Senator To Take Hand In Post Office Site Muddle Here

ouncil Committee in Conference With Ball and Representative Boyce Last Week

HIRD SITE SUGGESTED

Washington yesterday.

statement given out indicated he Senator will personally se the selection of a new site ome about following a confer-sith a committee of Newark

Frazer said yesterday that the

chief objection, according to we medimanic action on two occa-to the past year. At one time sments were made for the ex-

strong influence in favor of the property on Main Street se the old Academy has been at the past few weeks. It is rated that Samuel J. Wright, Miss Thompson, a student at the streets.

The last theft reported was the car of Miss Sara Thompson, of Port Deposit, Md., stolen from the curb near Old College last July.

Miss Thompson, a student at the ng the old Academy has been of the property, has consented we the Post Office placed on that Several citizens are enthusiastic

situated on Delaware Avenue next

J. W. Suddard Suffers Stroke at Home

RAND MASTER VISITS

Attend Hiram Lodge Meeting Here

dward W. Cooch, Grand Master of the attack. aware Masons, accompanied by the his annual visitation to Hiram te, No. 25, A. F. and A. M., last oday evening. In the course of Maday evening. In the course of haddress Grand Master Cooch outself the history of the local Masonics with the history of the local Masonics is the has conducted a bakery for a few from the time of its organizs and 1802 up to the present time. Still significance attaches to the telf Grand Master Cooch as he is of Grand Master Cooch as he is er of the local lodge and the local Mason to be honored with highest gift in Masonry of the te since the late L. Irvin Handy. Neding the meeting, the staff guests of Mr. and Mrs. Cooch dinner at their farm south of

firam Lodge will be the guests of Wilmington Chapter, Order of De

by, on April 4. On April 13 the local Masonic te will attend the evening service be First Presbyterian Church.

D. C. ROSE IS BETTER

ceived here this week indi-the condition of David C. 4, of this place, now in West Palm th, Pla., is greatly improved and

which caused grave concern grave, it is believed that he road to complete

OWO WATER

FIRST MUSICAL SOON

Mayor Eben Frazer Host to Society Members on April 8th

George H. Ryden, president of the Newark Musical Society announced yesterday that the Society had ac-cepted an invitation tendered by Mayor Eben B. Frazer for a musical at his home on April 8th. A program at his home on April 8th. A program is being arranged, and several local

is being arranged, and several local musicians are expected to be present. This is the first of what is hoped will be a series of "home musicals" to be held throughout the town, hav-

According to Brown, he stopped the car and with three companions went into the Newark Candy Kitchen for the land around it, is question of a site trade with University has been the subject to the Providence party managed.

According to Brown, he stopped the car and with three companions went into the Newark Candy Kitchen for the 43rd series of stock in the Association. The financial report approved last night, is published in another gone. The Providence party managed

s, but a few months later the swere reversed. from auto thefts during the past year considering the number of cars which

Miss Thompson, a student at the Summer School here, recovered her car with the aid of police several weeks later.

AMONG THE SICK

Near Newark

MASTER VISITS
MASONIC LODGE
J. W. Suddard, prominent farmer and chicken fancier, living about a mile south of Newark, suffered a W. Cooch and Staff nd Hiram Lodge Meeting Here

W. Cooch Grand Meeters of the stroke of paralysis last Sunday and his condition is reported to be very serious. His left side is completely paralyzed. Members of his family are hopeful that he will pull through

BUYS ELKTON BAKERY

Harry M. Hevlow is reported to have

PLAN "ALUMNI DAY" FOR DELAWARE GRADS

the establishment of an annual Alumni Day for graduates of the University, into which will be combined class reunions, a parade of grads, stunts and sevfeatures not yet

worked out.

Harry G. Lawson, chairman
of the Ways and Means Committee of the Alumni Association, was in conference with University officials here on Monday and stated that it was the plan of the committee to start such a custom which, it is hoped, will continue as a tradi-tional feature of Commence-

Further plans for the celebra-tion of "Alumni Day" will be made public later.

SENATOR BALL MAY RECOMMEND NEWARK POSTMASTER THIS WEEK

Senator L. Heisler Ball, from his office in Washington this afternoon, stated to The Post that he had not made a recommendation for the postmastership of Newark, now

The Senator further said that he intended coming to Delaware tomorrow and will spend the balance of the week in this State. At that time, he said, he will confer with those interested in the local situation.

Mayor Eben B. Frazer received on Monday of this week the official report from Health Commissioner A. T. Davis of a survey made recently by R. C. Beckett, State Sanitary Engineer, of Newark's water supply, storage and pumping facilities.

In every way, the report is pleasing to the town authorities, and indicates that no other rural town in the State is provided by better equipment, and a better supply of water.

Mr. Beckett visited the pumping Dr. A. T. Davis, station and wells of the town several Health Commissidays ago, and was shown the complete procedure followed in supplying Dear Sir:—

"The town of Newark has a

supply of over 1,000,000 games, sylvania Railroad Gacks.

Sylvania Railroad Gacks.

Lovelace is engineer in charge of the pumpstation and volunteered much

town water, follows:

water to the homes and factories.
In concluding his report, Mr. Beckett has this to say about the subject:

I respectfully submit the following report of a survey made of the present water supply of Newark:

Over 1,000,000 Gallons

An interesting and pertinent fact brought out in the course of the complete report herewith published is that Newark can draw on a reserve supply of over 1,000,000 gallons of pure water in case of an emergency.

Instalica. The pump-house is very neat looking, constructed of brick and concrete. The well area is surrounded by a high wire fence which also encloses the pump-house its very neat looking, constructed of brick and to recently took over the Cooch farm to manage, was burning off the woods, intent in clearing up the heavy growth of underbrush, and was watching the blaze, when some one sylvania Railroad tracks. Mr. W. T.

(Continued on Page 6.)

NEWARK ANGLERS, UNDISMAYED BY ACCIDENT, PLAN IMMEDIATE REBUILDING OF DAM

A meeting of the Newark Anglers' may be completed without a great Association will be held in the Farm-strain on the members.

res' Trust Company here on Friday
evening of this week, for final preparations necessary for the rebuilding of the dam breast which was

The liminary arrangements for contractor's supplies have already been
made and when authorization is given
by the stockholders, the work will be
City, brought out the Singerly Fire
noon.

Company of Eliten Monday night

ELECT NEW FAIR HEAD

Charles M. Banks Is New President Set Fair Dates Charles M. Banks, prominent jew-eler of Wilmington, was named as president of the Delaware State Fair Association at a meeting of director

Association at a meeting of directors held last Friday.

Other new faces on the Board are C. D. Garrettson, president of the Electric Hose and Rubber Co., and Nathan Miller, furniture merchant. Francis V. duPont and R. R. H. Carrenter resigned, this resets on the

the platform.

Claim Alarm Was Turned In By Mistake; Was Merely Burning Underbrush

Reports have it that Wallace Cook, who recently took over the Cooch knowledge.

As a result the firemen arrived on

searched the woods nearby to be sure that none of their members were "resting" and would be forced to walk

ELKTON FIREMEN CALLED Blaze on Chesapeake Road Monday Night Quickly Put Out

Tomato Growers Hear Of Mismanagement In United Canneries

Stormy Meeting of Over 150 Farmers Held Here Last Night—Decide to Bond Themselves

PLANT SURE TO OPERATE

GGESTEL

If the proposal point was made somethy the proposal point of the proposal point was made somethy the proposal point with the proposal point was a prop

terday morning.

There is about \$100,000 worth of capital stock of the United Canneries issued and paid for. We are now host during the visit to Newark. Deans of the various departments and Faculty members were seated on the platform.

"The agreement among the farmers FIREMEN CALLED OUT to bond themselves for \$50,000," continued Mr. Miller, "will undoubtedly place the cannery on its feet and allow the stockholders to go back and plant their crops. It is the only thing to do to save the proposition. This thing can be made a go, and with the support of the rank and file of farm-

"The town of Newark has a splendid water supply with satisfactory sanitary conditions around it.
"The people have kept a rigid control over their water supply and the result of such a policy is very evident in the type of supply they now have.

"The Water Supply is owned and operated by the town and includes wells, pumphouse, pumps, receiving Bridge, Monday afternoon, and succeeded in putting out a ground fire in the woods.

Reports have it that Wallace Cook, None of the money will go towards the money will go towards. liquidating past debts at this time. If (Continued on Page 8.)

SCHOOL FINANCES AT P-T MEETING

Dr. Cooper To Make Address

the two standpipes now in operation.

Mr. Beckett seemed greatly impressed with this situation.

The report, covering a description of the equipment of the plant here, which is of interest to every user of town water, follows:

Dumpstation and volunteered much will be headed in a few minutes completely extinguished the fire which is of many the seemed and an account of the plant here, the second 8 inches in diameter and 80 feet deep, the second 8 inches in diameter and town water, follows:

Day a result the firemen arrived on the scene and in a few minutes completely extinguished the fire which so long to get started. Details on the blaze continue to be lacking, but it is generally admitted that it did not assume very large proportions.

Parent-Teacher Association will be held in the High School next Tuesday took him so long to get started. Details on the blaze continue to be lacking, but it is generally admitted that it did not assume very large proportions. Parent-Teacher Association will be ions. informed on the subject he has been Upon their return trip, the firemen asked to discuss.

day's meeting.

CENTURY CLUB MEETING.

Musical Program to Feature Session Next Tuesday The regular meeting of the Newark

New Century Club will be held in the clubhouse here next Tuesday after-

swept away last Fall.

While the failure of the dam to hold caused the Association a severe interested in the fishing dam project in the finement arrived the dwell-has been arranged for the cocasion, and the barn nearby.

Company of Elkton Monday night. An interesting musical program When the firemen arrived the dwell-has been arranged for the occasion, and it is understood that the Enter-hand efficient work saved that building and the barn nearby.

PLEASANT HILL

F. H. Buckingham and family, of Newark, were Sunday guests of his parents, Mr. and Mrs. Alban Buck-

Mr. and Mrs. Clarence Harkness,

Mr. and Mrs. Arthur Whiteman and daughter, Anna Ray, of Fairview, were recent guests of Mr. and Mrs. F. V. Whiteman have returned to their home here after spending the winter in Wilmington.

Mrs. Samuel Johnson, of Milltown, has been spending several days with her bother, George Dempsey and fam-latter's parents, Mr. and Mrs. Arthur

Announcement

The Newark Inn and Restaurant opens this week under new management.

Experience in providing clean, whole-

some, well-cooked food at reasonable prices, combined with a desire to give

our patrons the best of service prompts

us at this time to extend you all a

cordial invitation to make this your

stopping place for good things to eat.

NEWARK INN, Inc.

East Main Street

Newark

Mr. and Mrs. A. T. Buckingham spent a day recently with Mr. and Mrs. W. E. Frazer, at New Garden.

Mr. and Mrs. William Ayers and small son, William, of Tuxedo, Park, and Miss Addie Lee, of Strickersville, of Richardson Park, were recently entertained by John E. Buckingham.

Mr. and Mrs. Elmer Jeffers of

Newark High Loses Dover Game, 24-22

Big Crowd of Local Fans See Game in Wilmington Monday Night

Newark High School went down to defeat before their greatest rivals, Dover High, on Monday evening when the two teams clashed in a post season game on the Auditorium floor when the two teams clashed in a post season game on the Auditorium floor in Wilmington. The score, 24-22, represents the margin of two foul goals, caged by Wright of Dover, during the closing minutes of the

The entire second half was a aw struggle between two te which were as evenly matched as any which have appeared in Wilmington. The loss of Doyle and Captain Rupp by the personal foul route hurt New-ark's defensive game greatly, but de-spite the loss of these stalwarts, it was anybody's game until the final

The game, scheduled at the request of the Dover management to settle once and for all the season's best team of the upper half of the State, was witnessed by a crowd of over 700 people. Dover sent a large dele-gation, but were outnumbered by Newark rooters. Due to the import-ance which hinged upon the struggle, the hall was a bedlam of noise all during the evening.

Newark led at half time, 12-10, after overcoming a seven point lead piled up by their rivals early in the half.

Inability to cage shots cost both teams many points. The players appeared over anxious and nervous. Hopkins evened the court at 22 a minute before the end with a field toss and a foul, only to see the margin wiped out by Wright's foul

Both teams played clean, hard, games and unbiased spectators saw one of the best High School games played in Wilmington in some years. Since the basketball season at the

local high school is now over, the attention of the athletes has been centered upon track and baseball and the prospects at this writing look bright in both sports.

The Dover game score:

	-Goals-				
	Field.	Foul.	Pts		
Chalmers, forward	2	1	5		
Hopkins, forward	2	6	10		
Patchell, center	0	1	1		
Doyle, guard	* 0	0	0		
Rupp, guard	3	0	0		
J. Jaquette, guard	0	0	0		
R. Jaquette, guard	0	0	0		
	+1	_	-		
Totals	7	8	22		

R. Jaquette, guard	0	0	0
	+1	_	-
Totals	7	8	22
Dover Hi	gh		
	—Go	als—	
I	ield.	Foul.	Pts.
Daley, forward	0	0	0
Hayes, forward	3	2	8
Cockburne, center	1	3	5
Marker, guard	1	0	2
Wright, guard	3.	3	9
J. Maloney, guard	0	0	0
W. Maloney, guard .	0	0	0
	-	-	-
Totals	8	8	24
RefereeAshton. U	mpir	eGar	vine.

JOSEPH B. MILLER DEAD

Prominent Cecil County Farmer Succumbs at Home of Daughter

Joseph B. Miller, a prominent resident of the Fifth District of Cecil County, died on Sunday last, at the home of his daughter, Mrs. E. Kirk Brown, in Elkton. The deceased was about 72 years of age. He was on a visit to his daughter when he was puddenly stricken and despite over. suddenly stricken, and despite every aid was unable to rally.

Mr. Miller is survived by his wife and three children, Preston Miller, Mrs. Brown and Mrs. Ernest Biles, of

OPERATE ON LEWIS DICKEY

Stanton Man Has Eye Removed Fol-

Lewis Dickey, prominent resident f Stanton, underwent an operation a Wilmington hospital yesterday fternoon for the removal of his left ye. Mr. Dickey was seriously intered in an automobile accident in forth Carolina on March 10th last of Stanton, underwent an operation in a Wilmington hospital yesterday afternoon for the removal of his left eye. Mr. Dickey was seriously in-jured in an automobile accident in North Carolina on March 10th last.

North Carolina on March 10th last.

His left eye awas terribly lacerated and his face and head badly cut and bruised. All efforts to restore the sight of the injured eye failed and an operation was deemed necessary.

Mr. Dickey is employed as road inspector for the State of North Carolina, under State Engineer Upham, formerly State Highway engineer in

Suits That Say VALUE \$33

with Two Pairs of Trousers

WE CONSIDER THESE SUITS WE ARE FEATURING THIS SPRING AT \$33 OUR GREATEST TRIUMPH IN VALUE-GIVING. EVERY FACTOR THAT CONTRIBUTES TO VALUE AND SERVICE HAS BEEN INTENSIFIED TO A DEGREE OF SUPER-ELEGANCE - FABRICS, FASHIONING, TAILORING AND TREATMENT IN PATTERN DESIGNING. WE'RE ADVERTISING THESE SUITS RIGHT NOW. OUR PATRONS WILL ADVERTISE THEM LATER.

> Spring Top Coats OUR OWN AND PATRICK MADE

> > at \$20 to \$45

Among the models in the English box coat that all the smart

The fabrics include the new Scotch coatings that are so fashionable this spring.

Students' Long Trousers Suits at \$25

WITH EXTRA TROUSERS SIZES 16 TO 20 YEARS Snappy styles that will appeal strongly to the youth about to wear his first long trousers.

Royal Park

A SEASON AGO STYLE CHANGES WERE "IN PROCESS" -ONE COULD SENSE THE TENDENCY WITHOUT BEING POSSITIVE THAT IT WOULD DEVELOP-TODAY, HOW-EVER, THE ROYAL PARK IDEA IS THE ACCEPTED STYLE STANDARD.

THE ROYAL PARK IDEA TRACES ITS LINE BACK TO THE ENGLISH-IS REALLY AN AMERICANIZED ADAPTA-TION OF THE ENGLISH STYLE THOUGHT-IT'S A STYLE LIKE THOSE FAVORED BY THE PRINCE OF WALES.

ROYAL PARK IS PERHAPS THE MOST BECOMING AND PRACTICAL STYLE THE FASHION PARK DESIGNING ROOMS HAVE EVER DEVELOPED - YOU'LL ENDORSE IT THE INSTANT YOU SEE IT.

CUSTOM SERVICE WITHOUT

Elkton F

Mrs. David Gra

harles Grant.

Mrs. Elizabeth

brace, is visiting ather, Mr. and Mr

ved to their new

Mrs. Herbert Rob visiting her pare eorge McQuilken, very ill,

ODE

and Mrs. N

and Mrs. R

John Heldm

Mr. and Mrs. Geo entertaining

Mr. and Mrs. Un Saturday

FAD

CUSTOM SERVICE WITHOUT
THE ANNOYANCE OF A TRY-ON
READY TO PUT ON formerly State Highway engineer in Delaware. He was removed to his home in Stanton following the opera-

Keep Up With Word Events

With a Radio in your home you hear the latest news of the world as soon as it happens. Reports come to you from every corner of the country with a distinctness that is amazing. A free demonstration upon request.

> COMPLETE SETS \$35 to \$245

FADER MOTOR CO., Inc.

Newark, Delaware

The Best Executor

The manager of your estate should be selected with the same care you would exercise when choosing a manager to take full charge of your business.

A Trust Company is financially responsible and permanent. Its officers are experienced. It is the best Executor and Trustee for both large and small estates.

> Permit our officers to explain the modern method of safeguarding an estate.

Farmers Trust Company

Newark, Delaware

NEWS OF THE NEIGHBORHOOD

AS TOLD BY CORRESPONDENTS AND EXCHANGE

Elkton Personals

Mrs. Harry Pippin and Mrs. Vernon who were operated on at n Hospital last week, are ng along nicely.

and Mrs. David Scott have wheel to the Haines home, where they ing a few days with her parents at ufus Bowland, who have been occuill.

Arrevey Sentman is spending in a few days with her parents at Calvert, her father being seriously ill. the house, have moved on the North East Road.

Mr. and Mrs. John Alexander enrtained Mrs. Frank Cartledge part

Mrs. David Grant and little ent one day last week with Mrs. harles Grant.

Mr. Joseph Sloan, who has been cor ed to his home with grippe, is able e be out again.

Mr. Albert Ayerst, of Pittsburgh end with his parents Mr. and Mrs. D. J. Ayerst.

Mr. Preston Dunbar, of Havre de race, is visiting his mother and other, Mr. and Mrs. Reuben Dunbar.

Mr. Elizabeth Hurn is visiting ends in Baltimore.

Messrs Brown and Bartley have ed to their new office in the Peo-

Irs. Herbert Roberts, of Baltimore, sisting her parents, Mr. and Mrs. sarah Jordan is seriously ill lodge who so freely gave their time right her parents, Mr. and Mrs. sarah Kite.

School" a success. Mrs. Herbert Roberts, of Baltimore,

ODESSA

of Wilmington, were guests Mon-

Mr. and Mrs. Norman Ward and

were Sunday guests of Mr. and George Whittock.

Mr. George Ryan and family motored to Chesapeake City and spent Sunday with his control of the spent s Mr. and Mrs. Snyder, of Philadel-

Mrs. R. Cummins, of Dover, spent week-end with her parents.

B. F. Gallagher, of Middlebeen visiting her sister, s. John Heldmyer, Sr., who is ill

Mr. and Mrs. George Roemer have ten entertaining Mr. and Mrs. eorge Douglas and sons, of Middle-

Mr. and Mrs. Urie Ginn and son

Providence

Walter Wright, of Federal Park, Md., visited his brother, Wilbur Wright, on Saturday.

Mrs. Harvevy Sentman is spend-

Mrs. George Sprout and daughter, Charlotte, are spending with Mrs. Lewis Sprout.

Lawrence McCommons lost a valuable cow last week.

Mrs. Flora Kelley spent last Tues day with her daughter, Mrs. Frank Adams, of Appleton.

Mr. and Mrs. Samuel Miller spent

Mr. and Mrs. George Kolb, of Elkton.

Philadelphia, spent Sunday at the home of Wm. Keeley.

several days with her mother, Mrs. Howard Spence, of Marley, Md.

The Willing Workers of Rock Style, was a triumph of the Style, was a triumph of the art and the entire occasion of hight, March 28, in the session house. Lots to eat. Everybody welcome

Mr. and Mrs. Ingram and daugh-

Mr. and Mrs. Ward Smith.

f Wilmington, were Sunday Mrs. James Steele spent last week of Mr. and Mrs. Howald with her son, John Steele, in Newark.

Mrs. Harvey Peterson and Paul Mr. and Mrs. Robert Keene and Costello and family spent Sunday a, Chester, were Sunday guests of with Mrs. Leslie Pennock, at Providence Corner.

Mr. Andrew Angle and family spent Sunday with their daughter, Mrs. Edgar Guest, at Barnsley. Scott Steele and family enjoyed an

Horace Spratt hada Radio installed this week at their home at Providence Corner.

A number of scholars have been dis-Saturday visitors with War-riends, missed from Andora High School for behavior.

Report 15,000 Ducks Killed by Phosphorus

It is estimated that during the past few months at least 15,000 canvas-back ducks have been destroyed in the waters of Chesapeake Bay along the Kent county shore between Betterton and Tolchester. They had been feeding on wild celery, on which poison phosphorus had fallen where experiments were going on by ariplanes. Petitions have been forwarded for help in the matter to government head-

IN NEW HOME

Elkton Lodgmen to Hold Housewarm ing Party Next Friday Evening

last Sunday evening at the home of Mr. and Mrs. George Kirk, at Pleasant Hill.

Elkton Lodge of Odd Fellows have about completed moving their equipment and furniture into their new ment and furniture into their no home over the American Store

Mrs. Lottie Carroll and Warner
Tasker were quietly married Saturday at Elkton. They will make their home in Providence, where Mr.
Tasker is employed in Kenmore Mill.

Alwilda Spence has

Alwilda Spence has been spending everal days with her mother, Mrs. oward Spence, of Marley, Md.

Mrs. Sarah Jordan is seriously ill lodge who so freely gave their time

style, was a triumph of the culinary

GLASGOW

Mr. and Mrs. Julian Barr and Philadelphia, spent Sunday with Mrs. daughter, Anna, were visitors at the home of his prother, Mitchell Barr, of home of his brother, Mitchell Barr, of

> Mrs. Mary Frazer and mother have returned home, after spending a cou

ple of weeks in Elkton. Mr. Palmer and sons spent Sunday at the home of Mr. and Mrs. Wm

Mr. and Mrs. Herman Frist, Miss Watson and Mr. Thomas Humes, of Wilmington, were Sunday callers at Mr. Charles Leasure.

The fire which destroyed the home of Mr. Thomas Brown, Tuesday even ing of last week, was a sudden shock automobile ride on Sunday, going to to the community. The people of the community are working for the relief community are working for the rene-of Mr. and Mrs. Brown in their im-

> Mr. and Mrs. Wm. Hobson, of Milford Cross Roads, were Glasgow

Miss Ida Ricards, of Wrangle Hill, spent part of last week with her sister, Mrs. Julian Laws, of this place.

It is rumored that work on the new leading from Glasgow to the Maryland line, will soon again be in

The annual congregational meeting will be held in the lecture room of the P. P. Church, Sunday afternoon, March 30th

APPLETON Mr. Edwin Nowland and family, of

Adams on Sunday.

The March meeting of the Women's

The Grange meeting of March 17th was followed by a rheeting of the Interstate Milk Producers' Association.

A representative was present, who explained the new regulations which are to become effective June 1st.

On Tuesday evening, March 18th, a number of friends called at the home of Mrs. Frank Adams, in honor of her birthday. The evening was a state of the control of the birthday. birthday. The evening was pleasantly spent in playing games and with music. After very delicious refreshments were served, the guests wished ments were served, the guests wished sister, Mrs. C. E. Guthrie, last Suister, Mrs. C. E. Guthrie, last Suister, Mrs. C. E. Guthrie, last Suister, Mrs. C. E. their hostess many happy returns of March 18th, and departed for their

Is Sufficient

A Word to the Wise

- ¶ While we enjoy and appreciate very much the business given us by our old friends in Newark and vicinity, yet the good word to all the new comers in our Community, many of whom have already been to see us.
- I We would remind you all, that April is, for many reasons, the best month in the year for stocking up coal for winter use. You will find here a full supply of good quality in all sizes.
- Plenty of material for repairs to buildings, fences, etc. Also to build the new poultry house or garage.
- ¶ For the Farmer we have everything in the way of Fertilizer, Seed Oats, Clover and Timothy Seed, Soy Beans, White-wash Lime and "Worth the Money" Dairy and Poultry Feeds.
- ¶ Of Course, we are ready for the home builders, too. Come to us with your problems and needs. We believe we can help

EDWARD L. RICHARDS

Phone No. 5

Newark, Delaware

MILFORD CROSS ROADS

Epworth League at the school hous Sunday evening. Edwin Guthrie leader. There will also be a special speaker. Everybody welcome.

Mr. and Mrs. Huggins, of Newark, spent Sunday at the home of Mrs. Huggins' sister, Mrs. Atwood John on and family

Mr. and Mrs. C. E. Ewing, of New ark, were guests of Mr. and Mrs. Harry Nelson, on Sunday.

A number of young folks of the vicinity attended the Newark-Dover basketball game in Wilmington Mon-

J. Scott Jamison is very ill at the home of his daughter, Mrs. C. E

Mr. and Mrs. Maskle Johnston called on Mrs. Elizabeth Johnston, at her home in Wilmington, Sunday after-

Mr. and Mrs. James Kennedy have returned to the home of their son, Club was held at Lofland's Hall on Wednesday evening, March 19th.

Alfred Kennedy, having spent the winter with their daughter, Mrs. Charles Kennard, of Newark.

Mr. Thomas Bunting visited Mr. Johnston, Mr. and Mrs. Paul Lovett and Edgar Jaquette, of Hare's Corner, were Sunday callers at the home

of Mr. and Mrs. G. C. Whiteman.

Miss Elizabeth Cook, of Women's College, and Wallace Cook, of Cooch's Bridge, spent Sunday at the home of their parents, Mr. and Mrs. Herry Jones, of Camtheir parents, Mr. and Mrs. Herman Cook.

Mrs. Mary Singer and sons, William and Joseph, of Salem, were Sunday guests at the home of her parents, day guests of Ellsworth Guthrie and Mrs. Harry Mills.

TIME TO THINK ABOUT SPRAYING, FOLKS

er combines all the essential features of a successful compressed air sprayer. The tank is rivited and soldered exactly like a steam boiler. It will with-stand any pressure with perfect safety to the operator. The pump is all brass and properly proportioned. The Nozzle is the most satisfactory shut-off noz-zle made; it will close tight under any pressure and there is

The Hudson Perfection Spray-

-And Sprayers Lime and Sulphur Paris Green and others

consequently no leakage or damage to clothing, floors, etc. It will handle all solutions. The Perfection is a practical Sprayer for use around the orchard, barn, outhouse; on truck farms; in onion, melon and small potato fields. It will handle whitewash and cold-water paints in a most satisfactory manner. The uses are many and

Thomas A. Potts

The Hardware Man

Main Street

Newark, Delaware

ID

15

Before Baking

Before you start your usual Baking for the week why not take the time to come here and see how much easier and more

economical you can buy what you want instead of making it yourself.

We specialize on high-grade Pastries. CAKES BAKED TO ORDER HOT CROSS BUNS EVERY FRIDAY

FADERS' BAKERY Issued Every Wednesday at Shop Called Kells NEWARK, DELAWARE

EVERETT C. JOHNSON-Editor and Publisher

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

Entered as second-class matter at We want and invite communications Newark, Delaware, under Act of March 3, 1897. Make all checks to THE NEWARK writer's name—not for publication, but for our information and protection.

The Subscription price of this paper is \$1.50 per year in advance.

Single copies 4 cents.

MARCH 24, 1924

Chance for the Voter

Next month, the Republicans of Delaware will hold their first Convention of this year's campaign. At that time, delegates to the National Convention will be selected. Important as that selection may be, the Convention at Dover will also name the State Committee which will have the direction of the campaign this year and will serve following the election, thereby having much to do with affairs at the next session of the General Assembly.

The delacates for this Committee of the Convention and service rather than secrecy and ambition.

Citizen's Duty and

General Assembly.

The delegates for this Convention will be selected at the Party Primaries. This is of serious importance. Every party official, every citizen has a responsibility method. John Adams, chairman of Republican, National Committee, explains duty and opportunity of Individual Citizen.

John Adams, chairman of Republican, National Committee, explains duty and opportunity of Individual Citizen.

Politics Resident Politics Politics Resident Politics pression. To be practical and local, the delegates from White Clay Creek depend upon the Republican voters of this district. The Hundred Committee, of which John Levy, of Christiana, is chairman, is no doubt working for an uncontested delegation. Their duty is to make officials in the Primaries American citizens are responsible for the character of their government—whether it be federal, state or local. Our public dby the people.

It should be kept in mind that the work of getting good public public announce. is chairman, is no doubt working for an uncontested delegation. Their duty is to make officials is not all done on election day. It begins in the party officials is not all done on election day. It begins in the party officials is not all done on election day. It begins in the party officials is not all done on election day. It begins in the party primaries and conventions. This preliminary work for the comparison of those who shall represent him at the Conventions for selection of candi-

shall represent him at the Convention.

This is an important election in Delaware. Not only do we vote the National ticket but also for United States Senator, Congressman, Governor, State officers, including members of the General Assembly and County officers.

the dates of primaries and conventions for selection of candidates have been set.

It is the duty of every good citizen who wishes good government to belong to a party and to participate in his party primaries. It is his duty to see that the candidates nominated are party men who represent the party principles and who are officers.

officers.

It is none too early to hear from our party committees nor too early either for the individual citizen to begin to think and to act for his idea of party platforms and men. The delegates who represent our party at the Convention and those placed on the Republican ticket will be sethe Republican ticket will be se-lected either by men personally, politically or selfishly interested or by the voters at the primaries -which way shall we choose?

A Plea, Word of Cau-

A Plea, Word of Caution, and a Warning

In Delaware we are approaching a campaign which affects very seriously the civic future of the State. There have been no statements, no plans, no official announcements, given to the public. Yet conferences are being held, plans perfected, and even delegates to the State convention being considered. These are all secret, and outside of a few back door leaks the public knows nothing. The old policy of "getting things lined up" and "putting the screws" on independent thinking, and then "putting the screws" on independent thinking, and then "spring it," is still in vogue. Those responsible reckon ill with this after-the-war citizenship. this after-the-war citizenship. It is different. Gag-rule politics in convention is a relic of past not automatic. It is not self-shame and disgraces. The steam supporting. It draws not only roller lost its engineer when Penrose left the throttle. In its but it draws its strength acted there is developing at the strength and th Penrose left the throttle. In its stead there is developing a growing independence that needs to be reckoned with. Personal ambition without due regard for party wishes and State welfare cannot longer succeed. The policy now being pursued is not only dangerous but will be so resented as to tend toward failure. Both for success and service, let us urge our leaders to consult and take into confidence the whole citizenship.

The above is reprinted by re-

The above is reprinted by re-quest of one of our readers quest of one of our readers. This editorial appeared in The Post just previous to the cam-paign two years ago. It was paign two years ago. It was pertinent then, as Facts and Conditions following seriously show. It is pertinent today—
more so than during the last campaign. Unrest, dissatisfaction dominate all civic thought.

Lack of organization and out—

ing a Birthday Party

Suppression of news has the direct opposite effect from that a literature of the content of the campaign of the campaign of news has the direct opposite effect from that intended. It arouses suspicion where none is warranted. Every the content of the content of the campaign of th

party principles and who are pledged to support its policies and cooperate with its organiza-Only in this manner can

tion. Only in this manner can we have responsible party government, which is the most successful form of representative government yet devised.

During the last few years there has been a great deal of propaganda decrying party activity. There has been an attempt to make virtue of so-called nonpartisanship. Instead of non-partisanship being a virtue, it is a menace. It tends to break down representative govern-

Suppression of News Its Stupidity shown in Report-ing a Birthday Party

a community suspicious of every "thing and body."

Here is an episode which tells the story delightfully;

the story delightfully:

"The chivalrous editor of a small-town newspaper in Missouri side-steps one of the deep professional problems thus: Miss Susan Miller celebrated her — birthday Thursday at an informal luncheon,' etc. If both Miss Miller and the editor are satisfied as they unnessed.

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

her — birthday Thursday at an informal luncheon,' etc. If both Miss Miller and the editor are satisfied, as they unquestionably are, we perhaps should not complain. However, this odd little exhibit clearly reveals the stupidity of suppression.

Instead of protecting the unnatural modesty of Miss Miller the editor makes that lady's age-complex a public target. If she is 45, suppression of the fact makes her at least 60 in the minds of most people. It is least 160 in the minds of most people in the minds of most peo

JEFFERSON WEEK

A Proclamation

STATE OF DELAWARE EXECUTIVE DEPARTMENT

In recognition of the outstanding achievements of Thomas Jefferson, third President of the United States, author of the Declaration of American Independence, and also of the Statute of Virginia, for religious Freedom, and Father of the University of Virginia; an association of citizens of the United States known as "The Thomas Jefferson Memorial Foundation," has been incorporated for the purpose of preserving Monticello and conducting a nation-wide campaign for a fund of Five Hundred Thousand Dollars, needed to acquire Monticello, and Five Hundred Thousand Dollars required for its maintenance.

Now, therefore, I do hereby proclaim for this purpose the week of April 6th to 13th of this year, as Jefferson Week and urge all religious, business, social, fraternal and civic bodies to observe the same in a fitting manner, and to contribute to this memorial according to their means.

WM. D. DENNEY,

Governor of Delaware

Governor of Delaware.

Dover, Delaware, March 20, 1924.

THE MIDDLE STATES MEET

A Summation of Details Pertaining to Delaware's Biggest Athletic Carnival

On May 23rd and 24th of this year, the University of Delaware will present the most attractive athletic entertainment ever attempted in the State of Delaware. On these two days the University will act as hosts and participants in the Track and Field Meet of the Middle Atlantic States, an athletic carnival which is one of the greatest staged in the United States. This is undoubtedly the greatest attraction that has ever been offered on Frazer Field. It means that there will be between three and four hundred athletes, trainers, and coaches at Newark on those two days. There will be present hosts of sports writers, press critics, and a large gallery of interested spectators as well as every student and many alumni of Delaware College.

The University of Delaware experienced a great deal of competition when it tried to secure the meet for Dela-

alumni of Delaware College.

The University of Delaware experienced a great deal of competition when it tried to secure the meet for Delaware. There were many others among the members of the Middle Atlantic States colleges that were anxious to have the meet at their school. Washington and Jefferson was one of the most prominent bidders. They submitted petitions from all Washington, Pa., hotels, restaurants, business firms, etc., in order to persuade the authorities to take the affair to Washington, Pa. Delaware was given the preference over all others—a big compliment to our State institution and to our State itself. But as a consequence of being awarded the privilege of holding the meet, the Athletic Council of the University shouldered a heavy burden of financial responsibility, which they will find difficult to carry along. Naturally Delaware must make the best possible impression upon every man, athlete and visitor, who comes to take part in or to view this meet. Not only must there be adequate provision made for every athlete's requirements, but there must be entertainments and every possible arrangement to make the meet the greatest one ever staged by the Association.

One of the most important items of such an occasion is the souvenir program. Not only should this program contain all information regarding the athletes and colleges, but it should contain live and vital advertisement for the University of Delaware. The program which has been planned contains pictures of all prominent athletes of the meet, pictures of Delaware's athletes, and pictures of her entire track and field squad. A picture of nearly every finish of last year's meet will be printed. Excellent cuts of Delaware buildings and scenes of the campus will make the book a live and lasting souvenir program.

But a book of this kind necessarily entails a great deal

and scenes of the campus will make the book a live and lasting souvenir program.

But a book of this kind necessarily entails a great deal of expense and it is impossible to realize more than a very small portion of the expense from the actual sale of the programs. Hence, it is necessary that every parron of the University of Delaware should aid, if at all possible, in the production of the book. The book is costing several hundred dollars. For this reason, we are asking every business house that is at all interested in the University of Delaware to aid in the publication of this book. It offers in itself live advertising and good value for any firm that will favor it. Our advertising agents will visit you in the near future. If it is vertising agents will visit you in the near future. If it is

DELMARVIA COW TESTING ASSOCIATION

TEN HIGHEST	COWS IN BUTTE	WS IN BUTTERFAT TEST				
Owner	Breed of Cow	Lbs. Milk	Lbs. Butterfo			
M. C. Folwell, Newark	P. B. Jersey	1082	68.2			
F. P. Williams, Elkton	Grade Jersey	1352	66.4			
R. M. Fontain, Elkton	P. B. Holstein	1804	61.3			
E. Feucht, Elkton	P. B. Holstein	1792	59.1			
E. Feucht, Elkton	Grade Guernsey	1163	57.0			
J. Wirt Willis, Glasgow	Grade Holstein	1383	56.7			
White Hall Farm, Elkton	Grade Guernsey	1228	56.5			
Wallace Williams, Elkton	Grade Guernsey	942	51.8			
F. P. Williams, Elkton	Grade Guernsey	936	50.5			
Raymond Connell, Newark	P. B. Holstein	1283	50.0			

possible to help us in this enterprise, your aid will be the

possible to help us in this enterprise, possible to help us in this enterprise, and oughly appreciated.

To those men for whom advertising holds no value, and who can and will afford to help us in this work, every lift of who can and will afford to help us in this work, every lift of patronage will be received and acknowledged. It is not only a matter of Delaware College pride, but a matter of Delaware State pride. It is a civic enterprise that can only reflect credit upon our State if properly executed, and the reverse if illy done.

Mail all checks and other communications to ATHLETIC COUNCIL UNIVERSITY OF DELAWARE Newark, Delaware

Newark, Delaware

Vassar Union Suits \$3.00 to \$5.00

Now is the time to select your Spring Underwear. We have all proportions, short, long, regular and stout men's sizes. "Vassar' is conceded to be one of the best makers in this country.

MANSURE & PRETTYMAN

DuPont Building WILMINGTON, DELAWARE

Note-Men's Half Hose, Fancy and Plain, 50c to \$3.50

PLAYHOUSE

2 NIGHTS FRIDAY, MARCH 28 MATINEE SATURDAY

MRS. FISKE

BOYS' "HELENA'S

A COMEDY IN THREE ACTS By Ida Lublenski Ehrlich

Dramatized from a story by Mary Brecht Pulver. The Play directed by Harrison Grey Fiske. Produced and managed by Charles L. Wagner.

SEATS SELLING

3 DAYS, Starting MON., MAR. 31

Twice Each Day-2.30 and 8.30

RETURN ENGAGEMENT OF THE GREAT AMERICAN PICTURE

JESSE L. LASKY presents

"THE COVERED WAGON'

A VIVID PICTURIZATION OF THE TRIALS OF PIONEERS OF 1848 IN THE WINNING OF THE WA

EVERY RED-BLOODED AMERICAN SHOULD SHE IT SPECIAL TOURING SYMPHONY ORCHESTRA

Mattnees-50c, 75c, \$1.00. Evenings-50c, 75c, \$1.00, \$1.50. Pt Seats Now Selling. Secure Seats in Advance—Avoid Disappoint

Thursday, April 3-One Performance Only

THE SEASON'S MOST NOTABLE MUSICAL-THEATRICAL EVENT S. Hurok, Inc., New York, Presents

ANNA PAVLOWA

BALLET RUSSE -- SYMPHONY ORCHESTRA 80 PEOPLE-Entire Paris & London Organization-80 PEOP

Just returned from World Tour—Japan, China, India, Egypt Presenting the Two Beautiful Ballet Features

"THE MAGIC FLUTE" and "AMARILLA" AND SEVEN DIVERTISSEMENTS

\$2.50, \$2, \$1.50, \$1 (Plus Tax.) SEAT SALE MONDAY, accompanied by remittance, will be carefully filled by

A. G. Wilk trator of the days of this to New York

Mr. and M expected hom week. They for about for

Major B. R

Mr. and Mr. tained visitor early part of Mrs. Willia

ton, was a vi William W week-end vis He returned

Miss Annie from Florida winter month

MISS HUNT AT DINNER Miss Verne the Men's Col ware, enterta ner Tuesday e Her guests Miss Rachel College, and ant dietitian. Miss Huntle ton at the U next. She is her chosen we responsible p State institut not as yet be

SURPRISE P A surprise Wm. Astle, Avenue, on 22nd. The ev-sic, singing,

ing. Suppe v'eloek. Tho Mrs. Astle, I rington, Mr. ell and daugh Mrs. Charles becca and L Fred Hayter lyn, Mrs. Lau Mrs. Ora Ha Thelma and Rhoades of Casho, Gertru Newark, Mess Md., Thomas Benj. Hender

James Thor cation period with his father

M. Francis sojourning in for a short vi as he is bette light in being

Dr. and Mr heir dinner following peo bold, Miss Le Eppes, all of

Mrs. R. R. taining at a at her home, row afternoo The Wedne Club met thi Mrs. George Gillespie Aver

Misses Do Jump, of W Stanley and I

ware City, w Mrs. John day to spend in Snow Hill

Mr. and M brated their fi last Saturday

Miss Mary Marian O'Da urday and S jorie Johnson

DIRE

Pure

o value, and every bit of is not only ter of Dela-only reflect the reverse

ICIL LAWARE re

egular assar' ne best

IAN

to \$3.50

CH 28

YS"

AR. 31

RE

ce Only

TRICAL

ESTR

PEOPLE

RILLA

PERSONALS

SOCIAL NOTES

Wilkinson, business adminis-of the University, spent two this week on a business trip over the week-end. A. G. Wilkinson, business adminis-

a about four months.

Major B. Row was a week-end visitor in Washington, D. C.

Mr. and Mrs. George Phipps entertained visitors from Baltimore the

Mrs. William Francis, of Wilminga visitor at the home of Mr. and Mrs. L. . Bowen, on Monday.

William Wollaston, Jr., spent the week-end visiting his parents here. He returned to Rome School early

Mess Annie Hossinger has returned from Florida where she has spent the inter months.

MISS HUNTLEY ENTERTAINS AT DINNER TUESDAY

Miss Vernette Huntley, dictitian at the Men's College, University of Dela-ware, entertained informally at dinmer Tuesday evening in the Commons. Her guests were Miss Rosalie Pié, Miss Rachel Taylor of the Women's College, and Miss Ruth King, assist-

Speaking on "The Right of Petinext. She is, however, to continue
he chosen work, having accepted a
responsible position in a New York
State institution. Her successor has
to a yet heen named.

Speaking on "The Right of Petition" as related to the Constitution.

John P. Nields, Esq., well known Wilmington lawyer, assailed the United
States lastitution. Her successor has
the rights of the nation's judicial detoner. t as yet been named.

SURPRISE PARTY FOR MR. WILLIAM ASTLE

Agence on Saturday night, March 22nd. The evening was spent in music, singing, dancing and card playing. Supper was served at 10.30 o'clock. Those present were: Mr. and Mrs. Astle, Mr. and Mrs. S. W. War-lin deciding upon his topic for the In deciding upon his topic for the redress great grievances in the past evening. Mr. Nields said that he was influenced in a large measure by future."

In deciding upon his topic for the evening. Mr. Nields said that he was influenced in a large measure by future."

Mr. Nields' lecture to the students Mrs. Charles Dyer and children, Rebecca and Llewellyn, Mr. and Mrs. Fred Hayter of New Castle, Mrs. Olivin Houghton and daughter, Evolvin Houghton and daughter, Evolvin Houghton and daughter, Evolvin Houghton and daughter, Irma, Mrs. Ora Hall and daughters, Irma, Thalma and Frances, Misses Lena Lena Loseuhine Loseu Newark, Messrs. Wm. Astle of Childs, Md., Thomas Anderson, Jesse Lloyd, Benj. Henderson of Newark.

James Thompson is spending a va-cation period from Westtown School with his father, Daniel Thompson.

M. Francis Hastings, who has been journing in Florida, arrived here for a short visit this week, "Shorty," as he is better known, expressed delight in being again in Newark.

Dr. and Mrs. Walt H. Steel had as their dinner guests last evening the following people: Mrs. W. U. Rey-bold, Miss Leah Reybold and Captain Eppes, all of Delaware City.

Mrs. R. R. Whittingham is enter-taining at a "military bridge party" at her home, on Depot Road, tomor-

The Wednesday Afternoon Bridge Club met this week at the home of Mrs. George L. Townsend, Jr., on Gillespie Avenue.

Misses Dorothy Roe and Grace Jump of Wyoming, Del.; Dorothy Stanley and Florence Neary, of Dela-ware City, were the week and of Miss Hattie E. G. Lewis.

Mrs. John L. Holloway left yesterday to spend a few days with relatves in Snow Hill, Maryland.

Mr. and Mrs. Joseph McVey celebrated their first wedding anniversary last Saturday. Their guests were the members of their wedding party last

Mrs Alice Durham, of Fayetteville, North Carolina, was the week-end guest of her sister, Mrs. William H.

Miss Mary Louise Mayer and Miss Marian O'Day, of Dover, spent Saturday and Sunday with Miss Mar-

DIRECT BY MAIL
herever you are send your articles
deaning or dyeing to us by mail die.
Thereby have first class service
service your door. Slippers, Hosiery
serves dyed all colors, whateres, Bel.

Highest Testing Cow

Report of Delmarvia Association Tester-Elkton Far-mers Well Up

Mrs. Mary C. Folwell has the highest cow in the Delmarvia Cow Mrs. William H. Evans entertained twelve Wilmington friends at Jursey, making 1082 pounds of milk and 68.2 pounds of milk Miss Pauline Ross and Miss Char-Folwell's herd has not until this lotte Jones, of Dover, spent the week-end with Miss Catharine Townsend. time been prominent due principally to the condition of the cows at the time of their purchase. Since they have been in her possession and under the careful feeding and atten-Mrs. Carl Taylor and two daugh-ters are visiting Mrs. Hannah Pilling. tion of Mr. J. A. Richey, the man-ager, the appearance has been im-proved wonderfully and it is expected A baby girl came to the home of Mr. and Mrs. Walter Anderson on Orchard Ridge, on Monday. Mother and child are doing nicely.

The proved wonderfully and it is expected others in the herd will prove their producing ability as they come fresh. Warm weather is coming soon and the winter practice of allowing milk

the winter practice of allowing milk to set in the barn over night is taking Born to Mr. and Mrs. A. E. Tomhave of West Main Street, on Monday, a baby girl. Mrs. Tomhave and daughter are expected home from a Wilmington hospital in a few days.

Maxin Mallister.

To set in the barn over night is taking a big chance. One can of sour milk will pay for several trips to the spring house and save the disappointment in the monthly milk check. Be prepared early to take care of your milk and provide a convenient way of handling it so that there will be Mr. and Mrs. Martin McAllister, of Delaware Avenue, are receiving congratulations on the birth of a baby boy, Martin Jr., on Saturday last. Mother and baby are doing fine.

JOHN P. NIELDS FLAYS SENATE INQUIRY BOARDS IN SPEECH HERE MONDAY NIGHT

the rights of the nation's judicial de- country. partment in conducting the inquiries now going on in Washington.

The Stork

MR. WILLIAM ASTLE

In the course of his remarks on this subject, Mr. Nields stated that Wm. Astle, at his home on Cleveland "It is an occasion of profound regret

Except for the references mentioned above, Mr. Nields devoted his time to explaining the Right of Petition and tracing its history not only in our tory and Political Science.

In concluding, Mr. Nields said:
"The right of petition is the bul-wark of representative government.

"Cherish and exercise your ancient rights of petition as a great privilege and as a duty of citizenship. Young women and young men of Delaware University it is your privilege and duty of the government to consider your opinions. The right of petition, exercised by a free people, has helped redress great grievances in the past

and townspeople was the final of a series of three similar talks given by prominent Delawareans on "The Constitution. The other speakers were Hon. Willarad Saulsbury, Robert H. Richards and Henry Ridgely, of Dover. The lectures were arranged by alumni of the University and given under the auspices of the Department of His-

NEWARK OPERA HOUSE PROGRAM

denomination of the second second

WEEK BEGINNING THURSDAY, MARCH 20, 1924

MINSTREL SHOW Presented by Local Talent Benefit of the Newark Baseball Club THURSDAY, MARCH 27

"DOWN TO THE SEA IN SHIPS"

Vivid, tremendous, exciting and remarkable. From the moment the majestic square-rigger sails into the rising sun, until, after eighteen months, she returns storm-swept.

ADULTS.

FRIDAY, MARCH 28

"CYCLONE JONES"

A picture that no red-blooded American can afford to miss Will Rogers in "The Cowboy Sheik"

SATURDAY, MARCH 29

"THE NEXT CORNER"

CONWAY TEARLE, DOROTHY MACKALL, LON CHANEY, RICARDO CORTEZ, LOUISE DRESSER

MONDAY AND TUESDAY, MARCH 31 & APRIL 1

3 BIG ACTS OF VAUDEVILLE 'STEELJACKS' THRILLING! GRIPPING!

"Fighting Blood," Round 5

.....33c. CHILDREN......10c.

WEDNESDAY, APRIL 2

Newark Woman Owns WHERE YOUR MONEY GOES THE FARTHEST HANDLOFF'S

You May Expect Much of These New Spring

Our dresses and coats for Spring and Summer wear tell their own story of value. They represent the very newest fashion for this season, have been carefully selected for a complete assortment of sizes and are made from the popular fab-

In buying your Easter Coat or Dress at Handloff's you can be assured that the prices on these beautiful Spring garments are much less than you would

NOW when you speak of Hats

There is one which sets the standard for all well-dressed men-THE STETSON.

We are exclusive agents in Newark for this famous hat, and beg to announce the very newest Spring styles. If you want a REAL hat-buy a Steson.

Attention!

OUR NEW SPRING LINE OF SUITS HAVE JUST ARRIVED

One and Two-trouser Suits of Outstanding Merits-Come and see them

BOYS' SUITS

When it comes to giving clothes the utmost wear-leave it to the boys. It doesn't take long for inferior Fabrics to show the strain. At Handloff's, however, we have an ever-growing trade in Boys Clothes. Wise parents know our boys' suits STAND THE TEST!

Oxfords which will surely please you

WHY waste your money and comfort VV on inferior shoes, when you can buy the "Standards of the Nation"—Walkover and W. L. Douglas Shoes here. Many people, perhaps, don't know we handle them. Come in and see our stock.

Walkovers

as low as

\$6.50

Douglas Shoes

Everything in Clothes for the Whole Family

Newark

Handloff Delaware

CLASSIFIED ADVERTISING

SALES

WANT ADS

LEGAL

Want to sell? or rent? Are you in the market for furniture or farm implements? Use The Post. The best classified medium in northern Delaware RATES - Legal: 50c first insertion, 30c all subsequent insertions Sales: 30c per column inch, flat Classified: 1c per word, 10c minimum

Newark, Del.

WANTED

WANTED—A man; single or married, to work on farm.

JOSEPH McVEY,

3,30,tf

E. C. WILSON.

MAN WANTED for Hanark Theatre as janitor and doorman. Apply 26.1t L. HANDLOFF

GIRLS WANTED

VICTORY SPARKLER & SPECIALTY CO.

Phone 271 ELKTON. MD.

FOR SALE

Diamond Rings in beautiful designs at Parrish's.—Adv.

FOR SALE—Day old Chicks for sale. Barred and White Rocks, R. I. Reds, White Wyandottes and White GEORGE W. MURRAY

MURRAY'S POULTRY FARM 3,5,tf Phone 252-J Newark, Del.

FOR SALE-English Setter pup, 8 weeks old. PHONE 106 or address P. O. BOX 173 Newark, Del.

BABY CHICKS for sale, 15c each. Phone 196 M.

FOR SALE-Chestnut Posts for CHAS F WALTON

Route No. 1 Phone 151 J 1 No.

setting.
MISS RACHEL MORRISON.
'Phont 132 J 3.19.4t

NOTICE—I am now prepared to take on Custom Hatching. Eggs hatched in my new 36,000 egg incubator. Prompt attention given to all

please return to
PAUL LEAHY, Sigma Nu House, E. Main Street,

work guaranteed

Call Newark 35 J 3. 3,26,1t

BARGAINS IN Used Cars

Star Touring, like new \$325.00 2 Ford Touring Cars, each \$ 75,00

Harley Davidson Motorcycle (with side car) \$100.00

Rittenhouse Motor Co. NEWARK, DEL.

There are so many hundreds of flowers that can be adapted to home decoration; to enumerate them would be useless and yet the home owner mus. have some means of arriving at just what to place for desired effects.

Of course, the layout of the home space to secure a return for a com-

grounds means that certain effects paratively small investment. are possible—the landscape architect

A good garden should be are possible—the landscape architect can plan accurately for results that are amazingly correct when bloom, foliage and design complete them-

FOR RENT

FOR RENT-Five-room house with stable, garden and fruit, near Mc Clellandsville.

A. E. CANN.

FOR RENT—Two communicating rooms, furnished or unfurnished use of bath. East Main Street. Address G. L. M., Care of Newark Post

FOR RENT-9 Room House and Lot; near Appleton. Apply WM. McCLOSKEY, P. O., Landenberg, Pa., Route 2.

FOR RENT-Two rooms, for light housekeeping, with use of cellar. 3,19,1t 54 DELAWARE AVE.

WHY WASTE your time trying to

hatch chicks with a hen?

Send your eggs to me for hatching and eliminate your troubles.
Baby chix for sale. White Wyandottes and White Leghorns. ORVILLE LITTLE,

Elkton Avenue

LEGAL NOTICE

Estate of Joseph L. Crow, Deceased. Notice is hereby given that Letters of Administration upon the Estate of Joseph L. Crow, late of Pencader Hundred, deceased, were duly granted unto Robert J. Crow on the Fourth day of March A. D. 1924, and all persons indebted to the said deceased are requested to make payments to the Administrator without delay, and all persons having demands against the deceased are required to exhibit Newark, Del. and present the same duly probated to the said Administrator on or be-fore the Fourth day of March A. D. to the FOR SALE-Barred Rock Eggs, for 1924, or abide by the law in this behalf. Address

'Phont 132 J 4. CHARLES B. EVANS, Atty. at Law Ford Bldg., Wilmington, Delaware.

ROBERT J. CROW, Administrator

MURRAY'S POULTRY FARM Estate of Helen Gill Geist, Deceased. Notice is hereby given that Letters of Administration upon the Estate of Helen Gill Geist last of White Clay Creek Hundred, deceased, were duly LOST—Manuscript of Play. Finder pany of Newark and Walter Geist on the twenty-first day of December A. D. 1923, and all persons indebted to the said deceased are requested to 3,26,2t E. Main Street.

RADIO SETS repaired and rewired.

Grant Radio Set Radio Set Radio Set Radio Set Radio Set Radio Revised Radio Radio Revised Radio Radio Revised Radio Radio Revised Radio Radio Revised Rad Sets built to order. Neutrodyne quired to exhibit and present the Sets repaired and balanced. All same duly probated to the said Administrators on or before the twenty first day of December, A. D. 1924 of abide by the law in this behalf. Address

FARMERS TRUST COMPANY OF NEWARK

Newark, Delaware FARMERS TRUST COMPANY OF NEWARE WALTER GEIST

Administrators

selves in proper zeason.

Ordinarily the flower and dealer can materially assist the home owner in properly designing his grounds, prescribing justite bulbs, plants and shrubbery that will give desired effects, and the home owner should freely consult the dealer either by mail, submitting a plan, or through personal interview.

Catalogs are always available and most of them offer suggestions that FLOWERS FOR GARDEN are quite helpful tothose who wish to IS MATTER OF TASTE make the most of floral decorative

SPECIAL FREE OFFER!!

In order to encourage chicken raising among the people of this community, I am offering to every pur-chaser of a NEWTOWN BROODER

25 WHITE LEGHORN CHICKS From My Own Pure Bred Strain

There are no strings attached to this offer. It's a straight business proposition, throughout. These Brooders are the best on the market and are in service throughout Delaware. They Raise Better Chicks.

FREE OFFER EXPIRES APRIL 1st, 1924

GEORGE W. MURRAY

NEWTOWN INCUBATORS AND BROODERS

Mr. Ag. Student-Present Interest Makes Your Project-

REAL WORK BRINGS REAL INTEREST ...

A Business A Joke

Under the Delaware Vocational Law every boy or girl enrolled in Agriculture is required to do a piece of real practical work as a part of the course. This requirement is generally compiled with during the summer months when school is not in session. Educators have referred to such practical home work as projects, which if carefully planned at school and Under the Delaware Vocational Law every boy or girl enrolled in Agripractical home work as projects, which if carefully planned at school and properly executed, bring substantial financial returns. During the past year Delaware boys taking Agriculture averaged better than \$100.00 each for their labors, many realizing as much as \$400.00.

Technical knowledge in the Agricultural sciences (Botany, Zoology, Biology, Physical Geography, Physics and Chemistry) if applied in practical projects of growing crops or animals, will always bring excellent educational

Indications for the present year are very promising, with almost ninety per cent of all project plans completed.

Opposite

Try Our

Special Blend Coffees

Full Line of Merco Merco Royal Breakfast Cheese, Rice and Morning Delight Canned Goods

Orange Pekoe Tea 28c 1/2-lb. pkg.

A. BRYAN

-: GROCER :--

P. B. & W. Station

Phone

How about making things comfortable for the HOUSEWIFE?

MARCH rains, and April ones, too, may be fine for starting the green grass. But in the meantime the wife as she hangs up the clothes gets muddy feet, bad colds and maybe worse,

A little strip of concrete between the clothes po is easy to lay, costs little and pays big in good temper and good health.

There are a dozen other bits of work around the home that take no time to do, but are big timesavers after they're done.

Let us help you by supplying the materials,

H. WARNER McNEAL NEWARK

ATTENDED FATHER'S FUNERAL

Guy E. Hancock, of this place, left Guy E. Hancock, of this place, lett last week for his home in Iowa, where he had been called by the death of his father. Mr. Hancock came on to Newark about four years ago to accept a position on the University Faculty. He is a graduate of Iowa State University and was a star end while in college. He is now connected with the Continental Fibre Company here.

60 feet deep and the third 10 Inches in diameter and 80 feet deep. All the heave in valves and are connected by a 6 inch line to both low. If the pumps. The water is pumped from these wells to a concrete reciving basin. From here the water drains to the high-lift pumps and is pumped to the town.

ADVERTISEMENT FOR BIDS

Contract No. 42-C Steel Superstructure—Seaford Bridge Structural Steel— 82,500 Lbs. Moving Parts 30,250 Lbs. Fixed Parts

Machinery— 14,200 Lbs, Cast Steel 3,350 Lbs. Shafting-Bolts-Buffer 200 Lbs. Bronze

1,900 Lbs. Steel Shafting 1,800 Lbs. Bearings

40 Cu, Yds. Counterweight
97 Lin. Ft. Hand Ruil
9 M Ft. B. M. Flooring
1 15 H. P. Motor Electrical
Equipment
1 Operator's House 8 ft. x 12

2,000 Lbs. Steel Reinforcement 6 Navigation Lights

Joint
Joint
Gu. Yds. Class A Concrete
Lib. Reinforcement
Lib. Lin. Ft. 15 in. R. C. Pipe
Lib. Lin. Ft. 18 in. R. C. Pipe
Lin. Ft. Wood Shoulder
Corb.

Curb 300 Lbs, Castings

Contract CN-18
Hickman Road & Ridge Road
0.632 Miles
1,800 Cu. Yds. Excayation
1,000 Cu. Yds. Rock Excayation
100 Tons Broken Stone Base

Contract SN-19
Summit Bridge-Kirkwood 1,925 Miles
8,700 Cu. Yds. Excavation
500 Cu. Yds. Borrow
150 Tons Broken Stone Base

Gourse
3,350 Cu. Yds. Cement Concrete
Pavement
OR 3,350 Cu. Yds. 1;2:3 Slag Cement
Concrete

R 3,350 Cu. Yds. 112:3 Sing Cement Concrete

10,200 Lin. Ft. Longitudinal Metal Joint

50 Cu. Yds. Class A Concrete

900 Lbs. Reinforcement

300 Lin. Ft. 15 in. R. C. Pipe

34 Lin. Ft. 18 in. R. C. Pipe

40 Lin. Ft. 24 in. R. C. Pipe

40 Lin. Ft. 36 in. R. C. Pipe

40 Lin. Ft. 48 in. R. C. Pipe

40 Lin. Ft. 48 in. R. C. Pipe

40 Lin. Ft. 48 in. R. C. Pipe

Gutter

600 Lin. Ft. Wire Cable Guard

Rail

1,800 Lin. Ft. Wood Shoulder Curb

Performance of contract shall commence within ten (10) days after execution of the contract and be completed during 1924 as specified.

Monthly payments will be made for 10 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 pro-

The envelope containing the pro-sal must be marked "Proposal for Construction of Contract No.

the Construction of Contract No.

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 at Dover. Stress sheet, Trunnion support machinery layout for Contract No. 42-C; Index plans for Contracts CN7-A, CN-18, CN-19; and specifications for each, 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.

3-26-2t

REPORTS TOWN WATER

(Continued from Page 1.) 50 feet deep and the third 10 inches in diamter and 80 feet deep. All three have air valves and are con-nected by a 6 inch line to both low.

Pumphouse

The pumphouse consists Sealed proposals will be received by the State Highway Department, at its office, Dover, Delaware, until 2 o'clock P. M., April 9, 1924, and at that time and place publicly opened, for the construction of State and State Aid Highways, involving the following approximate quantities:

The low-light pumping equipment consists of two Delaval single stage centrifugal pumps of 450 G. P. M. capacity operating against a 48 foot head and direct connected to two head and direct connected to two 15 H. P. Allis-Chalmers motors, 220 volts, 3 phase. One unit has in addi-tion a 24 H. P., Universial gasoline engine direct connected to the other side of the pump. In an emergency this unit can be used independent of

The high-lift pumps consist of two Delayal multi-stage centrifugal pumps with a capacity of 700 G. P. M. at 1200 R. P. M. against a 210 foot head. Each have a 10 inch suction line taking off a 15 inch line draming The Chicago Bascule Bridge Company, Chicago, Ill., are the designers of the steel superstructure.

The contract will be for a lump

The contract will be for a lump

1,400 Cu. Yds. Excavation
50 Tons Broken Stone Base
Course
660 Cu. Yds. Cement Concrete
Pavement
Concrete
1,400 Lin. Ft. Longitudinal Metal
Joint
40 Cn. Yds. Class A Course
1,400 Lin. Ft. Longitudinal Metal

Standpipe

The standpipes are of steel on a concrete base, and located in town. One is 50 feet high and 25 feet in diameter with a capacity of 186,000 gallons. The second one capacity 700,000 gallons.

Distribution System

There are 10 in., 8 in., 6 in., and 4 in. mains. A 10 in. main leads from the pumphouse to town and to Course
1,225 Cu. Yds. Cement Concrete
Payement
1,225 Cu. Yds. 1:2:3 Slag Cement
the standpipes. There are about 575
water connections and nearly all of
them are metered. According to the Concrete

3,350 Lin. Ft. Longitudinal Metal

Analyses
The bacteriological analyses shows

Joint
25 Cu. Yds. Class A Concrete
600 Lbs. Reinforcement
68 Lin. Ft. 18 in. R. C. Pipe
40 Lin. Ft. 24 in. R. C. Pipe
41 Lin. Ft. 30 in. R. C. Pipe
700 Lin. Ft. Wire Cable Guard
Rail
900 Lin. Ft. Wood Shoulder
Curb

Division and the pumps average eight hours daily
750 G. P. M.

Analyses

The bacteriological analyses sho
a satisfactory water.

Respectfully submitted.

R. C. BECKETT.

State Sanitary Forces

State Sanitary Engineer

Wilson Line

Philadelphia - Penns Grove Chester

Schedule in Effect Tuesday. Oct. 16: 1923 EASTERN STANDARD TIME

Subject to Change Without Notice

Leave Wilmington, 4th St. Wharf, for Philadelphia and Philadelphia, Chestnut St. Wharf for Wilmington, week days except Saturdays, 8.00 A M., 12.00 Noon, 4.15 and 7.30 P. M.

Saturdays, Sundays and Holidays, 7.30, 10.30 A. M., 1.30, 4.15 and 7.30 P. M.

Wilmington - Penns Grove Route

Leave Wilmington *7.30, 10.00
A. M., 12.00 Noon, 2.00, \$3.45,
\$5.30, 8.00, 10.00 and 12.00 P. M.
Leave Penns Grove, 6.00, 9.00,
11.00 A. M., 1.00, 3.00, \$4.30,
7.00, 9.00 and 11.00 P. M.
Trip marked * leaves 8.00
A. M. on Sundays,
Trip marked \$ leaves 4.00
P. M. on Sundays,
Trip marked \$ leaves 5.00
P. M. on Sundays,
Trip marked \$ leaves 6.00
P. M. on Sundays,
Trip marked \$ leaves 6.00
P. M. on Sundays,

On Saturdays, Sundays and Holidays additional trips: 6.30 A. M., 8.00, 10.00, 12.00 P. M., 7.00 A. M., 9.00, 11.00 P. M., 12.40 A. M.

241

To Keep T Coolidge Endo

President Coolidg sediate predecesson f his approval on stablish Monticello tional memorial

In a letter to Fr Commissioner of C chairman of the ci nvited him to atte invited him to atte dinner to be given Governors of the Memorial Foundat Commodore, on Mo President says, in at his inability to i "The Thomas J. Foundation is carry geving of all er support. In makin, celle, the home of

shall be preserved tional seats of pa the Foundation ha among the genuine ments of the count From a namesal but not a relat wallis has also rec tive note in answe to the dinner. It Randolph Coolidge oldest living dire Thomas Jefferson. age—he is in his in Mr. Coolidge will he dinner. He is of Thomas Jeffe Joseph Coolidge, Ellen Randolph, children of Mart elder of Jefferson's

Minister to France ter that post had is distinguished Among the desc the have accepted dinner are Dr. C Fredericksburg, V New York, and M f New Rochelle.

sarried her seco.

Mann Randolph,

Virginia. A you Joseph Randolph Jefferson Coolidge

The dinner w will be brought

В

To Keep Thomas Jefferson's Home As National Patriotic Shrine

As National Patriotic Shrine

At the annual town election held here on Monday Sylvester Preston and Hiram Shallcross were re-elected to succeed themselves. The attempt to bond the town to bring water into the place was defeated by about 300 to 25.

TER

of two

H. P

struct-

186,000

apacity

ne

Grove

sday.

Mr. Coolidge will be unable to attend the dinner. He is a great grandson of Thomas Jefferson, his father, Joseph Coolidge, having married Ellen Randolph, one of the eleven children of Martha Jefferson, the elder of Jefferson's two children, who married her second cousin, Thomas Mann Randolph, later Governor of Guest of Honor Sunday Mann Randolph, later Governor of rginia. A younger brother of seph Randolph Coolidge, Thomas

President Coolidge, like his two immediate predecessors in office, Merrs, Wilson and Harding, has set the stamp of his approval on the movement to establish Monticello as a permanent national memorial to Thomas Jefferson.

In a letter to Frederick A. Wallis, Commissioner of Correction, who as chairman of the citizens' committee, invited him to attend the testimonial dinner to be given to the Board of of the Committee in Treasurer of the Committee.

commissioner of Correction, who as chairman of the citizens' committee, invited him to attend the testimonial dinner to be given to the Board of Governors of the Thomas Jefferson Memorial Foundation at the Hotel Commedore, on Monday, April 7, the President says, in expressing regret at his inability to be present:

"The Thomas Jefferson Memorial Foundation is carrying on a work deserving of all encouragement and support. In making sure that Monticelle, the home of Thomas Jefferson, shall be preserved as one of the national seats of patriotic sentiment, the Foundation has taken its place among the genuinely patriotic movements of the country."

From a namesake of the President—but not a relative—Commissioner Wallis has also received an appreciative note in answer to his invitation to the dinner. It is from Joseph Randolph Coolidge of Boston, the oldest living direct descendant of Thomas Jefferson. Because of his age—he is in his ninety-sixth year—Mr. Coolidge will be unable to attend the dinner. He is a great grandson of Thomas Jefferson, his father,

Guest of Honor Sunday

Mrs. William Hill, of Providence. Joseph Randolph Coolidge, Thomas Jefferson Coolidge, of Boston, was Minister to France just a century af-ter that post had been first filled by Among the descendants of Jefferson who have accepted invitations to the dinner are Dr. C. Mason Smith, of Fredericksburg, Va.; J. H. Ruffin, of New York, and Mrs. H. K. Hutchens of New Rochelle. are as follows: Mr. and Mrs. Sewell Prompt and Personal Attention The dinner will inaugurate the son and son, Mr. Joseph Hill, Mrs. celebration of 'Jefferson Week," which will be brought to a close with an for some months but he is now able impressive celebration of Jefferson's to be out again.

Awnings, Window Shades and Automobile Curtains

NORTH EAST

Dr. E. H. Wilsey and wife, of Ches-apeake City, who spent the winter in Miami, Fla., have returned to their

year, as follows: President, Mrs. J. anxious to keep the pitchers under Polk Steele; vice-president, Mrs. I. G. Griffith; secretary and treasurer, Miss allow no hard throwing. Mollie Foard.

After being closed for three m ile undergoing renovations, the Hotel Bayou was reopened last week.

A new factory to manufacture Ever-Kold refrigerators is being built in Havre de Grace.

HARRY PITT

Harry Pitt, a farmer of the Eighth District of Cecil County, died Tuesday morning at his home near Rowland-

lowing a heavy cold which he got while attending the Circuit Court Ses-sions in Elkton last week.

WILSON

FUNERAL DIRECTOR

Appointments the Best

DELAWARE BASEBALL CANDIDATES REPORT

Light Work For This Week; Pitchers Being Watched Closely

Under the direction of Captain "Mike" Underwood, about thirty candidates for the Delaware nine started practice this week for the season ahead. The men have been confining their workouts to tossing the ball around and limbaring up muscles. around and limbering up muscles

Mrs. Albert Roney, this town, had her fingers hurt badly when they were caught in an electric wringer.

The Ladies' Aid Society of the Presbyterian Church, Chesapeake City, has elected officers for the analysis of the present the control of the c

Among the candidates for the team Among the candidates for the team who have reported for practice are: Captain Underwood, Hoch and Mannix, of last year's varsity; Chun, Nutter, Maxwell, Ash, Williams, Hunt, Harper, Beatty, Reitzes, Cole, Long, McKelvie, Cherpak, Hayes, Beck, Hintze, Johnson, McVaugh, Marshall, Prettyman and Pryor. Prettyman and Pryor.

Coach "Pat" Keyes spent a busy afternoon yesterday with his track team aspirants, and kept his charges on the jump for two hours. Keyes spent some time with the sprinters at the upper end of the straightaway in-structing them in starts.

From now on until June, Frazer Field will present a busy appearance

Direct to You!

Since we are the largest floral growers in the State, you may be assured of per-fect blooms and a wide selection at any time you call. Specials every week.

SATURDAY SPECIALS Roses - \$1.00 doz. Sweet Peas - 50c doz.

J. ELMER BETTY

407 Delaware Avenue

Wilmington

NEWARK, DELAWARE

There's Little To Be Gained In Putting It Off

It's just about a month until Easter time, the day when every man just must have a touch of Spring about his clothes—and, if it is "in the wood," he must have a new Spring Suit.

But "putting it off," has made Easters mighty unpleasant for many men, and it will do the same this year. Don't decide on Good Friday that you want a suit. Start thinking about it NOW; and then stop in at the Quality Shop and let us show you how Society Brand has prepared for Spring.

Very likely we have a suit which is "just what you want." Pick out your favorite now. We'll hold it for you.

SOL WILSON

NEWARK

where Society Brand Clothes are sold

57th Annual Report **NEWARK** BUILDING AND LOAN ASSOCIATION

March 4, 1924

EXPENDITURES

Balance, March 6, 1923. Dues Interest Premiums Fines Pass Books Demand Loans Mortgages Paid Stock Loans	83,2 24,4 2,6 3 43,1 32,8	76.99 227.00 101.39 311.75 379.50 39.50 200.00 800.00 375.00	Sa 433 23- De Int Mo	laries of Off 9 Shares with 4 Shares, No- mand Loans terest, Dema- ortgage Loan- ock Loans	ses	. 500.00 . 17,172.52 . 46,000.00 . 34,200.00 . 4,008.38 . 83,200.00 . 15,375.00
	\$201,3	11.13				\$201,311.13
Cash						473.00 372.75 389,500.00
Stock Loans					,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	\$425,917.20
Demand Loans Advance Payments—Dues Advance Payments—Inte		LIABI				\$ 63,700.00 413.00 115.00
	Shares No		@	\$186.020 163.785 143.465 123.475 105.125 87.785 71.415 55.815 40.425 26.395 12.905	\$13,207.42 49,626.86 13,055.32 45,932.70 43,732.00 11,148.70 41,492.12 51,852.14 36,382.50 36,689.05 18,570.30	
6619					\$361,689.11	
		U	ndist	ributed		\$361,689.20

GREAT ENTHUSIASM SHOWN BY GIRL RESERVES AT DISTRICT CONFERENCE

Fifty-four Members Attend Four-Day Session Here-Women's College Students and Local Women Help

Forty-four out-of-town members of to happen a song was started. The the Girl Reserve Clubs of the Disfollowing resolutions were enthusias-ciation met at the school last Thursrict Y. W. C. A. were guests of the Newark Girl Reserves for a week-end conference from March 21-23, with headquarters at the Methodist Church. These girls came from Clayenant Marchallton, New Castle 2. To the hostesses for making the conference possible and for all they did to make it a success.

2. To the hostesses for making the making the conference possible and for all they did to make it a success.

2. To the hostesses for making the conference possible and for all they did to make it a success.

2. To the hostesses for making the mont, Marshallton, New Castle, 2. To the hostesses for making the Townsend, Middletown, Dover, Wyom-delegates so comfortable during their Townsend, Middletown, Dover, Wyonking, and Camden, and, as special 3. To the members of the Methodist

stay.

3. To the members of the Methodist Glourch for the use of their building for the meetings.

3. To the members of the Methodist Glourch for the use of their building for the meetings.

4. To Mrs. Wilkinson, Mrs. Shaw and other members of the New Centers made by the girls of the different departments. The trip through the buildings made girls long for the time her own church or with her hostess when they could go to college there, and at 2.30 Vesper Service was held Christian Citizenship was the theme of the conference and Saturday morning this was discussed in three groups led by Miss Elizabeth Thames, which stands for the spirit of the Girls' Work Secretary of Wilming. groups led by Miss Elizabeth Thames, which stands for the spirit of the Exercise—"The Bird School," Helen Girls' Work Secretary of Wilming-scottion, Miss Eunity Jones, and Miss Ideals for girls, with the thought John Reed.

Dorothy Nunn of the Women's College. In the afternoon various committees met to discuss their duties. Two program demonstrations were given—one on "Health" by the Marshallton girls, and one on "Vocation" by the Caesar Rodney Club.

The luncheon and banquet, under-taken and planned by Mrs. Wilkinson and Mrs. Shaw of the Educational Committee of the Newark New Cen-tury Club and served by other members of the club, are not soon to be forgotten. Sadie Burris, of New Castle, was toast-mistress at the bannet and representatives from severa clubs gave toasts as girls from dif-ferent countries where the Y. W. C. A. is working. There was something going on every minute at the banquet for when nothing else seemed about

EVY COURT ELECTS COUNTY OFFICERS

No Changes Made in Personnel; Ellison Remains As Newark Constable

At the regular weekly meeting of he New Castle Levy Court held yesterday in Wilmington, practically all the county officers were reelected for the coming year. Constables named throughout the

ounty are as follows: For New Castle hundred, Theodore Popeck; for Delaware City, John R. Reeves; for Red Lion, Calvin Staats; for St. Georges, J. F. Doug-las; Appoquinimink, John D. Tim-mons; Newark, I. E. Ellison; New-port, Reuben Pordham; Elsmere, George R. Ingram, and Christiana, Harvey Fennimore. Other county officers elected were:

Charles E. Grubb, county engineer; Alban P. Shaw, assistant county en-gineer; Charles H. Poole, clerk; John Haley, surveyor; James Mc-cahie, clerk; Victorinne Jones, Gecahie,

stenographer. Clerk of peace office—Mrs. Bess M. Groves, stenographer; order clerk,

Henry C, Taylor.

The election of road supervisors

was deferred.

STATE PER CAPITA **DEBT IS \$25.39**

The assessed valuation of property property taxes was \$227,070,094 in 1922, according to financial statistics of State governments compiled by the U. S. Department of Commerce, bureau of census.

Revenue receipts in this State were \$4,854,791 or \$21,26 per capita. General and special property taxes aggregated \$1,423,316 and other revenues mounted to \$3,431,475.

Governmental cost-payments were \$5,683,129 or \$24.89 per capita; all expenses and interests in this item, \$3,821,956; expenses of general de-partments, \$3,570,028; interest, \$251,-928; outlays, \$1,861,173.

The net debt of the State, according to the figures, was \$5,798,370, or \$25,39 per capita.

WELSH TRACT P-T ASSOCIATION MEETS

Elect Delegates to April Convention of State Body In Dover

BLUE BIRD CLUB MEETS

tional lamps to be used at the evening meetings. Delegates to the P.-T. A. Conven-

Recitation—"My Dog Costa Hickey.

Exercise—"The Bird School," Helen McCarns, Charlotte Johnson and Rev. R. B. Matthews, Rector Rev. R. B. Matthews, Rector

tion After All," tion After All," Alice Wagner. Recitation-"The Heart of a Seed,"

Charlotte Johnson. Playlet—"Foxy Grandma." Refreshments were served during the social hour.

CHURCHES

White Clay Creek Church Rev. W. R. McElroy, Pastor

The Elders and Trustees are this week taking the "Every Member Canvass" for local current expenses for the year beginning April 1st, and for the Benevolences to the Boards of the Church.

On Thursday night of next week April 3rd, the annual congregational meeting will be held in the church to hear reports from the various agencies, of last work, and for election of Wednesday evening. An interesting ants from the firm of Iszard and Co. officers. Following this meeting there will be a social hour with refresh-rondered and at the class refresh books are in an almost hopeless maze A full attendance is urged.

The Middletown girls invited the Recitation—"The Sunbeams," Bessie pastor, Rev. Hallman, is to preach conference to meet there next year.

Coleman. Halo." Wesley

Mr. McElroy, on invitation pastor, Rev. Hallman, is to preach next Sunday night in the Presby-

Holy Communion, 9.00 a. m.; Morn-Prayer and Sermon, 11 a. m.

Presbyterian Church Rev. H. Everett Hallman, Pastor

Sunday School, 9.45 a. m.; Morning service, 11.00 a. m.; Y. P. S. C. E., 6.45 p. m.; Evening service, 7.30

Methodist Church

M. E. PRIMARY DEPT. HOLDS SOCIAL

The Primary Department of the Methodist Episcopal Church Sunday School, under the direction of Mrs. John W. Moore, Superintendent, held are bitter over the alleged mismanan apron measuring social in the aggement of the affairs of the canner.

Lecture Room of the Church last during the past two years. Account rendered and at the close refreshments. A full attendance is urged.

The Elkton Presbyterian Church is ments of ice cream and cake were weeks before an accurate audit will

TAKEN TO HOSPITAL

Mrs. Walter A. Layfield was taken to a Wilmington hospital late last week, where she will be held under observation for a short period of time.

To it is possible that she may be forced to undergo an operation. Mrs. Layfield has not been in the best of health for saveral weeks. for several weeks.

STOCKHOLDERS HEAR OF MISMANAGEMENT

(Continued from Page 1)
the organization has a reasonably
successful season, next year will see the firm on a better footing than ever

The stockholders opposing the fin-ancing by bonded indebtedness offer a Rev. Frank Herson, Pastor
Church School, 10 a. m.; Morning
sermon, 11.00 a. m.; Evening sermon,
ancing by bonded independent over simple and vital argument—
"We have lost the money we have already put in this thing, and we don't want to sink any more. We have every confidence in the present directorate, but if something unfore-seen happens, we're stuck, because not everyone who signs that bond

To a man, the farmer-stockholders

having a week of preaching services. Rev. W. R. McElroy is to preach on Thursday and Friday nights. The other speakers are Rev. Dr. Sonny, of the West Church, Wilmington, Rev. Dr. DeWitt M. Benham, of Baltimore, and Rev. John MacMurray of Newark.

Mr. McElroy, on invitation of the Primary Department wish to thank all friends and contributors for Mr. McElroy, on invitation of the primary Department wish to the farmers, and after a year of operating sold the entire plant to Morton Harvey. The plant made money bearing that the profits were so carelessly bearing that the members of the department wish to the farmers, and after a year of operating sold the entire plant to Morton Harvey. The plant made money bearing sold the stock that the members of the department wish to the farmers, and after a year of operating sold the entire plant to Morton Harvey. The plant made money bearing sold the stock to the farmers, and after a year of operating sold the entire plant to Morton Harvey. The plant made money bearing the completed. but the profits were so carelessly handled that many stockholders last night were apoplectic with anger when the stories came out. It was stated by one farmer that Pollock had

in a few days, it is reported.

The Smith Zollinger Co. 4th & Market

The Spring Specials in Rugs Here Will Interest Every Home-Maker---New Goods and Lower Prices

Advantageous purchases explain the lower prices. Indications in the wool market point towards higher prices on re-orders, so it will be wise to buy YOUR RUGS here right now while you can enjoy the economies of our Special Spring Sale of New Rugs—a big assortment—rich colorings and patterns that will satisfy every taste. Full range of sizes too. We will hold rugs bought in this lower price sale for delivery at any reasonable later date.

This is the way the savings show:

\$40.00	Axminster Rugs, 6 ft. x 9 ft. size, now	\$30
\$60.00	Best Axminster Rugs, 8 ft. 3 in. x 10 ft. 6 in. size, now	\$45
\$75.00	Finest Axminster Rugs, 9 ft. x 12 ft. size, now	\$54
\$60.00	Axminster Rugs, 9 ft. x 12 ft. size, now	\$45
\$50.00	Axminster Rugs, 9 ft. x 12 ft. size, now	\$36

\$40.00 Axminster Rugs, 9 ft. x 12 ft. size, now........

Hundreds of "throw rugs"—the convenient sizes to cover up the worn spots or to put in front of the lounge are here in tapestry, velvets, body brussels, axminsters and Wiltons, in a splendid assortment, now priced from \$2.50 to \$12 a piece.

-Rug Dept., Third Floor.

You'll find these Knitted Dresses of better quality

and they are all in the newest styles and most popular color combinations. Sizes from 16 years to 46 size. Useable, good-looking, com-fortable. Our special low prices, \$8.95 to \$14.95

Women's Extra Size Coats Women's Extra Size Suits

designed on slenderizing linesfrom 421/2 up to 541/2

The coats start at \$18.50 and go gradually higher. The suits are from \$35 up. You will be much pleased with the becomingness and style of these real extra size coats and suits. All are made right from the fashionable fabrics for spring.

New Spring Sox for children are

You'll want to have first choice. Here in the latest

designs and colors. Wayne Knit, ribbed, turn-

over tops; special at 35c

Silk Top Sox with white, blue, pink, sky or red legs, 29c a pair.

Three-quarter Sox, half-

Three-quarter Sox, half-inch ribs, putty, cordovan, grey, champagne and white, with the prettiest fancy tops in gingham plaids and novelty effects, in green, blue, rose and red. 50c to

75c a pair.

Hosiery, First Floor.

-Take Elevator, Second Floor.

Men's Sox

25c pair

finish cotton Stockings, spring weight; first qual-ity; brown, grey, black, na-vy; sizes 10 to 11½; 25c a

-Men's Dept., First Floor.

Men's Spring Ties

non-wrinkable crepe

\$1

The correct shapes and the new spring colors. Ties that well-dressed men will

-Men's Dept., First Floor.

wear with satisfaction.

Stockings,

Good mercerized

finish cotton

Linen Dresses

Misses' and Women's Models Carefully made of pure linen, non-crushable weave and pre-shrunk

\$4.95 Each

You would like these pretty dresses if they were twice this special price of \$4.95, and they'd be cheap at that.

Fourteen shades from which to choose. Splen-did for summer outdoors wear and being worn right now for in the house dresses. Made right with taped seams of pure linen. Big bargains for \$4.95 each. Lots of our customers are buying these by the half dozen.

—Second Floor, Take Elevator. cond Floor, Take Elevator.

A Beautiful Line of **New Spring Dresses** for \$25 each

The fashionable designs are beautifully worked out in popular materials and colors and specially priced at \$25.

-Second Floor, Take Elevator.

Smart Looking Dresses in the latest styles for only \$14.95

and in very nice crepes-plain and printed, and some with lace trimmings. All the new spring shades. You'll agree that these are splendid values for \$14.95.

-Second Floor, Take Elevator.

Our Popular Silk and Cotton Crepes at \$1.25

New Designs in

Have just been unpacked. Included are some stunning effects in white and black. Several new patterns in green, browns and tans are also shown. Fashionable for pretty utility dresses and for over-blouses.

-White Goods, First Floor.

Ladies' Silk Stockings \$1.65 and \$1.95 a pair in all the popular new shades The \$1.95 are of pure

silk with lisle elastic tops and reinforced soles and are full-fashioned throughare full-fashioned through-out—fit snugly and im-prove the good looks of your ankles. All colors, black and white, Splendid quality, only \$1.95 pair. The \$1.65 are of pure silk and very good-looking, but are not full-fashioned. They wear wall and look

are not tull-lasmoned. They wear well and look very neat, however. All the fashionable colors and black and white, \$1.65 a

-Hosiery, First Floor.

SAVE PURPLE STAMPS THE SMITH ZOLLINGER CO. 4th & MARKET

to \$10.

—Jewelry Department.

have you seen our big

window full?

All the popular new styles in chokers and 27-inch lengths as well as the 90-inch ones are shown. Brilliant effects of cut crys-

tal combined with jet and colors, \$1 to \$5 a string.

A beautiful assortment of the plain and studded novelty combs in all colors

\$1.50.

-Jewelry Department.

beautiful assortment

The plain ones are 50c to

Those set with stones, \$1

VOLUMI

Our Frenc Frien

Their R

Then enjo France deper is going from from east to lengthwise o good—cross very poor i good—cross
very poor i
through trai
Nice are ex
lovers desire
partments up
cate fawn c
with the mo
trimmings an
depicting fam
tain, castle o
pampered tra
table and e
same time. table and same time. compartment said, are occ compartment said, are occ newly rich, A never travel and "Schieve to denote However thi who has had experience w in preference in preference Class is very First-and a The only di consists in t holstery—it than fawn, coaches long down the sic are large of protected by

pattern. The trav varries ever his compart bother with the ample ra numerous ba of a shape Carpet Bag War.

ing scenes of red roofed shaped wall

dral towers

If one is le seat in t window, som
of the other
will be with
night comes
little table in
head on thi
thus tries to
fortunate, w
seats. occas seats, occas them an arrilike a child' tion which racks above. lers lean against these also try to a

It is not t menagery of same compa table babel of sult. Every comforts wit good humor-ing out spir phere. If an night the en phere. If an night the en disturbed, of tience and a necessary to mitting mu case of one got the cram

Then too
to take alon
rabbits and
are taken
tacles and cr
that rarest
blond, choos
ingly sweet
birds that
ber little ing on is ri

same compassame that the method of the compassame that the compass

e cannery nmer. An-in Newark

and

NUMBER 9

Our French Friends

Being a Series of Articles on the true every-day French Life of which we have heard so much, and know so little.

(Written especially for The Post)

set in his wooden shoges and tamoshanter hat, made the tamoshanter hat, made the tamoshanter hat, made the statement that all challed some the tamoshanter hat, made the statement that all challed some that all challed some that all challed some that the statement that all challed some that all challed some that the statement that all challed some that the statement that all challed some that all

FADERS' BAKERY PRESENTS PLEASING APPEARANCE AFTER EXTENSIVE ALTERING

One of Newark's Oldest Business Houses Holds Big Open-ing Celebration Saturday—Many Visitors Inspect the Store

HANARK THEATRE

The Theatre is closed for two weeks for extensive alterations and re-decoration.

On April 4th next, a big special show will mark the reopening. Keep this date in mind and watch for the announcement of a wonderful picture to be shown at that time.

Louis Handloff

YOU CAN DO IT EASILY WITH A KODAK

George W. Rhodes

NEWARK

SEE OUR WINDOW DISPLAY

PANSIES POPULAR

Must Be Planted Early For Display During Spring

There is no more personally appealing flower than the pansy. The name is a corruption of the French word, "pensee," a thought. Few gardens are without their patch of pansies, either large or small. While the pansy is a perennial and will live for several years if properly handled, it is grown as an annual and blooms from seed in as an annual and blooms from seed in a short time.

Pansies are one annual that must be started early for a spring display or started late for a fall display. No great or very successful display need

especially during the summer, if they the pansy.

BE Planted Early For Spring Sp blaze of beauty in the cool fall months.

From a European wild violet, the There is no more personally appeal-looms was developed. Early strains of

The Scotch pansies survive and are growing into popularity again under the name of bedding violas or tufted pansies. They are derived from an-other wild violet, the horned violet, and while they closely resemble the

DELAWARE SETTER AND POINTER CLUB TO MEET NEAR STANTON ON APRIL 10th

Rest Dogs in Two States Will Show For Honors in Field Trials; Birds Will Be Liberated to Speed Up Trials

The Delaware Setter and Pointer N. J., will judge. Their judgment is Club will hold their third annual field accepted in the dog fraternity withthe Coverdale Farm, near Stanton. Two stakes, the puppy stake for all bird dogs whelped on or after January 1, 1923, and an all-age stake for all bird dogs regardless of previous the puppy stake will take place Wednesday evening, April 9, at the Hotel Grank Reily, of Medford, N. J., and Dr. O. D. Stickney, of Atlantic City.

Dr. O. D. Stickney, of Atlantic City, urday, April 5.

Reading on the Farm

In the course of our reading we come upon a real message in a little article by Leon D. Dean on the value of reading to the family on the farm. It was timely and suggests much for thought; so good that we wish to pass it on to our readers:

"Granted that you would like to have your boy interested in the farm, in the country life about him, what should you give him to read?"

"Give him books that will inspire him along this line. He likes fiction? Then give him farm fiction—country fiction. There is a lot of it, of which Gene Stratton Porter's and Eleanor Porter's are not the least. You say, perhaps, that this kind of reading is too idealistic. Very well; but remember that your boy is an idealist, who can believe in 'Freckles' and his kind. Remember, too, that he sees at first hand plenty of the sterner side of farm life. Let his eyes be opened to behold that brighter, more colorful side.

"Nor is fiction the only source of inspiration for the boy. Give him farm stories, but also give him something that will more than appeal to his imagination. Give him, for instance, books on nature study, such as those on wild birds by Herbert K. Job, or those marvelous studies of insect life by Henri Fabre. Then there is biography. Henri Fabre's own biography reads like a romance, and John Muir's story of his boyhood is enough to make any country boy wish that it wasn't bedtime.

"There are men like John Burroughs, who have voluntarily."

"There are men like John Burroughs, who have voluntarily shaken the dust of the city from their patent leathers and migrated, like the birds, to the country. Shouldn't their lives and discoveries prove interesting to a country boy and help to roll up the curtain on the life about him, help him to see in things a little more of the poetic, a little less of the prosaic?

"There are other books, such as those delightful volumes by David Grayson, teaming, with the quiet philosophy of a manufacture."

David Grayson, teeming with the quiet philosophy of a man who lives in the country with his eyes open. Wouldn't the Red Pepper Burns' stories inspire any doctor in the practice of his profession? So will the right kind of farm and countryside books inspire you and your family.

and your family.

"If, after the day's work was done, I wished to spend some pleasant evenings with my family, I would read aloud the Danvis books by Rowland E. Robinson, or his nature essays. When we think we would like a change, there's the old reliable Henry David Thoreau to turn to, or the more modern Henry Van Dyke. And what's the matter with Joseph C. Lincoln and his Cape Cod Tales?

"Did you ever read "The Light in the Clearing,' by Irving Bacheller? Did you ever read "David Harum'? Oh the books that could be placed upon our shelves to add to the cheer and comfort of the old homestead! To name them all would be a hopeless task. Each season sees their increase. Just write to the leading publishers, and their catalogues will come to your door. A good way to keep an eye on the market is to subscribe to some periodical devoted to books, or consult the weekly book section of a good newspaper. Books cost money, but, after all, only about the price of a theater ticket. Isn't that cause for reflection?"—Easton Star-Democrat.

PLAYHOUSE

Mrs. Fiske

Mrs. Fiske will be at the Playhouse, Wilmington, next Friday and Satur-day and matinee on Saturday, in a new American play which is all about new American play which is all about the bewilderment of the modern parent with a group of exceedingly modern children. "Helena's Boys" is the name of the play, of which Ida Lublenski Ehrlich is the author. It is a dramatization of a short-story by Mary Brecht Pulver and was made by Mrs. Ehrlich with Mrs. Fiske in mind. The part of Helena is one which offers Mrs. Fiske unusual opportunity for portraying with her unfailing amusement and inimitable skill a brilliant woman confronted by a situation woman confronted by a situation which would be serious if it were not

the play, which rollicks with youth and Charles L. Wagner, the producer and manager, has furnished a production and a cast of unusual excel-Pendleton, Ralph Shirley, William MacDonough School in St.

stage pictures, are promised.

can Season at the Manhattan Opera House, New York, being again re-ceived there with the greatest acclaim.

The Russian danseuse, who is now re-turning from a triumphal tour to the Pacific Coast, will likewise close her American season in the metropolis in a fortnight's engagement at the Meta fortnight's engagement at the Met-ropolitan Opera House. Her program at the Playhouse comprises the two beautiful ballet features, "The Magic Flute," and "Amarilla" (beloved gyp-sy ballet), and a series of seven diver-tissements. All leading artists will have important roles, while the In-comparable Pavlowa will be seen in some of her most sensational dances. Manager E. G. Finney, of the Playsome of ner most sensational dances, Manager E. G. Finney, of the Play-house, announces that mail orders for this superb event, when accompanied by remittance, will have the most careful attention. The regular seat sale opens on Monday next at the theatre box office.

TO CHOOSE DELAWARE ORATOR FOR CONTEST

Georges Will Be Scene of Trials on March 28

great or very successful display need be expected from a pansy bed in midsummer, as it will not stand the heat. Early pansy beds are best planted in full sun, but for later bloom they must have at least partial shade.

The seed should be planted at once if a spring or early summer display is expected. The seed should be sown thinly and will germinate in two words. After germination the growth will be sown thinly and will germinate in two words. After germination the growth was an any.

The seed should be sown thinly and will germinate in two words. After germination the growth is rapid. Pansies need very rich soil Their culture is the same as for her entire Paris and London organization, numbering some eighty people, notworthy features of which are an orchestra of twenty-five, and corps deballet of forty. In Pavlowa's immediate the angle of the Regional Contest will receive a 4-year scholar-ship at any College or University he diate supporting casts are some twen.

ty of the most noted terpsichorean portunity to compete in a National stars of the day. Some gorgeous and Contest for which the grand prize is costly scenic settings, with beautiful \$3500. The object of this contest as stated by the Committee, of which

SHOP THE MAN

White Poplin Snirts with or without collar at-tached. A beautiful shirt and a wonderful value.

\$2.50

OHN W. TOADVIN

Enjoy Your Meals at

KILMON'S

We make a specialty of our PLATTER DINNERS every evening—and on Sunday—well, it's the best one of all

Opposite B. & O. Station-Newark

CONTRACTOR CONTRACTOR

BOINES BROS. & KARROS, PROPS

Take a 10 - Minute Jaunt Thru the Old Family Album and then Dress Up this Spring

The reason the old family photographs look queer to you now is not because the faces are out of focus, but because the clothes are out of

Take Uncle John—take off his burnsides—take off his 1862 suit—put in its place a bright new Mullin's 1924 model and the same subject that you think comical now would grace any hotel. Stylish Clothes do make the man. With all things equal, they have no equal for making money, friends, history and happiness.

Dress Up—March 20th was the first day of Spring. March 19th should be the last day for your Winter worn wardrobe.

We're ready! The new Spring Suite and Tay.

We're ready! The new Spring Suits and Top-coats are here—Waiting to help you advertise to the world that while your ancestors may have come over on the Mayflower, your Spring Clothes were not included in the baggage. We are anxious to serve You.

Spring Suits and Topcoats Commencing at \$25

Jas. T. Mullin & Sons

Wilmington, Delaware

respect for the Constitution among by a delegation of friends from h

Each contestant will be supported country.

or her town. All other friends, boy Second: To make more popular and girls, are invited to attend the school contests of an academic nature, contrasted with those which are opportunity for those who have no ture, contrasted with those which are purely athletic.

Third: To awaken a general interest upon the part of parents and others in the organic law of the land.

Each contestant will be supported.

KEEP AT IT-----

"A diamond is a piece of coal that stuck to its job."

Saving regularly whether the amount be large or small will bring its reward.

If you haven't an account with us, open one today.

Newark Trust and Safe Deposit Co.

WELL KNOWN DELAWARE

John S. McMaste of Eastern She In Jersey

the death on McMaster, promi ersey City, N. J. Mr. McMaster was

aware College, cla has always evinced a g the welfare of his Alm Being a native of the Mr. McMaster was a g this part of the East as several articles for his articles was published articles was published ago in The Pos The deceased is survi ted with him in

HOW MUCH DO PAY FOR GOOD Study of Relat Transportation

Interestin

A study of taxes as r are paid by, transp interrelation of road of the first and expenditure, h f. Mr. John E. Walke lyier, U. S. Treasury. According to this rep o per cent and the Star of all the highway fur highway expenditu t is spent for new and the balance of maintenance, ame sterest. Of the gene -is expended

A very interesting an in the statistics total taxes levied other words, after th rs pay for its u

All transportation to cludes all motor vehice ager and freight, all , all steam raily of all kinds, pay Nation's total tax ald indicate that a fa what is being spent s from highway us of from the gener tributed by everyon benefits from highw It is also interesting t \$1,150,000,000 of me" represented in the n, 10.6 from motor Federal aid.

It's All

to keep a days!

It pays to and lightni the days more time roofing and nence and pearance.

You canno To secure lay. Call 1

DANI

WELL KNOWN DELAWARE ALUMNUS IS DEAD

John S. McMaster, Formerly of Eastern Shore, Dies In Jersey City

Word was received here on Satur-

ward was received here on Satur-by of the death on that day of John & McMaster, prominent lawyer of persy City, N. J. Mr. McMaster was a graduate of pelware College, class of 1880, and as always evinced a great interest in the welfare of his Alma Mater. Being a native of the Eastern Shore, Mr. Master was a great proponent of this part of the East and has writ-ten several articles for magazines and owspapers on that subject. One of in several articles for magazines and asspapers on that subject. One of is articles was published a few months ago in The Post. The deceased is survived by his wid-

ow and two sons; the eldest son being associated with him in the practice of

HOW MUCH DO YOU PAY FOR GOOD ROADS?

Study of Relationship of Transportation and Taxes Interesting

A study of taxes as they pay for, or are paid by, transportation, and the interrelation of roads, tax, transport, and expenditure, has been made by Mr. John E. Walker, former tax ser, U. S. Treasury.

According to this report, the countles of the United States administer all the highway funds spent Of highway expenditures, 60.5 per nt is spent for new or reconstruc-on and the balance of 39.5 per cent maintenance, amortization, and rest. Of the general tax dollar, 6 per cent—slightly more than one-centieh—is expended for highways.

A very interesting angle is brought at in the statistics which show that total taxes levied on motor vethe cost of highway maintenance, other words, after the road is built a users pay for its upkeep without to the State or county doing the

All transportation together, which plades all motor vehicles, both pasnger and freight, all electric railsenger and freight, all electric rail-says, all steam railways, and all bats of all kinds, pay 8.1 per cent of the Nation's total tax bill, which would indicate that a fair proportion if what is being spent on highways somes from highway users direct in-stead of from the general tax dollar contributed by a covernments. ntributed by everyone, yet every-

It is also interesting to note that of the \$1,150,000,000 of "highway in-time" represented in the chart, 38.1 serived from bonds, 44.2 from taxion, 10.6 from motor fees, and 7.1 om Federal aid.

days!

pearance.

lay. Call 159.

from his

nds, boys

tend this

excellent

and see

经验证

the

A Paris Bulletin

From ARCHY

aunt prudence hecklebury lies on her bed moaning and groaning wishing she were dead aunt prudence hecklebury tosses on her couch and all that she says is ouch ouch ouch aunt prudence hecklebury rouses and screams when the sigh s she has seen went to the louvre then wrote the government they really should remove some of those statues right out of france or else give them skirts or else give them pants skirts on the venus trousers on apollo a great moral uplift surely would follow maybe the government never got the note for the louvre is just the same as before she wrote aunt prudence hecklebury rode around town with her whole being twisted into a frown aunt prudence hecklebury moans and twitches and cries out breeches oh give them breeches please give them breeches aunt prudence hecklebury on her bed of pain screams now and then and clutches at her brain for aunt prudence went to the folies bergere mother hubbards cupboard wasnt half as bare some wear smiles and some wear paint but otherwise their clothes just simply aint

and nude aint the word for it nude aint the word aunt prudence hecklebury fevered on her couch her whole beings turned into an ouch -Don Marquis, in New York Tribune

It's All A Man Can Do

to keep a roof over his head these

It pays to be sure that it will be fire

and lightning-proof and a shelter for

the days when you'll be spending

more time under it. Good metal

roofing and spouting combine perma-

nence and safety with pleasing ap-

You cannot afford to neglect them!

To secure prompt service, do not de-

dear aunt prudence why did you do it prudence prudence

I knew that youd rue it in a lucid moment she said after this

i hardly know whether to call myself miss she saw what she saw

and she heard what she heard and limbs aint the word for it she saw what she saw

murmurs there is rest only in the tomb and she heard what she heard

limbs aint the word aunt prudence hecklebury

in her darkened room

"DELAWARE'S" SILVER SERVICE TO BE SHOWN AT JEWELERS' CONVENTION

From all indications, the annual convention of the Maryland-Delaware Retail Jewelers' Association, to be held at the Hotel duPont, Wilmington, on Thursday, May 1st, promises to be the most important and interesting affair of its kind ever held by this organization. A special committee of Wilmington jewelers, headed by J. T. Montgomery, is arranging a program that will provide much social pleasure in connection with the convention. The morning session will be devoted largely to the receiving of credentials and reception of out of town members. Mr. Joseph Kern, in charge of the Women's Committee, will welcome the visitors at the railroad stations. The noon luncheon will be a special effity with each observation.

tions. The noon luncheon will be a years, social affair with an elaborate enter-tainment. The afternoon will be devoted to business. Among the items that are likely to be discussed, may be the enrolling of 150 Baltimore jewelers as members of the two-state organization. The chief spectacular event of the convention will be the exhibit of the silver service from the battleship Delaware, now being dismantled, and which service is in the hands of the Commandant of the Boston Navy Yard. ton Navy Yard.

service which originally cost \$25,000 ing and sticking to the pan.

Prevents Meat Burning

Many splendid cooks know the art Governor William D. Denney, of many cooks have a little trick well Delaware, has expressed his willingworth knowing. They slip an old knife or fork between the steak and at the convention, and the jewelers the frying pan. In this way air is alare arranging to have it on display lowed to circulate under the meat—for a week at the Hotel duPont. The which prevents the latter from burn-

CHEAPER than 30 years ago

One reason concrete is used so generally today in all types of construction from sidewalks to highways, from garages to enormous industrial plants, is the fact that Portland Cement actually costs less than it did thirty years ago.

The Atlas rotary kiin, daily producing as much as the old-time kiin did in one month, was the greatest single factor in assuring this cheapness.

And your building material dealer, the only dis-tributing channel between Atlas and you, assures distribution economy. He knows building and building materials. He can help you.

"Price Class"

the mysterious stranger in the motor industry

Does a difference in price indicate a difference in quality? Why is one car priced 25% to 50% higher than another of the same quality? The 4 questions that a buyer should ask when considering any car.

ERE are facts based on world's engineering authority. If you have any intention of buying an automobile, you are urged to read them.

No "Price Class"

There are only two kinds of automobiles today. Econonically produced cars which give you more for your money. And cars which are not, and give you less.

Price does not indicate intrinsic worth. But an individual maker's cost of produc-

Hence two cars may show a price difference of \$400 to \$1,200 and more. And be of the same quality.

The difference in price

simply shows that it cost one maker more to make this car than the other. Judging value on price, this is folly. Price class is a myth.

Where the Difference Comes in

Studebaker, producing 150,000 cars yearly, has reduced engineering cost to \$3.33 per car. This is based on a total

engineering cost of \$500,-000 a year, which is the least on which any manufacturer can maintain an efficient engineering

an efficient engineering department.

Thus a manufacturer producing but 20,000 cars a year must add \$25 per car for engineering, or eight times as much as Studebaker.

Other fixed overheads have been reduced proportionately. And these influence Studebaker prices.

A set of body dies costs \$100,000. It will produce many thousand sets of body stampings, each one as perfect as though there were only a dozen made.

By building 50,000 bodies from a single set of dies, Studebaker reduces the die cost per body to only \$2.00.

L I G H T - S I X

5-Passenger 112-in. W. S. 40 H. P.

4-Pass.) 1045

1095

1195

1295

1495

1495 1485

The average small manufacturer whose volume will enable him to build only 5,000 bodies from a set of dies in the same time in which Studebaker builds 50,000 has to charge each body \$20 for die cost. The difference of \$18 is in the price but not in the body. The customer pays it but he gets nothing tangible for it. It is one of the penalties of uneconomical manufacture.

Thus a car priced at \$1,200 to \$1,400 can be sold as low as \$1045 when produced economically in quantity.

Why Studebaker excels the world in body building

For 72 years Studebaker has been a

builder of quality vehicles.

This historical tradition has been inbred in generation after generation of coachmakers. And the Indiana city of South

Bend is known as a world-Mecca of arti-

In the modern \$10,000,000 Studebaker

body plants, there are sons and fathers and grandfathers working side by side. Their religion is fine coach building. And this

is reflected in their work.

As fine body builders, Studebaker stands supreme. No other maker has the experience of Studebaker. No other the Studebaker.

Such a car is the Studebaker Light-Six Touring Car, at \$1045. A clear difference of between \$155 to \$355.

The uneconomical manufacturer is not profiteering. He is unfortunately situated, that is all.

Equalled Only by Costliest

Foreign and American Makes

All Studebaker models are equipped with Timken bearings. There are few cars in America, regardless of price, which equal ours on this point. In our Light-Six, for instance, we put more Timken bear-

SPECIAL . SIX

5-Passenger 119-in. W. B. 50 H. P.

Roadster (2-Pass.)

Touring

Sedan

baker traditions to inspire him.

sans of this craft.

ings than are used in any competitive car, within \$1,500 of its price. We subject Studebaker cars to 30,000 inspections. That requires 1,200 men. All told over 70,000 hand

and machine operations are per-formed in the manufacture of a Studebaker car. In so many opera-tions, though each one is small, there is great opportunity for economy and savings. 15% premium is paid on many steels to insure Studebaker

specifications instead of "commer-cial run" used in cars many times Studebaker price.

No finer car can be built than the Studebaker of today. Only famous foreign cars and the most costly of American cars,

See a Studebaker-Then Decide

Buy no car until you've seen a Studebaker. Go over it, point for point. Consult any unbiased expert. Ask your banker. And you will own a Studebaker.

Get an Answer to These 4 Questions Before Buying Any Car

i—Is this an assembled car? Or "partly" as-sembled. Insist on this answer. Assem-bled cars pay a profit to from 75 to 100 parts makers alone

2-What sort of bearings? Stude-bakers are Timken-equipped. Everlasting smoothness and quiet performance result.

3—How many cars a year does this maker produce? Small produc-tions mean either a higher price or cheaper car.

4-What sort of upholstery? Stude-Chase Mohair, the finest material for this purpose known. Open models are upholstered in genuine leather.

BI	G		S	I	>		
7-Passenger	126	in.	W.	B.	60	H.	P.
Touring .						. 1	1750
Speedster (5-P	ass.)						1835
Coupe (5-Pass.)) .						2495
Sedan			a				2685

(All prices f. o. b. factory. Terms to meet your convenience)

CHARLES W. STRAHORN

NEWARK, DELAWARE

DANIEL STOLL

THE WORLD'S LARGEST PRODUCER OF QUALITY AUTOMOBILES

LATEST FICTION

We are now exclusive agents for Grossett Dunlap books. The best fiction of the year is here for your approval.

Our feature this week-"LITTLE OLD NEW YORK"-The picture is soon to be shown in a local theatre.

All Books 75c

HOME DRUG CO.

Opera House Bldg.

FARMERS' COMMITTEE

RECEIVES SOY BEANS
A committee, of which Mr. H. C.
Milken, of Porter, representing the New Castle County Farm Bureau, is chairman, and R. O. Bausman, of Newark, representing the County

Extension Sewice. Newark, representing the County Extension Service of the University, just returned from Somerset

CREAMERIES ARE SOLD

County, Md., where they secured an option on a carload of Wilson variety soy beans for the county soy bean pool.

After inspecting several crops in southern Delaware and Maryland, the committee secured an option on a carload of quality beans at \$2.95 per bushel, f. o. b. Princess Anne. The quotation is twenty-five cents per bushel, f. o. b. Princess Anne. The committee found that there is a large demand for soy beans and the supply is limited. In Sussex County, Del., some growers are holding their crops for \$3.4.00 per bushel.

CKEAMERIES ARE SOLD

The Middletown Farms Creamery Company's plants at Middletown and Suyrna were sold at Middletown Saturday for a total of \$24,500, at Millied, perhaps, by the unfacts. Misled, perhaps, by the unfacts Misled, perhaps, by the unfacts of \$700, to Charles Howell Cook, of Trenton, president of the company. The Middletown plant was sold for \$21,000 and the Smyrna plant, constituting of a creamery and ice plant, some growers are holding their crops for \$4.00 per bushel.

SUMPLIF KOADS

The balloon tire is as yet too new to tell its own story, but some of the reasons urged against it by its opponents do not seem warranted by facts. Misled, perhaps, by the unfacts may be facts and the flat that the pneumatic tire caused great destruction to the then committee found that there is a large demand for soy beans and the supply is limited. In Sussex County, Del., some growers are holding their crops for \$4.00 per bushel.

DOOR TO DOOR

PHILADELPHIA

WILMINGTON

NEWARK

Freight transportation by water and truck. Two trips to Newark daily.

Bush Line

Wilmington, Del.

Atlantic City

AN IDEAL RESORT FOR AN EARLY SPRING VACATION

With the closing days of the winter season, and its round of social activities and business cares, the Seasore sends forth a call forceful and cogent in its appeal to the pleasure seeker, and suggestive of days of restful ease and comfort for the tired worker seeking an early spring health-giving vacation. More and more each year Atlantic City is becoming accepted as an inviting seaside resort for a Lenten and Easter season of relaxation from social worries and business cares.

ATLANTIC CITY IS DELIGHTFUL IN EARLY SPRING

ATLANTIC CITY IS DELIGHTFUL IN EARLY SPRING
It is bright and joyous in the early days of spring. It is
a veritable city of sunshine by the sea. There is a tonic benefit
in the ozone with every breath of air wafted from the ocean
and health and recuperative force in the breezes from nearby
forests of pine.

The sixty-foot-wide Boardwalk is always a colorful spectacle, with its magnificent hotels, rolling chairs, wonderful
shops, theatres, concerts, attractive piers and an array of
beauty and fashion, with the ever restless sea as a background
to the pleasing picture.

SOFT BREEZES, WARMER AIR, RECUPERATIVE FORCE, RESTFUL EASE, BRIGHT SUNSHINE AND A RE-INCARNATION OF NERVE FORCE, HEALTH AND STRENGTH, ARE THE JOYS VOUCHSAFED THE EARLY SPRING SOJOURNER AT ATLANTIC CITY.

Convenient all-rail service is provided by the the Pennslyvania Railroad from all sections of the country.

Pennsylvania Railroad System

THE STANDARD RAILROAD OF THE WORLD

WILLIAMS COLLEGE COMING APRIL 2

Jack Coombs' Athletes Will Spend About a Week In Training at College

Final plans were completed las Saturday fo rthe reception of the Williams College baseball team, which will train on Frazer Field during the Easter recess. The Massachusetts ball players will arrive about April 2nd, it is stated.

it is stated.

At the head of the visiting team will be Jack Coombs, for several years a star pitcher on Connie Mack's world champion Athletics, and an idol with the fans in all parts of the

country.
Coombs is an ideal coach, patient, sympathetic, but firm in any decision. He is beloved by his youngsters on the Williams team, and has turned out splendid ball clubs during the past three years. Coombs is par-ticularly expert in training young

pitchers, as many Newark people have observed during the Williams training periods here.

While in Newark, "Jack" has many fanning bees with Victor Willis, another one of baseball's noted pitches. The visit of the old Athletic star to Newark is always an important item among lovers of baseball.

About twenty men, including trainers and managers, will comprise the Williams squad. During their stay they will play a few practice games with the Delaware nine.

TO HELP ROADS

This is not borne out of facts air ready recorded of other wide tire bearing surfaces. Heavy trucks, equipped with double wheels and flat, solid tires, do no damage to the surface of the highways they use, whether that surface be oil-treated or the improvement of the surface beginning. whether that surface be oil-treated by the property of the pro

ronds, since its lessened air pressure increases the elasticity of the cushion between the road and the weight, and therefore decreases the force of any blow struck by the wheel.

STUDEBAKER CAR **SETS 4 RECORDS** IN AFRICAN TRIP

Spectacular 100-Hour Circuit Drive Over Mountainous Trails

Old timers of the Boer trek wagon Old timers of the Boer tree wagon trails thronged around a mud-daubed automobile, when it drew up at the curb on a main thoroughfare in Jo-hannesburg, South Africa, recently. The machine, a Studebacker Light-

Six touring car, had just written a new page in the colorful history of the Union of South Africa. Without a pause in the motor's steady throb, it had set four records in retraveling the old settler routes, completely cir-cling the Union, in less than 100 hours —a perilous trip that once took weeks for the bullock carts.

Made Three Other Records

Not only did the Studebaker establish a new round-trip record around the Union, but it also shattered three other records between points along the course. Notable among these was the new running time of 35 hours and 57 minutes between this city and Cape Town. This was a distance of 496 miles.

The car was driven out of Johanne burg by H. F. Payne, Fred Scantle-bury, L. O. Bright and W. B. du Preez. They drove over mountainous roads thick with mud to Cape Town, then through Port Elizabeth, East London, Kokstad, Durban and return. The car made a 2,687-mile circle.

Running time from the start here and return was 99 hours, 46 minutes. Gasoline consumption averaged 21.5 miles per Imperial gallon. The gaso-

line mileage was unusually high, mo- sensational ever staged in South Af- 309 gates barred the Studebaker's

Lost In Diamond Diggins

The maze of roads running around hundred motor car owners. broken by frequent streams, which face wear. It is, with the modern road, almost always the weight or the blow which damages the road and seldom or never the abrasion of the surface.

According to this, the balloon tire should preserve rather than injure should preserve rather than injure as the surface.

The maze of roads running around hundred motor car owners. The enumdreds of diamond diggings, near kimberley, brought confusion to the rains, forced the car to travel along stretches of hilly, slippery roadsurface.

The maze of roads running around hundred motor car owners. The enumdreds of diamond diggings, near kimberley, brought confusion to the body was uninjured—although it was thickly coated with mud, from axle suffered serious disadvantage through time lost in opening and closing cattle gates. Metropolitan motorists may be surprised to know that actually without the slightest breakdown.

path. Returning to J channesburg, the Light-Six was examined by several

HAMPION

Now Reduced to

f.o.b. Toledo

World's Lowest Priced Closed Car with Doors Front and Rear. Order Now for Earliest Possible Delivery!

MACKENZIE & STRICKLAND

Newark, Delaware

VOLUME XV

Noted Violiniste Open Musical S With Conce

e. Gray-Lhevin Heard in Wolf on May 9t

USIC SOCIETY ORS TOWN AC

Enthusiastic support Music Society to a n. The committee evening and appro ng affairs:

A concert in Wolf Ha htelle Gray-Lehvine, one est violinistes in the wo gopen date on May 9t only open date unti She has een countries d every prominent concert the n

an aggressive adve um for the concert. The other movements the approval of the h derived its help ar The proposed concert 1 College Glee Club ounced later. The performance of "H

o be given by local s, in which the S rocuring music, in

ODGE MEETING PO

taled for last even next Tuesday eve Ladies' Night. The wd is expected.

The big Union Meetin here last week, was according to repos was initiated into 400 people were

LEAVING FOR

o young Newark h and west, it was a ning. They are H Roy Stephan, both lents and both very p oung crowd.

is the plan of the rk their way down dredge which leav in a day or two.
to spend several

ELECTION D

ast Date for Sch

Date of School Boar (one Member to be

Date of Annual E Council (Three Mo be Elected)

REPUBLICAN PRI Ant Date for Filing Names to State Con April 9th

imary Elections

late Republican Conv Election of Delegal tional Convention Central Committee