —WAS ACTIVE CITY AFFAIRS F

FUNERAL TO

Edward Laurence, the University of Delaware morning shortly at his home on Delaware an illness of but a few days. He was age. In his passing has lost one of its gr strength, the town worthy citizen of n and the State one of most men of affairs. The Dean and Mrs. a cantata at the New in Wilmington last 1 On the way home he sudden chill, and the was unable to rise fro Kollock and Blake summoned and on Sun his case to be pneu one lung. Through Monday the Dean su ating pain, but his n unshaken and he foug disease with the great

Condition Grow

When Monday ni was generally believed edance that the De his own. All throug as given oxygen at shortly after four o' five way and he sank Throughout his fat Smith never left his result she is now conf ly the combined sho and the strain of the The news of Dean at a pall of gloom University Tuesday.

The campus were gr graduates speaking i and their faces wear week of blank amaz ardly be believed th friend and helper had over. The flags at bo college and Frazer hanging at half mas Tuesday. Among th death also struck b man, professional me talks of life knew I not only as a professo everyday straight fro citizen—a man among

Funeral Friday

The funeral service the Presbyterian clock. The remains his late home o until 1 o'clock. It leaders in educational, al and professional a and nearby se present at the servid be made in the and of Christiana C The pall bearers w road, be members of t Delaware College. ing that such be the his whole life was at grand little im one towering linden Harry Lyndall, pr Alumni Association, ons for the represe by at the funeral. en were designated age Hugh M. Morr committee, Judge I. y, Rev. C. W. Cla monsky, of Wilmin gton, George I. ge Morgan, of P is also stated ha tees and the Facu ally represented at

Messages Pou

Scores of telegrams ending sympathy and bereaved wife ha since news of the I one known. Tribute East make up a la mer. All are thought; that in losi Delaware College and (Continued on P