

NEWARK POST

VOLUME VI

NEWARK POST, NEWARK, DEL., NOVEMBER 3, 1915

NUMBER 37

OLD LANDMARK DESTROYED

DWELLING ON WOLLASTON FARM BURNED

Fire was discovered on the old Rees farm now owned by W. P. Wollaston, Saturday, about eleven-fifty, the blaze having originated from a defective flue. When discovered the shingle roof near the chimney was in flames. The large eighteen room dwelling was occupied by two brothers, Edward and Richard Brown, with their families. A part of the contents of the house was saved. The families are temporarily established in comfortable quarters in the wagon house. Mr. Wollaston is planning to rebuild at once. The burned buildings was the old homestead of the Griffith family, whose title dated back to the original grant from Wales. It was the birthplace and boyhood home of the late John G. McCullough, well-known in this community. Upon the death of James Griffith in 1853, the property passed into the hands of the Rees family who held it for another generation. It was purchased a few years ago from an heir of the Rees estate, by William Wollaston of Newark.

Dr. Taubenhau Invited To Lecture In Boston

Dr. J. J. Taubenhau of the Experiment Station has accepted the invitation to deliver the John Lewis Russell Lecture before the Massachusetts Horticultural Society at Boston on March 25 next. The lecture will be given at the Horticultural Hall of that city. The invitation to the local scientist is quite an honor when we consider the selection is made in recognition of original work done in Plant Pathology. Dr. Taubenhau follows such men as Dr. Reddick and Professor Wetsell of Cornell and Professor Jones of Wisconsin.

The lecture will later be published by the Society.

Church Suppers

Ladies of Ebenezer M. E. Church, will hold their annual poultry supper in the basement of the church on Thanksgiving evening, November twenty-fifth.

M. E. Church poultry supper in the new Armory this coming Thursday evening. All the good things of former years, served in the attractive new hall. Don't miss it!

Supper will be served by the ladies of the Presbyterian church of Newark, in the same hall on Thursday evening, November 18.

Presbyterian Ministers Hear Moderator's Talk

Rev. W. J. Rowan, Rev. J. S. Gillman, and Rev. A. Van Overen attended the dinner given on Monday night in the Rose Room, Hotel du Pont, by the Presbyterian Union of Wilmington, for the Presbyterian constituency of that city. The Rev. Dr. J. Ross Stevenson, president of Princeton Theological Seminary, and Moderator of the General Assembly of the Presbyterian church, was the guest of honor and the principal speaker of the evening.

Missionary Dinner Planned

Invitations have been issued to the annual missionary dinner given by the ladies of the Head of Christiana church, to be held at the manse on Wednesday, November tenth. The mite boxes given out a year ago will be opened at this meeting.

Fellowship At Delaware

A fellowship in the Department of Soil Bacteriology at Delaware College, has been founded by the Alpkem Humus Company, of Alpkem, N. J. The project for this fellowship has been founded to ascertain if peat humus by re-fertilizing with mineral and other compounds, when followed by inoculation, can be made a more valuable fertilizer and a product favorable for the distribution of a valuable soil flora, including the bacteria for legume inoculation. \$200 will be available for this work this year.

Old Plant To Make Munitions

Reports have been prevalent that the old Diamond State Steel Company's plant in South Wilmington was about to be secured for the manufacture of war munitions. The latest report is that the du Ponts are about to secure two of the buildings at the plant. It is said that a contract for 650 tons of steel plate sheathing to cover the building has been given to the McCullough Iron Company of Wilmington.

Democrats Choose Committeeman

At a recent meeting of the Democrats of White Clay Creek hundred, Mayor Joseph H. Hossinger of Newark was elected county committeeman and was empowered to name the district committeeman. Pencader hundred Democrats have elected J. Leslie Ford county committeeman. William C. Beggin, William Huggins and Stephen O'Rourke were named hundred committeemen.

Fine Art Exhibit In Wilmington All Week

The Wilmington Society of Fine Arts is holding its annual exhibition this week in the New Century Club building. The exhibit is the largest yet made by the society, numbering 175 pictures including works of Delaware artists. Prizes of \$100 will be awarded for the best painting, the best illustration and the most popular painting, the last to be chosen by the votes of persons attending the exhibition.

Addresses Chamber Of Commerce

Dr. Samuel C. Mitchell of Delaware College, addressed a large gathering on Tuesday at the noon-day luncheon of the Chamber of Commerce, Wilmington, on the subject, "The Outlook for Higher Education in Delaware."

Grammar School Class In Cookery

The latest advantage which the students of the Newark School are enjoying from their proximity to the Women's College of Delaware, is the class in domestic science, started three weeks ago. For the benefit of the student teachers, the college offered the use of the cooking laboratory to a class of sixteen to be taken from the seventh and eighth grades, Newark Grammar School. The popularity of the plan is illustrated by the response on the part of the pupils. The day following the announcement, forty one pupils handed in their names, signifying their desire to elect this work. All of the seventh grade pupils were eliminated and the eighth grade pupils allowed to draw straws for the opportunity of belonging to the class, which meets at three o'clock every Tuesday afternoon. The pupils enrolled are:

Sara Lovett, Helen Pennington, Marguerite O'Rourke, Pearl Rowe, Ione Smith, Essie Tweed, Alma Towson, Elizabeth Tweed, Mary Snyder, Beatrice Vansant, Katharine Brnard, Roberta Bland, Alma Dunlevy, Elise Ewing, Alice Leak, Marian Lovett.

Special Rally Day Exercises

Rally Day will be observed with a special program, in the Presbyterian Sunday School, Newark, next Sunday morning. Exercises will begin promptly at 9.45.

BOWEN CHOSEN POSTMASTER

SPIRITED ELECTION LAST SATURDAY

Bowen, 177 votes; McMullin, 138, Fisher, 98—the election was over. Levi K. Bowen is receiving congratulations as the first postmaster in Delaware to receive his recommendation as the result of primary election. As stated last week Bowen became stronger every day during the contest. At the beginning it was generally conceded that Bowen was the low man. Politically speaking, his chances were small. Although a consistent Democrat, his party work had not been of the nature usually rewarded. Yet in this instance, this very fact worked in his favor. His opponents, for years in the very thick of the fight, played on factional feelings, resulting all the time in favoring Bowen. Mr. McMullin had been planning for the office for some time. Even during the last campaign, his activity aroused comment by political observers. And with reason, for he had very strong endorsements from very strong men in the party, not only locally but throughout the county and State. Mr. Fisher, on the other hand, was supposed to control a large vote in Eastern Newark. This was questioned in some quarters but no proof was forthcoming denying his power. These two men with their backing and claims presented a situation too difficult for Senator

Saulsbury. With an eye to future campaigns, he could ill afford to choose between such close districts as White Clay and Pencader. Thus the election. Immediately these men pitted against each other for supremacy. Every move made created sentiment for Bowen.

The wide acquaintance of Mr. Bowen, the genial personality that is his, his good natured and gentlemanly campaign conducted with out semblance of animus, the disgust for Saulsbury's hedging tactics, the question of local leadership—all played their part.

On Saturday, the election was the sensation of the day. The vote came out stronger than was anticipated. On the surface the contest was an interesting game.

Mr. Bowen won and won strong, lacking only 59 votes of the other two candidates combined. His is not a political appointment, only so far as those who knew him well, expressed their preference. As such he is receiving congratulations from the Republican friends as well.

In this contest every politician, active in the fight, last. The slap given them by the voting rank and file will shadow Democratic councils in White Clay for many a Halloween.

CLUB WOMEN MAKE GIFTS

New President Urges Spirit Of Co-operation

The first meeting of the New Century Club year in Newark, featured by gifts of \$25.00 to the new College Loan Fund, \$10.00 for prizes for spelling in the public schools, and a donation of \$1.00 to the Chicago Woman's Shelter, devoted to the needs of homeless women, was held in the Council Chamber on Monday. Plans for an active campaign for the selling of the Red Cross Seals, and methods of collecting pictures for the circulating collection, being arranged by Miss Rich, were among other philanthropic measures considered at the meeting.

Mrs. Harry Hayward, the new president, in a few welcoming words, referred to the importance of the development of a sense of individual responsibility, on the part of members, and the necessity for co-operation, if the club year is to be a successful one. A reunion song, written by Mrs. E. W. Dawson, was sung to the tune of The Battle Hymn of the Republic. The names of Mrs. Bently, Mrs. Roberts, Miss Edith Hoffecker, Mrs. Gallaher, and Miss Butterworth were added to the roll of the club. The library committee reported \$74.00 the net proceeds from the rummage sale held last week. Dean Robinson reported the meeting of the Educational Committee of the State Federation held at the college last Saturday. The proposed loan fund, for the benefit of students working their way through college, was explained, the club responding with the gift mentioned.

Miss Alice Evans sang "A Maid from Mars," a witty and original song, by Mrs. E. W. Dawson, to the tune of "Tipperary" and Beethoven's Lullaby. Miss Rich explained the plan of the Arts and Crafts Committee, to collect 10,000 pictures to be mounted on mats, and filed, as a circulating collection to be passed among the rural schools. One thousand have been collected. Everyone is invited to help make the plan a success, by forwarding to Miss Rich pictures suitable for such a collection.

Interesting vacation talks were given by Mrs. R. C. Reed, Mrs. L. H. Cooch, and Mrs. T. F. Manns. The meeting closed with a short informal reception.

Guest From Vassar

At W. C. D.

Miss Lucy Textor, professor of history at Vassar College, will speak at the Women's College of Delaware, on Saturday evening, November 6th. Her subject will be "Petrograd and the Russian Government."

Rehearsals For Agricultural Club Play

Rehearsals are now in full swing for the three-act comedy "Looking for Mary Jane," which is to be given in the Newark Opera House on the evening of December 3, by the Agricultural Club of Delaware College. The prospects for this play are fully as bright as they were for "The Jonah," which proved such a hit last spring. "Looking for Mary Jane" is to be given under the direction of Mrs. Herman R. Tyson, whose previous plays have been so popular. The cast includes some of the very best of local and college amateurs.

Object Of State Corn Show

The State Corn Show which is to be held at Seaford, Dec. 8-11, is the Ninth Annual Convention of the Delaware Corn Growers' Association. The object of the association has been to promote a greater interest in the improvement of grain and forage crops. The motto of the Association is "More and better grain for Delaware." Through the medium of the Association and the Corn Show, new varieties of corn have been introduced some of them out-yielding any of the native corn. In a contest where samples of corn are exhibited from all parts of the State, it is possible for those who are interested in getting a better strain for seed, often to find that which is better suited to their conditions. In this way two or three local varieties have become known and are now recognized by the Association as standard varieties.

Every corn grower in the State should make an exhibit of corn, wheat of some of the legume seeds.

While the yield of corn for the State is hardly equal to that of last year, yet this should not deter the grower from exhibiting, as conditions are much alike in all sections. The contest is for the best that has been produced this year, and not last. Write A. E. Grantham, Secy, Delaware Corn Growers' Association, Newark, Del., for premium list.

W. C. T. U. Meeting

The W. C. T. U. of Newark will meet this Friday afternoon at the home of Mrs. Fred W. Henning, Delaware Avenue.

OBITUARY

Rebecca S. Williamson

Rebecca S. Williamson, aged 80 widow of John K. Williamson, formerly of Newark, died at her home in Wilmington, on October 30th. Funeral services were held from the late residence at 1105 Franklin street on Tuesday afternoon, November 2nd. Interment in the Newark M. E. Cemetery.

CITY POSTAL DELIVERY FOR NEWARK

CONDITIONS MEASURE UP TO GOVERNMENT SPECIFICATIONS

The Post Office Department at Washington has placed the case relating to the advisability of establishing City Delivery Service for Newark in the hands of Postal Inspector Plummer. Mr. Plummer was in town last week looking over the territory with this idea in view. Due to the tangle of the Rural Delivery and the appointment of a new postmaster, nothing definite will probably be done for a few weeks.

Setting forth the conditions under which Newark can receive this service, Mr. Plummer gave to the Post the following statement:

"1. Under the law, City Delivery Service can be established only at offices where the gross receipts of the preceding fiscal year amount to as much as \$10,000 or where the population is at least 10,000 according to the last State or National Census.

"2. The territory to be included within the limits must have street lights, signs, crossings and good continuous sidewalks throughout.

"3. Residences and places of business must be numbered and provided with suitable mail receptacles. The receptacles may be

either slot in the door or a box of any style selected by the individual patron.

The number of carriers required depends largely upon the population to be served. According to the best available data, the average number of persons served per carrier for the entire country is 1543 and the average at small second class offices is 1272.

Unless the patrons of the office are willing to comply with the conditions required by the Department in establishing delivery in city limits they will not be able to maintain it."

After the appointment of the new Postmaster, the case will be taken up with the idea of carrying it into immediate effect.

The gross receipts of \$10,000 required by the Department was reached about a year ago. The late Post Master Brown had published the regulations necessary to secure this service but nothing came of it. The Department at Washington, however, took no action until the change in the local administration. With this change there is no doubt but that Newark will have City Delivery.

ANNIVERSARY EXERCISES AT WOMEN'S COLLEGE

Distinguished Visitors Present

Exercises in commemoration of the first birthday anniversary of the Women's College of Delaware, held last Saturday, were attended by club women and distinguished visitors from all parts of Delaware. Chancellor Charles M. Curtis, representing the Board of Trustees, of the college, presided at the exercises. Addresses were made by Governor Charles R. Miller, Dean Winifred J. Robinson, Mrs. J. T. Penypacker, of Haddonfield, N. J., noted sociological and educational worker; Professor Clifford J. Scott, superintendent of the public schools of Wilmington. The program was varied with selections by the college glee club, under the direction of Miss Marian Brassington.

In addition to the speakers, among the distinguished guests were Mrs. Rudolph Blankenburg, wife of the mayor of Philadelphia; and vice-president of the General Federation of Women's Clubs; Miss Ray Heydrick, of Bridgeville, president of the State Federation of Women's Clubs; Mrs. J. Allen Colby, president of the Wilmington New Century Club, and several ex-presidents of the Wil-

lington club were present and participated in the exercises.

Chancellor Curtis spoke as follows:

"On behalf of the trustees of Delaware College, I welcome you to this birthday party of the youngest child in the family of college for women.

"During the last two years we have been making history in the higher education of the young women of Delaware. The real agitation for a college for women began not much more than four years ago. Early in the year 1913 the Legislature provided the means to build and equip these two buildings, and in September they were ready for occupation. Thus Delaware was the first State, it is said, to provide from the State Treasury such a college. But buildings do not make an institution of learning. The material structure is the husk. The life of the grain is within. The teaching force and the administrative head constitute the real life of the institution, and without them there is no college, and with them there is one, though the material housing be wanting. (continued on page 2)

Whole City Block for duPonts

The duPont Powder Company, it is stated, has secured options on the Ward Apartments building at Tenth and Shipley streets, adjoining its own building in Wilmington, the Y. M. C. A. building and the lot between the two structures fronting on Tenth street which if taken over would give the company the whole block bounded by Tenth, Market, Orange and Eleventh streets. Tenants of the Ward property, it is reported, have been notified to vacate within fifteen days. The duPonts have had plans prepared for an addition to their building along Eleventh street and for two more stories for the big structure.

Anniversary Exercises At Women's College (continued from page 1)

"Happy is the State that it has had for one scholastic year equipment, teachers and students, each reasonable in quantity. The experiment is already a success, and all doubts have been dispelled. Here we have a State College for Women affiliated with a State College for Men. Already the need of it has been demonstrated, and the cost of it justified. A sound, wholesome and enduring foundation for future success and development has been laid. In settling the policies, adopting plans and methods, and creating a proper scholastic and disciplinary atmosphere, those who have guided the infant steps of this child of education have been wise and capable. It was no easy task to do it right. It is a notable achievement, that already the attitude of the men of the older institutions towards the women of the younger one is that of chivalrous older brothers towards younger sisters. That precious thing must be made an enduring tradition, kept sacred by the manhood of Delaware College. As the big older brothers at the other end of the new campus grow in prosperity, numbers and results, this young sister will go forward, the two moving in harmony and generous rivalry.

"This healthy child having started its life so happily, and its proper development being so safely assured, it is fit that the first anniversary of its birth should be celebrated. So we are gathered here today to join in felicitations upon past triumphs and prophecies of future achievements."

Address of Welcome

Dean Robinson delivered the address of welcome as follows:

"Last October you entrusted the faculty and students of the Women's College of Delaware with two buildings, Science Hall, to be devoted to learning, and Residence play, and for some thinking, also. Hall, to be a place a rest, food and today we can assure you that we appreciate the equipment that has made a year of Latin, Greek, English, history, and chemistry; of sewing and cooking, too, all possible.

"We have opened our college this autumn with all the members of the faculty of last year again here, and with some others in addition; with 86 students—43 sophomores and 43 freshmen. As a faculty, we are proud of our students, proud of the progress which the sophomores have made, proud of the attitude toward work which our freshmen are taking. We feel that this enrollment justifies the Legislature that a college for women was a necessity in Delaware.

"Our business men tell us that this is an age of unlimited pro-

ductiveness but of imperfect distribution. Who knows this better than the Delaware fruitgrower, who appreciates that it is not only the size of his crop but his marketing facilities that make the success of his work? The problem of the distribution of knowledge is just as difficult of solution today as the problems of the distribution of material products.

"Two and one-half millions in art-loving Paris have never been inside the Louvre. Four millions in book-making New York have never been inside the wonderful city library. The Women's College of Delaware is forming a new and needed distributing station. We are glad for every time that the word 'college' is upon your lips, knowing that it is familiarity with its meaning that will make the young people who hear it anxious to be members of some college. Some years ago in the plains of Illinois a little boy studied a geography that had a picture of Harvard College in it. It was a poor little picture but every time he looked at it he said: 'Some day I shall go to Harvard College.' When he was ready for college, however, it chanced that he went to Yale. Today in the office of that college graduate, Dr. Sage, the secretary of the General Educational Board, there is more information about educational institutions than in any other one place in the country, and certainly no one is doing more to send young people where they can prepare for efficiency in life than he. Now the important thing was not whether he should go to Harvard or to Yale, but the great decision was the one he made when he was a little fellow studying his geography lesson, that he would go to college. Thus the very presence of a new college in Delaware may stimulate interest in all college work.

"A fortnight ago I attended Vassar's fiftieth anniversary and saw the pageant upon the theme Athens and her maidens reveal the web of knowledge interwoven through the ages with the lives of learned women, rick with the colors of their thought. Then in turn Sappho sang, Hortensia plead her cause, the Abbess Hilda taught Caedmon the art of poetry, Marie de France told a lay, Isabella d'Este held fete, and Lady Jane Gray delighted Roger Ascham with her wit and learning.

"At the close Athens and her maidens viewed the pattern of their fabric and all the actors in all the scenes passed across the green sward of the outdoor stage in brilliant procession, the exceptional women of all the centuries. The thrilling part of that pageant, however, was that last portion in which the thousand girls, now in college, marched in great phalanx, singing. A thousand girls trained to serve, ready to lead if need be,

but just as ready to follow. We are glad to be making here in Delaware some part of Athens web of knowledge and I speak for the faculty and students when I say that we thank the people of Delaware for the opportunities which they have made possible for us."

Miss Lura B. Shorb told of the student self-government plan and what it means. It was pointed out that the object is to develop the qualities of self-control and to have for its purpose mutual co-operation, individual responsibility and wise leadership.

Dr. Mitchell in a few remarks concerning the future of the new Women's College, thrilled his hearers with the prospect for the new institution. "Less than two years ago," the speaker said, "this ground was real estate. Already it is to many present the home of endearing affections." Continuing, the speaker declared, "If there is anything that tests the faith of an individual it is education. We cannot hope to see the results of our work, for perhaps a score of years. The Women's College of Delaware, without unnecessary rivals, should challenge the united loyalty of the people of the State. A constant source of inspiration to those of us who are working on the campus is the knowledge of the adamant principles upon which it is built. I have attended the graves of many colleges. But here as long as the state endures, as long as the nation cherishes the youth of America, will endure our State women's college. A healthy child is one that outgrows everything in the way of clothing, and the Women's College will continuously outgrow the buildings and equipment provided for it. Mr. Day, one of the greatest architects in America, is already at work on this condition. One day this week I visited his office to consult him about some of the details of our new science building, to be introduced there to a representative from Penn State, who told me he was there on the same errand—to consult Mr. Day about their new \$600,000 science building."

In closing the speaker declared "The future of this college lies finally, however, in the homes of Delaware. Its greatest endowment is not in the financial gifts and appropriations which may come, but in the character of the young women sent from the homes to us.

Governor Miller in a few remarks urged the importance of getting the people of the entire State to the Women's College. "There is nothing that will make people believe in a thing like showing it to them," the speaker said. "We want to spread out. The college was primarily planned and constructed for the women of Delaware, but women from other States are welcome. We want especially to increase the attendance

from the lower part of Delaware."

The governor referred to the lamentable educational conditions which exist in parts of Delaware, referring especially to the irregular school attendance hurling at his audience the question, "Do you know the highest percentage of school attendance is among the

(continued on page 7)

History of Cecil County.

I should be pleased to have those interested in forthcoming History of Cecil County call upon me any morning from 10 to 12 o'clock, by appointment. The publication is an assured success.

VICTOR TORBERT, Publisher, President Delmarva Advancement Co., Incorporated, Delaware Ave., Extended, Elkton, Md. jun2-4f

FRUIT GROWERS, NOTICE

For this Fall or for next Spring planting, we offer a fine lot of peach and apple trees.

PEACHES—Consett, Champion, Carman, Belle, Ray, Elberta, Mixon, Frances, Hiley, Crawford, Fox, Walker's Variegated, Thurber and many others.

APPLES—Transparent, Williams Red, Early Ripe, Fourth July, Gravstein, Grimes, Jonathan, Rome Beauty, Opalescent, Nero, Mammoth Blacktwig, King David, Delicious, Stayman and a number of other sorts.

We have plum, pear and cherry trees, English Walnut, Black Walnut, Norway and Sugar Maple Shade trees, California Privet Hedge plants and Grape Vines.

This stock is true to name, clean and healthy.

Catalogue free.

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

Why Worry....

Over Your Family Wash?
Let Snow White Laundry Do It

Rough Dry Department

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

Price, 6c per Pound

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

Wrap Your Starch Pieces Separate

and place in bundle of Family Wash.

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

Flat Pieces by the Dozen, Including 1 Spread

Price 36c per Dozen

Individual Pieces Done at List Price

Our Shirt and Collar Department Cannot be Excelled

Blankets and Lace Curtains Made to Look Like New

Quality of Work, "Snow White"

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

A Wonderful Feed

NO MIXING NO BOTHER

It positively produces more milk than any other ration either home mixed or purchased. It is a sure thing giving your cows comfort and under 1.00 a bushel. Ready to use right out of the sack without any mixing or bother.

Larro-feed

Absolutely free from adulterants and fillers. Just the best feed you would mix for yourself. It is a special mixture of choice fattening meal, dried best quality corn, oats, timothy hay, wheat bran, alfalfa, molasses and a little salt, that is all each ingredient is carefully selected and all thoroughly mixed in a power-driven mixer, so that it is always absolutely uniform, and always good. An extra quart of milk daily from each cow may turn a blue bill on a pile of Larro-feed if you are not satisfied.

EDW. L. RICHARDS, Newark, Del.

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

GARRICK

THEATRE

Wilmington's Handsomest Playhouse

HIGH-CLASS VAUDEVILLE

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

Prices 10c, 20c, 30c and 50c. Box Seats, 75c

Private Parties Arranged For

PROGRESS

GREATER DELMARVIA

Delmarvia Advancement Co.
INCORPORATED

141 DuPont Building, Wilmington, Del.
VICTOR TORBERT, Pres., Gen. Mgr.

Publishing	New York
Advertising	Philadelphia
Photographing	Wilmington
Real Estate	Baltimore
	Washington

An Association of newspapers, capitalists, manufacturers, bankers, professional men and progressive citizens, co-operating in the general advancement and progress of the Delmarvia Peninsula and the preservation of its notable history, as early America.

Historical and art publications, portraying the attractions and advantages, are now in preparation for Cecil and Kent Counties, Maryland, and New Castle County, Delaware. The plan will in turn be carried out in all the counties of Delmarvia—one of the most inviting Peninsulas and sections of the world.

Delmarvians Strive for Greater Delmarvia

IF YOU STAND FOR PROGRESS AT HOME, Correspond With Us.

WILSON

Funeral Director

Prompt and personal attention

Tent At Cemetery

Appointments the Best

PICTURE FRAMING

Upholstering & Repairing

UPHOLSTERING

Your Fall Upholstering

Carefully Attended To

Goods Called For And Delivered

A GOOD STORAGE ROOM BACK OF MY OFFICE

PRICES REASONABLE

R. T. JONES

PHONE 22-A

We Give Green Trading Stamps

Newark's Leading Store L. HANDLOFF'S

Main Street

Opposite Powell's Restaurant

Newark, Delaware

Formerly Newark Garage Building

WE HAVE moved into our new large and improved store. You can locate it by the large, attractive window display which has been pronounced the finest and most up-to-date in Newark. We claim our line of STANDARD stock the largest to be found in this locality.

Our line of goods is so convincing the public, that Sales are increasing daily. It will pay you to see them.

L. HANDLOFF,
Leader of Low Prices

NOTE—We do not mention the bargains. The Post cannot supply the space to name them.

We Give Green Trading Stamps

We Give Green Trading Stamps

We Give Green Trading Stamps

HERE AND THERE

New Castle Levy Court has fixed the capitation tax at 25 cents for 1916.

Fifty-four applications for retail liquor licenses will be presented at the November term of the General Sessions Court in Wilmington.

The Kent County Grand Jury last Wednesday indicted Jabez Summers, colored, for attempted felonious assault on Mrs. George W. Jones, on the night of October 20, on the Clayton-Smyrna road. His trial was set for Monday.

A 14 inch well has been driven at the projectile plant of the Bethlehem Steel Company near New Castle.

Wesley Burdell was fined \$50 and costs on Saturday for operating an automobile while under the influence of liquor.

Gideon R. Denny, aged 45, a Wilmington storekeeper, dropped dead from heart disease while serving a customer on Saturday.

Wilmington bank clearings last week totalled \$2,758,428.73 against \$1,819,057.53 for the like week last year.

Inspector McKnight has secured warrants for several dealers in Wilmington for using liquid instead of dry measures in their businesses.

The Home and School Association of New Castle is planning to establish a library to meet the needs of students of all grades.

Falling from a scaffold while at work on the new Court House in Wilmington on Saturday, James White broke one of his legs.

Alfred Schmaltzer, aged 82 years, was stricken with heart trouble while walking near his home in Wilmington on Friday and died in a short while.

The national Tube Company of New Castle, has invited bids for a building to stable 200 horses and a feed house for the animals.

The Harland & Hollingsworth Corporation will shortly begin work on a steel tank steamer for the standard Oil Company, 475 feet in length, the largest ever contracted for in Wilmington.

A large covey of partridges, probably hatched in shrubbery nearby, flocked on Friday on Green in front of the State House.

Jewelry valued at \$100 was

stolen on Friday from the home of Stephen Reskovitz in Wilmington by a sneak thief.

The congregation of Nazareth M. E. Church, New Castle, observed its ninety-fifth anniversary on Friday evening with a luncheon and sociable.

Adelphia Lodge, K. of P., of New Castle, will observe its forty-seventh anniversary on Friday evening.

Wilmington's Police Commission has asked the City Council for \$1700 to install a new reporting system and put all city wires in conduits.

Automobilists having reported much damage to tires from broken bottles thrown on the road near Yorklyn, county constables are on the lookout for the offenders.

Bridgeville young men have organized a band with 25 members, and engaged an instructor.

Stephen Wroten, of Greenwood, has gathered 1800 baskets of sweet potatoes from four acres of land.

T. T. Reed of the Milton section, recently killed a brown eagle that weighed ten pounds and measured seven feet from tip to tip of its wings.

J. H. Morris, of Pulaski, Tenn., is visiting his former home in Baltimore hundred, Sussex county, after an absence of fifty years.

Sergeant Eli Wells, of the regular army, an instructor at the Plattsburg Camp during the past summer, has been detailed for like service with the Organized Militia of Delaware.

Tripping over carpet at the head of a stairway at his home in Wilmington, last Monday, John J. Lynch fell headlong to the bottom and was fatally injured.

A horse owned by Lewis Potts, of Centreville, was frightened by a piece of paper blown close to its head last Monday in Wilmington and rearing lunged and was im-

paled upon a post to which it was hitched. It was later shot to end its sufferings.

Lee Hoi Ming, a Chinaman, aged 43 and Nellie Barnes, aged 23, both hailing from Chicago, were married in Elkton on Thursday.

Otis, the five year old son of William Jackson, of Elk Mills, fell from a chair on Friday, breaking one of his arms.

Dr. John S. Hopper, of Chesapeake City, has been appointed dairy inspector for Cecil county.

Willing Workers of Perryville M. E. Church, cleared \$200 for its benefit from their recent bazaar.

Senator Henry A. duPont has made a gift of \$500 to the Associated Charities of Wilmington which reduces its deficit caused by extra calls for aid last winter to \$1100.

The Sholes Typewriter Company has secured a site at Oak Grove, near Wilmington for a factory to employ a large number of hands.

John Sheriff fell down steps at the rear of his home in Wilmington on Sunday, sustaining a double fracture of one of his hips.

Serious Runaway At Yorklyn

While Mrs. Martin Halloran and her young son Lewis were driving in a team owned by her husband on the station road last Monday the horse shied and ran away. Lewis was thrown out and the carriage striking a bridge wall Mrs. Halloran was thrown against a telegraph pole. Her skull was fractured and she fell senseless into the meadow under the bridge. Lewis was found lying unconscious near a tree on the road and was revived. His head was cut and bruised. Mrs. Halloran was sent to Delaware Hospital where her condition was reported serious. The horse broke away from the carriage and ran into a team of mules, the three animals falling upon the road and the driver of the mules, Edward Byron, narrowly missed being trampled by the animals.

CHAPMAN'S NEW STORE

IN THE CENTER OF NEWARK

OUR OPENING the past week exceeded our most sanguine expectations. For this encouragement we extend to our friends many thanks.

In the future as in the past our aim will be to keep only first-class goods in our line.

As we no longer carry groceries our undivided attention will be given to

LADIES' DEPARTMENT

Dry Goods
Domestic and Foreign Notions
Ladies' Gloves and Hosiery
Ladies' and Children's Shoes
Carpets
Matting
Matting Rugs
Oil Cloth

MEN'S DEPARTMENT

Collars-Arrow, Corlis and Coon Brand
Shirts-Dress and Neglige
Hosiery-Interwoven, Hole-proof, Silk and Lisle
Shoes-Work and Dress
Hats-Stetson and others
Trousers

Are You in Need

...OF A...

Hot Water Bottle?

If so let us show you some. We have a very good assortment from which to select. Our guarantee goes with them.

We can supply all your wants in the

Stationery Line

Our 25-cent initial paper is the hit of the season. It is of special quality. Stop in and see it.

Rhodes' Drug Store

Newark Delaware

NEWARK'S LEADING Meat Market

Charles P. Steele

Dealer In

FRESH AND SALT MEATS

Home Dressed Meats a Specialty

Main Street Opposite College

Call or Phone your order D. & A. 44

Sanitation

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

Remember our motto, "Quality and Service."

WM. D. DEAN

MAIN STREET

Phone No. 176

Harvest, Thanksgiving and Get Ready for Winter

Use Only
GUARANTEED
Paint on your House

October is the month to do your painting—not particularly to brighten up but for protection of buildings. Look over your roofs before cold weather sets in.

F. & S., our guaranteed paint for quality and price, is the leading paint of Newark. SALES INCREASING EVERY SEASON is our best advertisement.

Fodder Yarn and Corn Baskets

We have Fittler's Fodder Yarn at 7 1-2 cents. Its the best on the market.

Corn Baskets, bang-up in quality and strength, only 45 cents.

All the Fall necessities around the farm are found here.

Quality and Prices—the usual attraction at

Thos. Potts

Newark, Delaware

THE NEWARK POST

Newark, Delaware

Published Every Wednesday by Everett C. Johnson

Address all communications to THE NEWARK POST.
Make all checks to THE NEWARK POST.
Telephone, Delaware and Atlantic 93.

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

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

NOVEMBER 3, 1915

CONGRATULATIONS

May we offer our congratulations to our friend of The Ledger, Levi Bowen? Named by the Democrats as their choice for the Post Master for a term of four years, he has the approval and good wishes of all the patrons of the office. Such a compliment as he received from his friends must come with a peculiar sense of gratitude. To have lived in a community, to have mingled quietly with its people for so long a time, and then to have such a vote of confidence is no empty honor. That Mr. Bowen is well deserving, no one disputes. His good natured fellowship, his daily expression of the true Maryland type of gentleman, have won this appreciation from his friends.

And further—as an interested observer in several political contests, we have yet to see a campaign conducted quite so finely as Mr. Bowen displayed in his two weeks unassuming canvass. In this we voice the expressed opinion of the citizens of Newark. Surely we wish him success.

BUSINESS IN CHARITY

Even charity, put on a business basis, becomes more effective. Individual giving while beautiful in sentiment, is not always productive of the results possible.

In a town the size of Newark, circumstances are constantly arising where a helping hand would render untold benefits. Kindness prompts us to hesitate to publish requests for aid, yet instances have occurred making it next to impossible to assist in any other way. Many of us are not quite broad enough to see where at times misfortune can overtake anyone in hustling Newark to the point of actual need for help. This is, however, the case in several instances.

It has been suggested that some of our young people form a sort of sub-rosa Lend-a-Hand Society. Not so conspicuous as to cause embarrassment to the one receiving aid but just public enough to be the acknowledged authority by those charitably inclined. The organization need not be large to be amply effective, but such we believe would serve well in this community.

There are two or three young women always on these Missions of Service. Why should not they gather around them a few volunteers and put our Charity on a business basis. Modesty, no doubt would cause them to refrain from taking the initiative. But looking at it clearly, their experience in these service campaigns make them the only logical choice. Such might lead to an Emergency Hospital. Why not? Who knows? But for the present, let's organize our giving.

THE GAME OF POLITICS

Amusing thing, this game of Politics. No, it is a game. Nor does that discredit it. "Life itself is a game," so Dr. Marshall was wont to tell us. And little use have we for the man who does not interest himself in the game of Statecraft. Every man owes it to his community and his State to acquaint himself with the everyday doings of Politics. But this is not an essay on the duties of Citizenship. Just an incident in the game. For years Newark has been striving to secure Free City Postal Service. Delaware Clark worked for it during his term as Postmaster. Mr. Brown, who died a few weeks ago, worked for it. He interested many of our citizens and business men. A prominent local Democrat urged agitation in our columns. Ten Thousand Dollars gross receipts, was the requirement of the Department. Some months ago, the report of our office showed we were entitled to this service. Mr. Brown wrote the Department and secured the regulation required to secure the service.

At his request, these were published. No action was taken. Why? That's the amusing incident in this game.

Local administration of Post Office about to change. Regulations again printed in The Post. Council too action on Monday night to see that conditions required were met. An envoy from the department on the ground making plans.

Why this sudden enthusiasm and co-operation? It's one of the points of the game. And all Newark asleep.

To secure City Delivery Service now is good Democratic thunder. Even lots of Democratic voters do not know the game. One man could put the whole thing over. One Democrat. And if we know the political complexion of our leading citizens, we can pick such a Democrat. Council, never. Run over a list of the members of that body and note their political affiliation. Was their action merely coincident or was somebody in the game? It was a clever play and may help. But just a tip, our rural service under the Burleson regime will not bring much thunder. Free City Delivery, sure, but give us better than tri-weekly rural service. Of course, it is planned to fix it up before the next campaign, but hurry up. Politics is a game. It's your move.

We have received this week a letter for the Peoples' Column, which has not been recognized by this office, owing to the fact that no name was signed to the letter. See note at top of editorial column.

Club Women Meet At Women's College

At the exercises held last Saturday, incident to the celebration of the anniversary of the Women's College, Dr. S. C. Mitchell proposed the establishment of a loan fund from which loans could be made to aid girls in paying their expenses through college. The speaker gave instances of the success of a similar project elsewhere, which had proved of great benefit to the students. The idea was also advocated by City Solicitor Daniel O. Hastings, of Wilmington. The subject was generally discussed by club women and it is thought likely that while no definite conclusion was reached on Saturday such a fund will be started by the State Federation of Women's Clubs, to be put in the hands of the trustees of Delaware College.

About sixty club women attended the morning session—an open meeting of the committee on Arts and Crafts, and the educational committee of the State Federation of Women's Clubs.

Card Of Thanks

Mrs. J. W. Brown and family desire to thank the many friends and residents of the community for the kindness and sympathy expressed during their recent bereavement.

SQUIBS

Any man 51 per cent pure Democrat was qualified to vote on Saturday.

The Democrats certainly got lots of pleasure out of the election. It was one time that they were bound to win out. Republicans were a sorry set. In recent years, they have been conducting the elections hereabouts and Saturday's game left them out.

The melancholy days have come, the saddest of the year.—The New Century Club met Monday.

A tip to the local sports—Delaware is going to beat Dickinson on Saturday. Better see the game.

When the Democratic Sphinx failed to call the Post Master election off and admitted his failure—then we knew something was going to happen.

A College man said, recently, "My, or my! the way that man Johnson murders English."

Well, he kills something, any way. Another good reader: "You write the most beautiful English, but I can't tell what you are driving at."

There are two views to be expressed in reply to this:

First, we supply the English, you are supposed to furnish something.

Second, Beautiful (?) English is meant just for that purpose—to say nothing that will corner you. Just take note of the next hot air performance you attend. Beautiful, but what did he say?

FOR SALE QUICK

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

E. H. BECK,
Middletown, Del.

Vogue Hats
Always Distinctive
New Styles Each Week

Also Velour Hats in all colors—Auto Hats and Veils, Ladies' Bonnets, Mourning Hats and Veils.

A full line of Children's Hats, 75c and up.

Children's Scarfs and Hoods—Wool and Silk Sweaters.

A line of the latest designs of Mine, Chikanow's New York and Paris Hats.

Fur Trimming and Remodeling

A. & L. JENNY

834 MARKET STREET
WILMINGTON, DEL.

Open Tuesday, Friday and Saturday Evenings

Southern Chester County Farms

117 acres, in Londonderry township, 2 miles from Catham, 11-room brick house, barn for 20 head of stock, well watered. A fine farm and most desirable home.

Fine farm of 164 acres, 1 mile south of Kemblesville, in Franklin township, good 10-room frame house, brick barn and frame straw shed, land level and productive.

240 acres, in London Britain township, 2 miles from Landenberg, 10-room house, stabling for 25 head of stock, 25 acres of timber, fine meadows.

20 acres, near Mechanicsville, small frame house and barn, near stone road, 3 miles north from Newark, Del.

106½ acres, 4½ miles south of West Grove, Pa., in Franklin township, a good grist mill, roll and burr; cider mill and saw mill, 8-room stone and frame house, stabling for 15 head of stock; watered by gravity from race. Will be sold on easy terms.

108 acres, in London Grove township, 1 mile from Chatham, 10 acres of meadow and 15 acres of timber, 8-room brick house, slate roof, pump at house, almost new barn and stabling for 19 head of stock, all kinds of fruit and necessary outbuildings.

114½ acres, 1½ miles from Thompson Station, Del., 3½ miles north of Newark, Del., two good dwelling houses, stable for 25 head of stock, wells at house and barn, all necessary outbuildings and fruit of various kinds. Sold on easy terms.

An attractive home in Toughkenamon, Pa., on the main street, brick house of 7 rooms, barn 22 by 32, barn for 5 head of stock and 2 wagons.

144 acres, 1 mile southwest of New London, Pa., 15 acres of meadow and 30 of timber, good farm house of 10 rooms, frame; stable for 30 head of stock.

7 acres, 1 mile Southwest of West Grove, owner a non-resident of neighborhood and anxious to sell; 7-room frame house and stable.

Farm of 45 acres near Flint Hill Church in London Britain Twp., three and a half miles north of Newark, Del., three-story brick house; stabling for nine head of stock. Cheap; easy terms.

CORRESPONDENCE SOLICITED.

S. K. Chambers,

REAL ESTATE AGENT
WEST GROVE, PA.

Public Sale

FARM—STOCK—IMPLEMENTS

Intending to discontinue farming, I will sell without reserve on my farm on road leading from Newark to Strickersville the following property.

NOVEMBER 11, 1915
12 o'clock sharp

Horses—
9 head of horses, mules and colts.

Agnes, bay mare, 15 years old. Good driver and worker.

Trilby, gray mare, colt by side. Good worker.

Two colts, coming three years old.

Four head of good quiet mules, work anywhere, 10 and 12 years old.

Cows—
Ten head of good home raised cows. Some fresh and close springers.

1 Holstein Bull, 18 months old.

Pigs—
Seven shoats, 5 months old, 2 brood sows to farrow soon.

1 Poland China boar.

Farming Implements—
1 Deering binder, good as new;

1 New Idea manure spreader in good order;

1 Ontario disc grain drill, used one season;

1 mowing machine; 1 double disc harrow;

1 corn planter; 1 horse rake; 1 spring tooth harrow;

1 spike tooth harrow; 2 sulky cultivators;

1 land roller; 1 Oliver chilled two-way sulky plow;

1 Syracuse plow; 1 Oliver plow;

2 potatoe plows; 1-4 interest in potato planter;

1 O. K. Champion potato cutter; 1 weeder;

1 corn sheller; 1 feed mill; 1 hand cider press.

Machinery and Tools—
1 16-horsepower Frick steam traction engine in first class order.

1 Farquhar saw-mill with 50-inch inserted tooth saw, truck and carrier all in complete order, wrenches, crowbars, crosscut saws, log-chains, jump wagon, cant hook, shovels, forks, hoes, corn knives, maul, wedges, chains, post spades.

1 new circular cut-off saw, 24 inches.

Harness—
4 sets breech harness, 4 sets lead

harness, collars, bridles, halters, check lines, breast chains, grain bags.

Wagons—

1 milk wagon, buggy, 1 Milburn farm wagon, 3-inch tread, good as new, 1 market dearborn, 1 rubber tire buggy, 1 family carriage, 1 light dearborn.

Produce—

Corn, oats and potatoes by the bushel.

1 Buckeye incubator, 180 egg capacity, good hatches, 2 brooders,

market basket, churn, butter tub, butter worker, print, milk cans, 1 No. 4 Sharpless hand separator, 1 cold water separator, 1 go-cart, 1 crib, ham-boiler, new lard press—

8 qts., - Enterprise sausage cutter, 1 barrel vinegar, horse blankets,

wheelbarrow, chicken coops, feed pens.

1 doz. Rhode Island Red pullets and cockerels for breeding, 2 doz. Barred Rock hens.

Household Goods—

1 oak bedroom suit, 1 feather bed, 1 cot with mattress, chairs, 1 kitchen table, folding screen, hall lamp, 1 Majestic washing machine, 1 clothes wringer.

All these, and many other articles found on an up-to-date farm.

FARM FOR SALE

Also at the same time and place I will offer the farm for sale. One Hundred acres (more or less) situated in New Castle County 2 1-2 miles north of Newark, Delaware, facing New London stone road. New 9-room frame house, wagon house, corn crib, silo, hog pen, hen house, good ice house.

Good orchard, good fences, good buildings and good neighborhood.

Anyone wanting an up-to-date farm well equipped, well located should attend this sale.

Seven acres of well set alfalfa included.

The farm and above stock and implements—all for sale.

ADRA W. SMITH,

W. S. Armstrong, Auctioneer.

Jos. H. Hossinger,

Leon C. Garrett,

Daniel O. Thompson, Clerks.

TERMS—All sums of \$20.00 or less—cash on day of sale. Over that amount a credit with bankable security of 8 months will be given.

Want Advertisements

For Sale, For Rent, Lost and Found

REAL ESTATE

FOR SALE

FARMS

237-165-156-150-118-101-50-46 20-15 acres, good ones.
NEWARK TRUST & SAFE DEPOSIT COMPANY—Real Estate Department

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

2-3-1f

FOR RENT—House on South College avenue; 8 rooms and bath. Hot water heated and contained throughout. Stationary range in kitchen. Apply **R. J. COLBERT,** P. B. & W. STATION.

11-3-3f

MISCELLANEOUS

FOR SALE—Horse, carriage and harness. Bargain to quick buyer. Apply **WILL ADKINS,** near Newark

11-3-4f

FOR SALE—A good range. First-class condition. Inquire at this office.

10-27-2f

FOR SALE—A good young fresh cow. **GEORGE W. AIKEN,** Newark, Route 1

7-21-1f

FOR SALE—Good double heater stove. Will sell cheap.

10-20-4f **MRS. ELWOOD MCKEE**

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

11-3-3f

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

DOLLAR FARMING

If you are going to raise corn, you don't plant whole ears—do you? Grain by grain, hill by hill you drop it until your entire field is planted. As you raise corn, raise dollars. Plant them as you get them, one by one, in an account with us. This is the seed-time for your dollar crop. Sow now for the dollar harvest. \$1 opens an account with us.

No one ever regrets having a Bank Account.
Thousands regret not having one.

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

NEWARK TRUST AND SAFE DEPOSIT COMPANY

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

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

PER

Elder and delphia are guests of M

Mr. oJhn at his home suffering wi

Mr. and and son Fre spending th

Mrs. John W

Miss Hitch C. is the gu

son.

SOCI

Spanish cal

dames, Du

soldiers, an

Uncle Sam.

Quaker maid

led freely in

throng who

hours away

at the costum

Misses Wrig

Opera House.

haps, has the

been transfo

charming sett

sion. The lat

in the center

pletely hidden

great canopy

streamers, tie

cluster at th

trimming cur

Grinning pur

the footlights

rily from a bo

not yet stripp

grain. A wit

hovered near

while from an

ghost in startl

down upon th

A border of a

corn in the

wainscoting,

cleverly devise

all possible pla

printed on bute

ed with witch

cats, was inter

informal "Paul

ured a good t

Music was fur

chestra. Cid

oned stone mug

as and nuts w

of the guests th

ng. At intern

nd pumpkin p

erved on clever

n plates. The i

Dr. and Mrs

Miss Lindsay,

loch, Mr. and

trong, Professo

ayward, Mr.

vans, Miss Ali

rs. Charles B.

rs. Joseph H. I

r and Mrs. C

rofessor and

oughton, Profe

.Dutton, Mr. a

PERSONALS

Elder and Mrs. Mellott of Philadelphia are to be the week-end guests of Mrs. William Holton.

Mr. John Elliott is seriously ill at his home on Delaware avenue, suffering with pneumonia.

Mr. and Mrs. Elmer Boulden and son Frederick of Chester, are spending the week with Mr. and Mrs. John W. Chambers.

Miss Hitchens of Washington, D. C., is the guest of Mrs. E. C. Wilson.

SOCIAL NOTES

Spanish cavaliers, clowns, colonial dames, Dutch girls, wounded soldiers, and red cross nurses, Uncle Sam, fairies, Chinamen, Quaker maids and convicts mingled freely in the gayly dressed throng who danced the happy hours away last Friday evening, at the costume dance given by the Misses Wright in the Newark Opera House. Never before perhaps, has the large dance hall been transformed into such a charming setting for a social occasion. The large cluster of lights in the center of the room was completely hidden from view by a great canopy of orange and black streamers, tied into a graceful cluster at the end. The same trimming curtained the windows. Grinning pumpkin faces shaded the footlights which gleamed merrily from a border of corn fodder not yet stripped of its golden grain. A witch in sombre black hovered near a great shock of corn, while from an opposite shock a ghost in startling whiteness gazed down upon the gayety before it. A border of autumn leaves and corn in the husks circled the wainscoting, and black cats and cleverly devised owls appeared at all possible places. The program, printed on butchers' straw decorated with witches, bats, and black cats, was interspersed with many informal "Paul Jones" which assured a good time to everyone. Music was furnished by Jacobs' orchestra. Cider from old fashioned stone mugs, ginger cakes, apples and nuts were at the disposal of the guests throughout the evening. At intermission sandwiches and pumpkin pie with coffee was served on cleverly decorated wooden plates. The invited guests were:

Dr. and Mrs. Arthur T. Neale, Miss Lindsay, Mr. and Mrs. Levi Koch, Mr. and Mrs. E. S. Armstrong, Professor and Mrs. Harry Hayward, Mr. and Mrs. William Evans, Miss Alice Evans, Mr. and Mrs. Charles B. Evans, Mayor and Mrs. Joseph H. Hossinger, Professor and Mrs. Clarence A. Short, Professor and Mrs. Clinton O. Houghton, Professor and Mrs. G. Dutton, Mr. and Mrs. Alfred A. Curtis, Professor and Mrs. Charles Penny, Miss Elinor Harter, Professor and Mrs. Charles A. McKe, Mr. and Mrs. William J. McKe, Mr. and Mrs. Daniel Thompson, Dean and Mrs. E. Laurence Smith, Mr. and Mrs. H. L. Bonham, Professor and Mrs. Harold E. Tiffany, Mr. and Mrs. H. Warner McKe, Dr. and Mrs. Herbert Watson, Mr. and Mrs. A. C. Whittier, Mr. and Mrs. H. Walter Steel, Mr. and Mrs. Herman R. Tyson, Mr. and Mrs. J. Pearce Cann, Mr. and Mrs. J. P. Wilson, Mr. and Mrs. L. Jacobs, Mr. and Mrs. J. Pilling, Mr. and Mrs. Ernest B. Light, Mr. and Mrs. John Pilling, Mr. and Mrs. Samuel J. Wright, Miss Elizabeth Smithson, Miss Maxwell, Miss Eleanor Pilling, Miss Cornelia Pilling, Miss Edith Spencer, Miss Mildred McNeal, Misses Bowen, Miss Anne Hossinger, Miss Alice Kerr, Miss Kathleen Wilson, Miss Edwina Long, Miss Marian C. Butterworth, Miss Gertrude E. Brady, Miss Alfreda Ascrop, Miss Ethel C. Grieves, Miss Margaret D. Postles, Miss Esmer Reed, Miss Agnes Medill, the Meses Hoffecker, Miss Olive Ker, Miss Anna Gallaher, Miss Lily Frazer, Miss Marguerite Britsen, Miss Houston, Dr. and Mrs. Charles Blake, Miss Winifred Robinson, Miss Mary E. Rich, Miss Myrtle V. Caudell, Miss Betty Hart, Miss Nellie Wilson, Miss Wilson, Miss Elizabeth Grime, Miss Groff, Harry V. Taylor, Missas Wilson, Robert L. Sumner, John W. Jones, Mr. Lind, Mr. Frank B. Hills, Z. H. Srager, W. O. Sypherd, Mr. Wilson, Price, Mr. Alexander, George Fowler, James H. Salevan, Carl D. Pepper, Warren C. Newton, Taylor, Knowles Bowen, H. C. Eds, Franklin T. Campbell, G. Smith, Charles Medill, Mr. McKe, Allen L. Lauritsen, W. A. Her, Wilson O'Daniel, R. R. Thorpe, Mr. Hastings, Mr. Hashe, Mr. Hearne, Norris Wright, Scott and W. W. Josephs of Philadelphia; Mr. and Mrs. Speak of Carney's Point; Miss Har-Walmaley of Elkton; William

Francis of Wilmington; E. H. Shallcross and Miss Janvier of Middletown; Miss Hortshorne and Miss Potts of Pottstown, Pa.; Miss Smith of Salisbury, Md.; the Misses Hughes of Wilmington; C. D. Walls.

A real old-fashioned party was given in the barn adjoining the residence of Mr. William Holton, last Saturday by the young folk of Evansville. Shocks of fodder, pumpkins, and autumn leaves were in evidence everywhere. The guests came masked, and spent a merry hour in discovering each others identity. Among the number were Miss May McCamy, Mr. Laurence, and Mr. Charles E. Johnson, of Philadelphia; Miss Emily McKnight of Haddon Heights, N. J.; Mr. and Mrs. Paul Seibel of Haddon Heights, N. J.; Mr. and Mrs. Walter Hitchens, Mr. and Mrs. Herbert Hitchens, Mr. and Mrs. William Holton, Misses Anna, Marian, and Jennie Smith, Edith Frederick, Katharine Steele, Agnes Medill, Edna and May Chambers, Jewel Maris; Messrs. Edgar and Raymond McMullen, Herbert Roe, Frank Zebley, Harry Warrington, James and Frank Albany, Charles Medill, Charles Johnson, Laurence Hayes, Walter Holton.

Mrs. William Holton and Miss Harter entertained this afternoon at the home of the former for the benefit of the New Century Club building fund. The ladies sewed carpet rags to be sold for the benefit of the same fund. During the afternoon a piano solo was given by Miss Myrtle Steele, vocal selections by Miss Marian Campbell, and Miss Alice Evans, a recitation by Mrs. Bonham. Over fifty guests by Mrs. Bonham. Over fifty guests were present.

A Hallowe'en Party in the evening followed the first anniversary exercises of the Women's College of Delaware held on October the thirtieth.

The guests were met at a door under the terrace by six gruesome ghosts, who took them first to the Fairies' Den, and then to the Chamber of Horrors. Thence they were escorted by other clannym-fingered spirits thru a weirdly-peopled passageway into the upper world. Jack-o-lanterns grinned at them from the fodder-piled corners of the spacious halls, and girls, girls, girls, masquerading in every costume under the sun, dragged the visitors into the old-fashioned fun of All-Hallowe's Eve.

Everybody strove in potato, obstacle, and suit-cases races. They bobbed for apples and munched on popcorn. They had their fortunes told and their characters read. Then the girls, each numbered, were lined up along one side of the room and were given rubber balls bearing a number corresponding to that which they wore. The boys were lined up along the opposite wall. At a given signal the girls bounced the rubber balls and each boy took to refreshments the girl who wore the number which corresponded to that on the ball he caught.

The Sunday School Class of Mrs. George Brown, has been divided into two parts, and each side has been trying to see if it could get more points than the opposite side. A point was given for attendance, for being on time, for reading the

Bible every day, and for knowing the catechism each Sunday.

The side losing was to give a party to the side winning, so, Saturday, Oct. 30, the winning side was given a Hallowe'en party.

Thirteen boys were invited to attend the Spooks Meeting at 7 o'clock.

A number of games were played and about 9 o'clock refreshments were served.

—A Guest.

High School Notes

The average attendance at the Newark High School for the past month was excellent. The total number of pupils enrolled is one hundred twelve and one hundred eight were present every day, making an average of ninety-six and one half per cent.

Contributions from the school children have been coming in readily for the "Barrow Fund." This is a great opportunity for parents to contribute to this needy family through their children.

Beginning with November first, special examinations will be held in the Newark High School for those pupils who have failed to pass former examinations.

Monday afternoon after school the Freshman class elected their officers. Thomas Armstrong was elected president; Leroy Hill, vice-president; and Elizabeth McNeal, secretary. The vote for treasurer was a tie between Edna Green and Marian Gallaher, so the votes will be cast again sometime in the near future.

This year the Senior class has adopted signet rings instead of class pins bearing the initials N. H. S. in block letters. They arrived

last Thursday amid great excitement. The High School colors are well represented now by the caps, rings, and sweater monograms.

Last week the photographs of each class of the High School were taken.

—Contributed.

STRICKERSVILLE

Charles Singles and family, Washington Singles and family, of Wilmington, Miss Martha Pyle of New London, and Miss Emily Brooks of Philadelphia, were over-Sunday guests at the home of B. F. Singles.

Mrs. Brown is visiting her nephew, Leonard Lewis.

Mr. Joseph Mote and family attended the wedding of Joseph Jeffers, in Chester, last Thursday evening.

Willis Cloud and bride were tendered a shower by their many friends last Saturday evening. The presents were numerous and useful.

The financial results of the supper at Wesley church were most gratifying, the profits amounting to over eighty dollars.

Miss Mary B. Singles returned home Saturday after spending the week with Philadelphia and Wilmington relatives.

Miss Alva Kurtz attended institute at West Chester last week.

Moves To Florida

E. A. Harding, formerly of Newark, but for the past few years a resident of Media, has purchased a property at Colno, Florida, and will remove to the southern state with his family in a short time.

Exhibit and Demonstration of Columbia Knitting Yarns November 1 to 13

Our annual exhibit of articles made from these very popular yarns, including many new and beautiful patterns, in fine knitting and crochet work.

We sell Columbia Yarns because there are none better—yarns with a national reputation and a reputation time-tried. Made of the very finest wool, even in thread, and beautiful shades. We have been headquarters for these yarns in this city for years, carrying a full line, and are particularly fortunate in having a good stock this season, when many of the dyes are so scarce.

Free Lessons in Knitting and Crocheting

We invite you to attend the classes in knitting and crocheting, to be held in our yarn department the first two weeks in November. We are pleased to announce that we will have the same demonstrator as last year, and Mrs. Miller will be glad to teach you anything you wish to know in knitting and crocheting with Columbia yarns. The instructions are free, and come just as often as you want.

S. H. STAATS

405 Market Street, 404 Shipley Street. Wilmington Del.

CONSTABLE SALE

WATCH THIS SPACE FOR DATE AND PLACE.

W. H. DEAN Constable.

Store Opens at 8:30; Closes at 5:30; Closes on Saturday at 9:30 and the Famous Pink Stamps Given.

We Appreciate Very Much Indeed so Many Early Christmas Shoppers

It Helps Everybody---Continue to Do This; It Will Be Beneficial to All Concerned

Visit the basement tomorrow so as to see the early arrival of Toys of all kinds. Babies from 25c to \$10 each. Wagons from \$1 to \$12.50 each. Get your Sleigh now; priced from \$1 to \$15 each.

People in general are taking advantage of our special Cut Glass sale. Why not you? Wonderful values in Trunks, Bags and Suit Cases.

LIPPINCOTT & CO., Inc.

306 to 314 Market St.

Wilmington, Del.

Kennard & Co.

Special Mention

From the largest assortments to be had in all departments we have selected the following as being particularly meritorious:

Wonderful values in Kid Gloves at \$1.00 pair.

Heavy Cape Gloves in white, tan and mode, washable, \$1.50 pair.

Real French Kid Gloves, heavy stitching, \$1.65 and \$2.00 pair.

Woven Fabric Gloves, 65c, 75c and \$1 pair.

The largest variety and best quality we know of in Silk Hosiery at \$1.00 a pair.

Holiday line of Leather Goods ready for your choosing.

New ideas in Neckwear and Ribbons.

Special value in Boudoir Caps, made of crepe de chine, 50c each. Worth double.

Large showing of Laces, Trimmings and Veils.

A new departure is our Automobile Rug departments. Many styles at \$5.00 each and upwards.

Complete showing of Blankets, Comfortables and Spreads.

Household Linens and fancy Linens at prices based on the lowest market prices.

Complete showing of Dress Goods and Silks.

Garment News

Most interesting are the following items from our garment section:

Plush Coats, \$17.50, \$18.00, \$20.00, \$22.50, \$25.00, \$30.00, \$35.00, \$45.00 and \$50.00 each.

Cloth Top Coats, \$12.00 each and upwards.

Hundreds of correct Suit models at \$15.00 to \$50.00 each.

Endless showing of Waists.

Dresses for every occasion at most modest prices.

Complete line of reliable Furs and Fur garments.

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

621-623 Market St.

WILMINGTON

WALTON SERVICE

Talk No. 9

Walton Service

Is This Your Boy?

You cannot expect him to be interested in his school work if he cannot see clearly. (Girls not Exempt.)

A WALTON EXAMINATION will show if glasses are needed. Under no circumstances will I put glasses on a person unless they are necessary.

Have your Eyes examined THE WALTON WAY

WILLIAM G. WALTON

REGISTERED OPTOMETRIST

4444 Germantown Avenue PHILADELPHIA, PA

At Mrs. Carlisle's 301 Main Street, Newark, Del.,

Every Monday 9 A. M. to 4 P. M.

ART SHOP

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

Wm. J. Robinson

7 East Third Street

WILMINGTON

DELAWARE

D. & A. Phone 1794

DELAWARE DEFEATED BY CATHOLIC UNIVERSITY

Hardest Game of Season Played at Washington

Playing against the strong Catholic University team of Washington, Delaware encountered her worst defeat of the season when she was humbled 40-0.

Although the Delaware boys put up a plucky fight, they were completely outclassed by their heavier and more experienced opponents.

Delaware was forced to play a defensive game most of the way, with the result that she succeeded in staving off several other scores that threatened. But in the final period the dose was tripled by those daring, dashing individuals who have come mighty near putting Catholic University on the football map as a result of half a season's efforts. The difference in weight, coupled with that of general ability, began to tell.

It was in the final period that Delaware's light but plucky forwards showed the strain of the task that confronted them, and their admirable defense, previously maintained in the face of odds, began to falter. Catholic's powerful combination worked with machine-like precision, gaining in power with time.

Right tackle Lee, who played his first full game since he was forced out because of a severe injury while playing against Delaware two seasons ago, was responsible in the main for the first touchdown, registered late in the opening period. Up to this time play had developed into a punting duel, in which there was little to choose between Shortley, of Catholic, and Taylor.

A long pass from Shortley to Lee was responsible for the second touchdown. Delaware's best chance to score came in the second quarter. After Catholic had kicked off, Captain Handy sent a long forward to Bratton, who carried the oval to Catholic's thirty yard line. Again a pass was attempted, but without success and Delaware lost their only real chance for a score.

The third period started off with an exchange of punts, the ball finally ending in Catholic's possession on Delaware's own thirty-five yard line. By successive line plunges the ball was rushed to the seven yard mark, from where Rogers carried it over for the third score.

The fourth quarter saw a reawakening of the machine-like tactics of the home team.

Less than five minutes after the start of the period the total had been increased to 26 as a result of a thirty-five yard march up the field. Butler scored the touchdown and kicked the goal. A minute later seven more points were added as a result of an intercepted forward pass.

Following this score, Coach McAvoy sent in his second string backfield. Delaware now resorted to forward passing as a final means of scoring. Two short ones were successful but J. Butler intercepted the third one. Once more Catholic started down the field by playing hard, straight football. The ball was carried to the twenty-yard line and a forward

pass from here resulted in the final touchdown. The score:

Catholic U. Delaware
McCue..... l. e. Fitzpatrick
Kerr..... l. t. Weldin
Greer..... l. g. T. Wilson
Murphy..... c. Crothers
Costakis..... r. g. Newton
Lee..... r. t. E. Wilson
McKinney..... r. e. Smart
Shortley..... q. b. Fidence
Rogers..... l. h. b. Taylor
W. Butler..... r. h. b. Bratton
J. Butler..... f. b. Handy

Substitutions: Catholic University—Denning for Greer; Greer for Murphy; Ahearn for McCue; Waters for W. Butler; Toole for Rogers; Delaware—O'Daniel for Fidence; Fidence for O'Daniel; O'Daniel for Fidence; C. Smith for Taylor; Lowe for Handy; Meyers for Fitzpatrick; Wallace for Bratton; Marston for Smart; Lauritsen for Weldin. Touchdowns—Lee, W. Butler, Rogers, 2, McKinney, J. Butler. Goals from touch-

down—J. Butler, 4. Goals from touchdown missed, J. Butler, 2. Referee, Church of Yale; umpire, Morse, of George Washington; head linesman, McGuire, of Harvard; assistant linesmen, Cassidy, of Catholic University, and Smith, of Delaware. Time of periods, 12 minutes.

"Big" Game Saturday

Next Saturday Delaware plays their old rivals, Dickinson, on Frazer Field. This will be the best game of the year for Delaware and if Delaware wins the season will be considered a successful one. With this thought in their minds, everyone is making great preparations for this game. The slogan among the students for the past week has been "beat Dickinson."

In order to create more enthusiasm and greater interest for this contest, a large "Smoker" has been arranged for Friday night. Many of the Alumni will be present to make short addresses and every indication points to a successful affair.

Prior to the smoker there will be a big parade of the band and students. The Freshmen are to live things up with costumes which will consist of anything from a "Bear to a Bell Hop."

All students "Must" turn out, and we hope for a good representation of Alumni.

Inter-class Relay Race
Between the halves of the Dickinson-Delaware game, Saturday, a relay race between the Freshmen-Sophomores will be run.

The Freshmen are reported to have some fast men in their ranks and this will be their opportunity to "show."

There is little talk among the '18 class but they expect to give a good account of themselves.

Both teams have been practicing daily and the fans should be in for a treat.

POPULAR PHOTO PLAY COMING

"Eternal City" To Be Shown In Newark

Arrangements have been made for presenting the big Famous Players Film Company's production "The Eternal City" at the Newark Opera House on Wednesday evening, November 10.

This film is a spectacular photo-play version of Hall Cain's great work and has created much discussion in all parts of the world. The scenes of the story are laid in Rome and in London. In order to get perfect settings for the production, the Famous Players sent a company of players to Italy and England.

The scenes shown on the screen, therefore, are actual views of two of Europe's most noted cities. The play is one of intense interest and there are many fascinating climaxes.

Pauline Frederick, who, having established herself throughout the world as an emotional actress of supreme importance and having enacted some of the most remarkable roles seen on the American stage, transfers her magnificent

histrionic powers to the screen for the first time in this great production. She attains a faithful conception of the ardent and impetuous but tender and magnetic qualities of Donna Roma, and portrays this exacting role with charm and grace. Her impersonation is remarkably well sustained. Miss Frederick runs the whole gamut of emotions, never failing to score in her portrayal of all the shades of love and fear.

The production was staged and directed by Edwin S. Porter, who has been responsible for the greatest successes of the Famous Players Film Company, and Hugh Ford, the theatrical producer, who, about a year ago abandoned legitimate drama to devote all his attention to the production of important film spectacles.

DURSTEIN Sen Auben Hand Made 5 CENT SEGARS

25 YEARS RUN

Factory---Wilmington, Delaware

Tomorrow I Lift the Curtain on

My Young Men's Style Show

If you want to see real young men's styles for Fall in both fabric and fashions visit THIS store.

In these days "Mr. Young Man" is a very popular fellow. Nearly everybody in the Clothes business is bidding for his trade and claiming to have just what he wants.

But your common-sense young fellow knows that you cannot make a rose out of a dandelion by sprinkling it with rose perfume.

A merchant may paper his store with young men's labels, but he isn't going to be recognized as a young man's furnisher until he gets a service that is for young men in actuality as well as in name.

Calling a shoe a "Young Man's Boot" isn't going to make it sell any more readily to the young man unless the shoe has a style and a vamp that piques and please the young man's fancy.

"Young Man's Style" is not a mere advertising bromide with Sol Wilson Tailoring. It means Clothes created, cut, stitched and finished precisely to the young man's fancy.

I am making a tremendous hit with the Young Men of this town because I have made a special effort in designing and tailoring those ultra style young men's clothes; those toppy, form-fitting Clothes so much desired but so seldom found by the young man.

It is the same with Sol Wilson fabrics. The Sol Wilson woolen equipment contains hundreds of patterns woven solely for the young man's taste.

The call among young men is for wide Check Glen Urquharts in unusual and uncommon shades. Likewise the young man leans towards Homespuns, Tartan Plaids, Basket Weaves, Club Checks and Silk Nub Mixtures. You'll find these Novelty Fabrics here by the hundreds from all the best woolen mills of America and abroad.

Others may echo in parrot fashion my young man's claim, but they cannot duplicate my Young Man's Service. For the line I offer is a pre-eminent Young Man's Line not in mere name but in the merchandise it is delivering.

Prices---\$16, \$17, \$18, \$20, \$22
UP to \$40

SOL WILSON
Tailor and Haberdasher

Odd Fellows Building

Newark, Del.

American Machine Shop

Cleveland Avenue

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

HOT AIR PUMPING ENGINES

OXY-ACETYLENE WELDING

SECURITY TRUST AND SAFE DEPOSIT COMPANY

Sixth and Market Sts., Wilmington, Del.

Capital, \$600,000.

Surplus, \$700,000.

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

Officers:

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

Safety First

Use PAXSON'S SANITARY SWEEPING COMPOUND while sweeping.

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

MANUFACTURED BY

Paxson Manufacturing Co.

219 Sansom St., Philadelphia, Pa.

Packed in barrels, 1/2 bbls. and tubs for use in stores, factories, theatres, hotels, churches, schools, etc. and in 5c, 10c and 25c packages, for household use.

It cleans floors and brightens carpets, leaving the rooms in a pure sanitary condition from the use of the disinfectant and deodorizer that it contains.

Ask your grocer for a package on the free trial proposition. INSIST on having PAXSON'S SANITARY SWEEPING COMPOUND. ACCEPT NO SUBSTITUTES. OUR NAME is on all BARRELS and PACKAGES.

NEWARK OPERA HOUSE

Advanced Program

Thursday, Nov. 4th

Second episode of the "Broken Coin"

Bronco Billy in a two reel drama "Suppressed Evidence"

Friday, Nov. 5th

"The Chadford Diamonds" 1 reel Biograph Drama.
"Billy Reeves" in a one reel comedy "Just like Kids"
"Street Fakirs" one reel Essany comedy.

Saturday, Nov. 6th

"Girls of the Gypsy Camp" 3 reel drama

Pathe News picture

"Fair Fat & Saucy" Comedy

Monday, Nov. 8th

7th Episode of the "Diamond from the Sky"

Three reel drama.

Wednesday, Nov. 10th

An elaborate picture adaptation of Hall Caine's powerful story "THE ETERNAL CITY" in 8 parts with Pauline Frederick as its star.

The picture was taken in Italy and England in the exact location in which the action occurs.

NOTE: Owing to the length of time required to show a picture of this kind we will be compelled to have but one show starting promptly at 7.45 P. M.

Paramount Pictures that will be shown in this Theatre on the following dates:

Date	Title	Star	Reels
Nov. 17th	"An Alien"	Star George Behan	In 8 reels
"24th"	"Crucible"	Marguerite Clark	"4"
"26th"	"The Lost Paradise"	H. B. Warner	"5"
Dec. 1st	"Such a Little Queen"	Mary Pickford	"5"
"3rd"	"Ready Money"	Edward Abeles	"5"
"8th"	"The Typhoon"	Sessue Hayakawa	"5"
"10th"	"Where the Trail Divides"	Rob't Edeson	"5"
"15th"	"His Last Dollar"	David Higgins	"5"
"17th"	"Behind the Scenes"	Mary Pickford	"5"

NOTE: "An Alien" is playing this week Nov. 1st-6th at the "Stanley Theatre" Market and 16th Streets, Philadelphia. (The fact alone speaks for the quality of this picture.)

The Palace of Liberal Arts at the Panama-Pacific Exposition. It contains the exhibit of the Bell System and is the western terminal of the Transcontinental line.

Transcontinental Terminals

This Telephone building in New York is the eastern terminal of the Transcontinental line.

AMONG the many wonderful things worth seeing at the Panama-Pacific Exposition, which President Hadley of Yale has described as "the most beautiful and inspiring exposition the world has ever seen," the Transcontinental demonstration of the Bell System has won distinction and has been awarded the Grand Prize of Electrical Methods of Communication.

For the first time, perhaps, thousands who have visited the Bell Telephone Exhibit have realized what the wonderful long distance development of the Bell System means to them personally; how it links them to their home interests no matter where they are, and increases the range of their social and business activities.

One of the practical results of this striking demonstration of long distance development will be a larger use of the Bell long distance and toll lines which unite 9,000,000 telephones covering the whole country.

Your Bell Telephone Makes You the Near Neighbor of Your Farthest-Away Fellow Citizen.

One h
the 500 bir
Eggs
Pen No.

1—H. B.

2—H. B.

3—S. M.

4—W. F.

5—C. N.

6—Clare

7—Geor

8—B. F.

9—Reckl

10—Edwa

11—Edge

12—Diehl

13—O. A.

14—Fred

15—Delav

16—J. M.

17—Harry

18—Lynde

19—A. P.

20—Herbe

21—Rolan

22—Georg

23—Tom

24—Ed Ca

25—H. B.

26—W. E.

27—B. W.

28—Fred

29—Harry

30—Howa

31—Wood

32—Thom

33—Georg

34—Walte

35—H. P.

36—Arthu

37—Moun

38—S. J. C

39—M. G.

40—Restle

41—Charle

42—Diam

43—Alfre

44—James

45—Sprech

46—Fred

47—Helen

48—Caleb

49—Harpe

50—John

51—Paul

52—Burto

53—Marw

54—Lick

55—Mrs. C

56—Frank

57—Ivywo

58—L. Per

59—James

60—Ervin

61—John

62—Egla

63—Jonat

64—Braes

65—W. F.

66—Will

67—Robe

68—Frank

69—E. A. B

70—Somer

71—Walte

72—Rollin

73—White

74—Walla

75—J. H.

76—LeRoy

77—W. L.

78—Smith

79—Robe

80—Rose

81—Poste

82—Pleas

83—P. G.

84—Diam

85—Fred

86—Ed Ca

87—J. E. I

88—Willi

89—Golf

90—Mrs.

91—E. B.

92—H. M.

93—Alfre

94—Moun

95—Howa

96—Hicko

97—O. Wi

Egg-Laying Score in The Philadelphia North American International Egg-Laying Competition

Operated on the Grounds of the
Delaware Agricultural Experiment Station
Delaware College, Newark, Del.

EGGS LAID IN THE 51st WEEK, 4th YEAR

One hundred pens of five birds each make up the competition, the 500 birds are numbered from 1 to 500.
Eggs laid outside of the trap nest are credited to the pen.
Pen No. Entrant Total to date

Barred Plymouth Rocks—		
1—H. B. Cooper, Jr., Woodside Poultry Plant, Ford Rd., West Philadelphia, Pa.	530	
2—H. B. Cooper, Jr., Woodside Poultry Plant, Ford Rd., West Philadelphia, Pa.	694	
3—S. M. Goucher, Moorestown, N. J.	764	
4—W. F. Hillpot, Frenchtown, N. J.	559	
5—C. N. Myers, Hanover, Pa.	777	
6—Clarence Young, Sweetwater, Tenn.	963	
7—George E. Muth, Pavia Poultry Farm, East Camden, N. J.	813	
8—B. F. W. Thorpe, 358 Yellow Springs St., Springfield, N. J.	810	
9—Reckless Poultry Farm, Jenkintown, Pa.	810	
White Plymouth Rocks—		
10—Edward O. Gerhardt, 310 Pine St., Johnstown, Pa.	721	
11—Edgewood P'ty F'm, Inc., Packer, Conn.	653	
12—Diehl Brothers, R. F. D. 5, York, Pa.	784	
13—O. A. Newton, Bridgeville, Del.	879	
14—Fred Pearson, Downingtown, Pa.	742	
Buff Plymouth Rocks—		
15—Delaware College, Newark, Del.	982	
Columbian Plymouth Rocks—		
16—J. M. Jones, Hornerstown, N. J.	886	
White Wyandottes—		
17—Harry C. Lowe, DuBois, Pa.	787	
18—Lyndon Farm, W. L. Ferguson, 5937 Wayne Ave., Philadelphia, Pa.	869	
19—A. P. Way, DuBois, Pa.	1034	
20—Herbert Vandergrift, 900 Hec tor St., Conshohocken, Pa.	668	
21—Roland Randall, Doylestown, Pa.	874	
22—George W. Middleton, Jeffersonville, Pa.	850	
23—Tom Barron, Catforth, near Preston, Eng.	1118	
24—Ed Cam, Hoghton, near Preston, Eng.	1012	
25—H. B. Cooper, Jr., Woodside Poultry Farm, Ford Rd., West Philadelphia, Pa.	738	
26—W. E. Ross, Eaglesville, Conn.	947	
Columbian Wyandottes—		
27—B. W. Cooper, Moorestown, N. J.	733	
Single-Comb Rhode Island Reds—		
28—Fred Pearson, Downingtown, Pa.	900	
29—Harry J. Sutch, Roxborough, Philadelphia, Pa.	774	
30—Howard Steel, Pine Beach, N. J.	643	
31—Woodman & Smith, Wycombe, Pa.	903	
32—Thomas Brownlie, King of Prussia, Pa.	811	
33—George Allen, King of Prussia, Pa.	906	
34—Walter M. Bunting, Dutch Neck, N. J.	954	
35—H. P. Deming, Robertsville, Conn.	881	
36—Arthur Jenkins, Germantown, Pa.	558	
37—Mountain Orchard P'ty F'm, Narvon, Pa.	770	
38—S. J. Orgain, Newport, Del.	701	
39—M. G. Price, Delaware City, Del.	801	
40—Restless Poultry Farm, Peter S. Prash, Paulsboro, N. J.	677	
41—Charles D. Bartholomew, Centre Hall, Pa.	584	
42—Diamond Egg and Poultry Farm, Inc., 278 duPont Building, Wilmington, Del.	839	
Single-Comb White Leghorns—		
43—Alfred N. Parkinson, Utility Poultry Farm, Haighton, Ribbleton, near Preston, Lanc., Eng.	954	
44—James Spiers, Delaware Agricultural Experiment Station, Newark, Del.	817	
45—Sprecher Brothers, Rohrerstown, Pa.	787	
46—Fred Pearson, Downingtown, Pa.	966	
47—Helen Leslie, Grenloch, N. J.	777	
48—Caleb G. Baxter, Eagle Rock Ave., Roseland, N. J.	944	
49—Harper Baker, 604 Spruce St., Phillipsburg, Pa.	768	
50—John E. Drumheller, Conyngham, Pa.	859	
51—Paul Van Deusen, Vineland, N. J.	778	
52—Burton E. Moore, Winsted, Conn.	767	
53—Marwood Poultry Farm, Butler, Pa.	833	
54—Lick Run Poultry Farm, Howard, Pa.	814	
55—Mrs. Gust Klase, Ashland, Pa.	671	
56—Frank Kline, Spring City, Pa.	854	
57—Ivywood Poultry Farm, Avondale, Pa.	864	
58—L. Percy Heilig, Mount Joy, Pa.	708	
59—James F. Harrington, Hammonton, N. J.	819	
60—Ervin Gomer, Conyngham, Pa.	1016	
61—John H. Fulford, DuBois, Pa.	867	
62—Eglantine Farms, Greensboro, Md.	1192	
63—Jonathan Collinson, Lingart Poultry Farm, Barnacre, Garstang, England	1149	
64—Braeside Poultry Farm, Stroudsburg, Pa.	923	
65—W. F. Hillpot, Frenchtown, N. J.	933	
66—Will Barron, Bartle, near Preston, Eng.	1032	
67—Robert Anderson, Chestnut Hill, Pa.	971	
68—Frank H. Bachman, Jenkintown, Pa.	717	
69—E. A. Ballard, Chestnut Hill, Pa.	1049	
70—Somerset Poultry Farm, Plainfield, N. J.	780	
71—Walter W. Young, Woodbury Heights, N. J.	963	
72—Rollin S. Woodruff, New Haven, Conn.	790	
73—White Le. P'ty Yds., Waterville, N. Y.	857	
74—Walls & Armbruster, 725 Clifton Ave., Collingdale, Pa.	965	
75—J. H. Schroepe, Hegins, Pa.	737	
76—LeRoy Sands, Hawley, Pa.	894	
77—W. L. Slegger, York, Pa.	903	
78—Smith Brothers, Addingham, Pa.	928	
79—Robert Reade Smith, Pinehurst Poultry Farm, Gwynedd Valley, Pa.	881	
80—Rose Lawn Poultry Farm, Vineland, N. J.	655	
81—Posten Brothers, Thorn Lake Farm, Wilkes-Barre, Pa.	761	
82—Pleasant Hill P'ty F'm, Phillipsburg, Pa.	744	
83—P. G. Platt, Wallingford, Pa.	853	
84—Diamond Egg and Poultry Farm, 278 duPont Building, Wilmington, Del.	875	
85—Fred Pearson, Downingtown, Pa.	993	
86—Ed Cam, Hoghton, near Preston, Eng.	862	
87—J. E. Burrows, 12 Kiddle Ave., Wilmington, Del.	838	
Single-Comb Black Leghorns—		
88—William C. Merriell, North Sanford, N. Y.	743	
Single-Comb Buff Leghorns—		
89—Golf View Poultry Yards, George H. Schmitz, Park Ridge, Ill.	857	
Anconas—		
90—Mrs. A. Guetter, R. 2, Box 70, Media, Pa.	871	
91—E. B. Foster, Caldwell, O.	777	
92—H. M. Blake, Honesdale, Pa.	658	
93—Alfred N. Parkinson, Utility Poultry Farm, Haighton, Ribbleton, near Preston, Lanc. Co., Eng.	763	
Single-Comb Buff Orpingtons—		
94—Mountain Orchard P'ty F'm, Narvon, Pa.	768	
95—Howard A. Loeb, Elkins Park, Pa.	583	
96—Hickory Farm, Ludlow, Mass.	608	
97—O. Wilson, Oak Hill, W. Va.	709	

White Orpingtons—

98—Henry S. Pennock, Jupiter, Fla.	419
99—T. M. Nelson, Chambersburg, Pa.	840
Faverolles—	
100—Conyers Farm, Greenwich, Conn.	946
Totals	82205

*Rose-Comb Rhode Island Reds

STAFF

H. Hayward, Supervisor
Prof. F. H. Stoneburn, Chairman
Prof. F. V. L. Turner, Secretary
Geo. McDavitt
A. M. Pollard, Superintendent

Anniversary Exercises At

Women's College

(continued from page 2)

colored population?" He urged his hearers not to despair, however, declaring the conditions are changing. The governor paid a marked tribute to the work of the bookwagon and urged his hearers to insist that future legislatures do not decrease the appropriation for this purpose.

In conclusion he congratulated Dr. Mitchell and Dean Robinson upon their accomplishments in one them both—they seem like "our folks."

Mrs. J. L. Pennypacker, of Hadonfield, N. J., interpreted to the audience the meaning to a woman of a college education. "It is surprising to me," Mrs. Pennypacker declared, "that a woman without a college education, should have the temerity to interpret the meaning of a college education. Such a thing I am about to do, however. I would interpret the meaning in three words: progress, democracy, and service."

"The great college doors," the speaker declared, "now swing wide and easily for everyone. The college and church stand open and waiting to receive everyone. There is a vast difference between the life and problems that confronted the pioneer woman, and those that comfort, and the woman of today. Woman in order to adjust herself to the complex duties of our day, and meet the new duties that are thrust upon her, must learn to economize her time and strength, to apply scientific household management to the home. In the old days each woman's duties were largely bounded by the four walls of her home. The modern woman is called upon to sympathize with and help womankind in every country on the globe. The narrowness and bigotry of the older day has disappeared with the hard meeting-house benches. We find them sometimes, but merely as relics of another day."

The college woman of the present learns to stand erect on her own feet, to lose religious differences in the great principles of faith, emphasizing not her differences but her points of contact with her fellows. Look where you will in the great social and philanthropic movements of the earth, you will find a college woman at the bottom of them, and very often at the top of them. She has dedicated herself to personal efficiency. Give, give, is her motto. She extends her sympathy, her personality. She stands for all that tends to virtue and cleanliness; she works for the suppression of uncleanness and vice.

"And back of all this, she is working continuously for a better home. What greater work can a woman have than to make her home the most perfect place in the world for those who live in it?" "A college education equips the individual to serve along all lines of progress. The college woman is invariably more responsive, more ready to extend the right hand of fellowship to those whose opinions are not her own."

Superintendent C. J. Scott, of the Wilmington Schools, discussed the relation of the college to the preparatory school. The speaker reviewed the remarkable development of the high school, explaining that eighty-five years ago there was not a high school west of the Hudson river, and referred to the distinct duties of the two institutions.

At the conclusion of the indoor exercises, a long procession wound its way from Residence Hall to the front of Science Hall. Dean Robinson, faculty and students, led the way, the glee club singing, "Delaware, My Delaware."

Then came Chancellor Curtis, Governor Miller and Mrs. Blankenburg, Dr. Mitchell and Mrs. Miller, Mrs. Mitchell and Mrs. J. L. Pennypacker. Superintendent Scott and Mrs. William P. Bancroft; Miss Ray Heydrick, president of the State Federation of Women's Clubs, and Mrs. J. Allen Colby, president of the Wilmington New Century Club; Mrs. A. D. Warner, chairman of the Advisory Council, and Miss Alice Howland; Miss Cornelia Bowman and Mrs. Horace Betts, former presidents of the

New Century Club; Mrs. Benjamin Nields and Mrs. James Monaghan of Philadelphia and other guests followed informally.

Dean Robinson presided over the planting ceremonies and introduced Mrs. J. Allen Colby, who, in the name of the Wilmington New Century Club, presented 50 elm trees to be planted front and rear of both buildings. The dean, representing the Women's College, thanked the New Century Club for their gift, and then introduced Miss Alice Howland. The governor then planted the first tree, using the spade with which the ground was broken for the Women's College. Mrs. Blankenburg had the honor of planting the second tree, and then others, including Mrs. Colby, Mrs. Warner, and the dean.

In all 100 trees were given, the other 50 being pin oaks to border an avenue from Residence Hall to the Depot Road, and other varieties to provide shade for the campus.

The day's exercises closed with a Halloween party given in Residence Hall, by the students, to their friends.

Cashed 14 Year Old Check

Stating that he had not needed the money represented by a check which he had kept for fourteen years, G. G. Torbert had it cashed by the Sussex Trust Company in Georgetown last Tuesday. It was drawn on the New York City Commission Merchants by George Allison, Inc., and dated July 19, 1901.

ELECTION DAY

in the future may be quite different.

Why shouldn't it be?

Women Usually Win

and this is why we like their judgment in their Fathers', Sons' and Brothers' Clothing.

Big Overcoat Year

Selling more of them than ever and all the new styles here.

Velvet Collars, \$10 to \$30.

Self Collars, \$10 to \$25.

Dress Overcoats, \$15 to \$50.

Double Breasted, \$15 to \$30.

Men's and Young Men's sizes in all the new models.

To see is to know.

Mullin's Big Home Store
Wilmington

Satisfied Customers

are the greatest publicity agents in the world.

Sixteen Years Practical Experience

J.N.

Steam and Hot Water Heating

Plumbing and Tin Work

are daily winning for us good words from our customers.

Country work a specialty

Estimates cheerfully given

DANIEL STOLL

'Phone 159

NEWARK

TWO STORES TO SERVE YOU

213
Market
Street

Clothing of
Quality
For The
Entire Family

Cash If
You Have
It
Credit If
You Want
It
Pay
The
Easy
Way

9th &
King
Streets

Furniture
Rugs, Carpets
Refrigerators
Etc. Etc. Etc.

MILLER BROTHERS

Wilmington

Delaware

THE EYES OF ADULTS...

When Your Eyes pain after constant use, this is Nature's danger signal, and should be heeded.
Strained Eyes are a most frequent cause of Headache, Styes, Itching and Eye-ache, and should be attended to promptly.
When the Same Eyes are examined by our Optometrists and glasses specially made for them, the Eye-strain is relieved.
Perfect Vision means Happiness and Comfort in all ages.
Defective Vision means Regret and Misery.

MILLARD F. DAVIS

Jeweler and Optician

9-11 East Second Street

Market and Tenth Streets

WILMINGTON, DELAWARE

Established 1879

When You Lose One Tooth You Actually Lose Two

Do you realize that when two of your teeth are missing you actually lose four teeth? A missing tooth in the lower jaw destroys the usefulness of the corresponding tooth in the upper jaw and vice versa.

Thorough mastication, which is essential to good health, is impossible without a full set of good teeth.

We can supply your missing teeth and make them look and feel natural. All work guaranteed.

New York Dental Parlors, 715 Market Street

The First Requirement is Purity and Cleanlines

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

Chocolates and Bonbons

Glaze Fruits and Nuts

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

A Full Line of Sunshine Biscuit and Cakes

MANUEL PANARETOS

NEWARK KANDY KITCHEN

NEWARK

DELAWARE

CALL TO DELAWARE EQUAL SUFFRAGE CONVENTION

The Delaware Equal Suffrage Association issues the call to all members and friends for its Nineteenth Annual Convention, to be held in Wilmington, at Pythian Castle, 906 West street, Thursday, November 11.

In the long years of work for Equal Suffrage, no year has been so crowded with self-sacrificing labors as this, and no year so significant of the early triumph of woman suffrage.

We shall gather in convention this year with renewed zeal and in-

tion in New Jersey on October 19 we regard as most hopeful and significant—a token of the realization of our vision of the near emancipation of the women of this country, East as well as West, as well as North.

Come, if you believe that women and men should stand on an equality before the law, and that therefore some laws in Delaware need changing.

Come and help to dissipate the false assumption that women are too ignorant, or too petty, or too

ence will help us. Our national president, Dr. Anna Howard Shaw, will be with us. Come. Martha S. Cranston, President. Mary R. deVou, Corresponding Secretary.

FREE POSTAL DELIVERY IN PROSPECT

Council Takes Preliminary Action

A definite start has been made toward securing free mail delivery in Newark. The receipts of the office reached the sum that entitles the town to free delivery some months ago but there remained some details to be arranged to satisfy the government before the service would be started. At the meeting of Town Council this week Mayor Hossinger and Councilman W. H. Barton were appointed a committee to see about having a map of the town made and also as to the securing and placing of signs giving the names of the streets on all corners. These are the details that the government insists on before starting the free service. Engineer Wilbur Wilson, has been authorized to make the map which will be sent to the Post-office Department at Washington.

All houses will also have to be numbered to meet the government requirements. Town Council will designate the numbers to go on the houses but the actual numbering will have to be done by the property owners.

Levi K. Bowen, editor of the Delaware Ledger, who will soon be named Post Master, he having won the special election last Saturday, promises to do everything possible to hurry the free delivery service when he assumes office. It will probably require two carriers to cover the entire town with two deliveries a day.

Extension Lectures

The chairman of the Delaware College Extension Committee announces the following lectures for November: Professor Harry Hayward, "The Church and Agriculture," Public School of Laurel, November 18; Professor C. A. McCue, "The Dooryard," Welsh Tract School, November 2; Mr. M. O. Penae, "Vocational Training," Parent-Teachers' Association of Laurel, November 1; Dr. W. J. Rowan, "Our Bird Neighbors," Eastlake Presbyterian Church, Wilmington, November 2; Professor E. L. Smith, "Paris," (illus-

trated), Twentieth Century Club of Smyrna, November 19; Dr. W. O. Sypherd, "The Bible as English Literature," New Century Club of Newark, November 22, Dr. E. V. Vaughn, Wilmington High School, November 8 (subject to be announced later); "Delaware during the Revolution," Century Club of New Castle, November 9, "Curious Facts in Delaware History,"

Parent-Teachers' Association of Lewes, November 22.

Charles W. Whiley, a well-known lawyer of Georgetown, consul at St. Etienne, France, from 1893 to 1897, first editor of the Lewes Pilot and a former deputy Attorney General for Sussex county, died on October 23, of Bright's disease, aged 67 years.

Dr. ANNA HOWARD SHAW, GREAT SUFFRAGE LEADER, WIT AND ORATOR

spiration, rejoicing that the long struggle for the new freedom for women is nearing an end. It seems borne in upon the most conservative that it is only a matter of time when nation-wide political freedom will be granted to women as an inevitable outcome of our democracy, and the last step in the great experiment of self-government.

The poll of 132,081 votes for woman suffrage at the special elec-

emotional to assume and discharge any duties that fall to their lot.

Remember that this is your contest, your responsibility. You may not recognize it, but you cannot evade it. You profit every day of your lives by the work of the women gone before. It is your plain duty to help discharge this debt by helping the women who come after.

We shall have a fine convention. It will help you, and your pres-

WEDDING GIFTS

No matter how trivial the article may be, if quality is apparent, the spirit of the giver is more vividly impressed, and the remembrance is sure to prove lasting and will be more appreciated.

We invite you to see the dainty silver sets, table cutlery, and single pieces, bought expressly to supply your requirements as wedding presents; and offered at prices infinitely less than you can possibly procure similar goods—even of inferior quality—elsewhere. Our location being on the second floor we have small expense, and we give our patrons the benefit. Watch and jewelry repairing—all work guaranteed.

JOSEPH KERN JEWELRY PARLOR 719 Market Street

SECOND FLOOR WILMINGTON DELAWARE

Class Pins and Rings to Order

ARMSTRONG'S WEST END DEPARTMENT STORE

Big New Stock of Goods For Fall and Winter

Large Assortments New Styles Fair Prices

There never was a nicer line of goods to select from—Ladies', Misses' and Children's Coats, Dresses, Waists, Skirts, Dress Goods, Silks, Velvets, Fur Trimmings.

Table Linens, Napkins, Tickings, Sheets, Pillow Cases, Bolsters, Comforts, Blankets, Crib Blankets.

Muslin Underwear, Knit Underwear, Sweaters.

Outing Flannel, Night Dresses, Petticoats, Sleeping Garments.

Something new in Black Underskirts \$1.00 and \$1.25.

The "Cinderella" Shoe at \$3.00 is the favorite—6 styles.

West End Department Store

West of B. & O. R. R.

Newark, Delaware

Represent Delaware Before the World in a Pair of First Class Shoes and be Proud of the Fact That Delaware Can Offer Such Wonderful Values

\$4.00, \$4.50, \$5.00 Shoes in the Newest Fall and Winter Styles at \$3.25

The shoes come from one of the best Shoe Manufacturers in the United States. A factory that is known for the good leather and workmanship it puts in its Shoes. The shoes are all brand new, stylish, dependable, made only as Master Shoe Craftsmen can make them our

Guarantee for Service in Back Of Each and Every Pair

The desirable and new lasts for the season are represented, nobby, stylish models for the young fellow, English flat lasts with broad heels, high toes on broad lasts for those who want comfort as well as snappy style, straight last for conservative men, and all sizes and widths so any man can be fitted. We realize the importance of careful fitting and make it a point to fit customers right. When you try a pair of these shoes on you will be delighted.

GUN METAL BLUCHER

Double sole, C, D, E width at

\$3.25

DULL GUN METAL CALF

Medium toe; all sizes and widths, at

\$3.25

TAN AND GUN METAL

BLUCHER AND CALF

Made in high toe, at

\$3.25

DARK TAN CALF BAL

English flat last, B to D widths, at

\$3.25

GUN METAL AND TAN

High toe, wide last, C, D and E widths, at

\$3.25

BLACK AND TAN CALF

RUBBER SOLE BAL

English last at

\$3.25

Attention—Railroad Men, Artisans, Mechanics, Our Line of Work Shoes is Very Complete. They are the Best made in this Country for Reliability and Service. Prices are \$3, \$3.50, \$4, \$4.50, \$5.

N. SNELLENBURG & CO., 7th & Market Sts., Wilmington, Del.