

UILD
YESTERDAY
officers and
work Guild, held
at the home of
the vice-presi-
dent for the work
will meet on
8, at the home
rs. Charles B.
meeting will be
k, and the ex-
ll be shown at
nbers are urged

EW SHOP
banks opened his
shop on East
ubanks has se-
T. Adams, of
an expert on

USE

E

SEN

ect.

Church.

TRE

V" NEWS

Farrell
Illegon

EN"

10 Cents

STONE

COMEDY

REST

ost

on

ve

ur

ne

et

ain

plies

ORE

The Newark Post

VOLUME XVII

NEWARK, DELAWARE, WEDNESDAY, OCTOBER 20, 1926

NUMBER 38

School Cafeteria Opens Monday

For Students Only; Public Will
Not Be Served

On next Monday, the cafeteria in the basement of the High School will open to serve lunches to school children only. The cafeteria will be under the direction of Miss F. R. McCoy, director of the home economics department.

Mrs. Bayard Perry will have the preparation of the food, but the students will manage the rest of the cafeteria. The Freshmen girls in home economics will serve and the Sophomore girls do the marketing and accounting. Two Sophomore girls will serve each week in each of the following departments: Market-ing, accounting, menus and decorating. Grades 1, 2, 3 and 4 will be served from 11.30 to 12.00 and Grades 5, 6, 7, 8 and the High School will be served from 12.00 to 1.00.

The lunches will cost on an average of twenty cents and the cafeteria will be run on a cost basis.

Beecher Ignores Hearing

A hearing had been set for last night at Magistrate Thompson's office, for Walter Beecher, of Wilmington, to answer non-support charges brought by his blind wife, Gladys Beecher, living at 334 South Chapel street. Neither Beecher nor his attorney, Mr. Isaacs, of Wilmington, put in an appearance. Mr. Isaacs had asked Judge Thompson for a continuance when the case was set for last week, which was granted. A warrant will now be served on Beecher. J. Pierce Cann represents Mrs. Beecher.

ENJOY AIRPLANE TRIP

Miss Mary C. Anderson, of Baltimore High School (formerly of Newark High School, 1911-1914) Saturday enjoyed an airplane trip to Philadelphia, to attend the Sesqui. In passing over Elkton, the pilot reduced his flight from 4000 feet to 500 feet, and Miss Anderson dropped a letter to her friend, Mrs. Herbert D. Litzenberg. The letter was picked up on North street by Mr. Reuben T. Dunbar and delivered to Mrs. Litzenberg. Miss Anderson is popular throughout Delaware and Maryland. At one time she was professor in writing at Goldey College in Wilmington, and is known for her beautiful hand-writing.

ON BY-LAWS COMMITTEE

Mrs. J. Pearce Cann has been appointed a member of a committee to revise the by-laws of the National D. A. R. organization, and attended a meeting of that committee at the New Willard Hotel in Washington yesterday afternoon at 2 o'clock. At 3 o'clock she attended a meeting of State Regents of D. A. R. and in the evening a meeting and reception in Continental Hall. Today there will be an all-day session, with luncheon, at Memorial Hall. Mrs. Cann will remain in Washington tonight, and will assist this evening at a reception to be given at the Washington Club by Mrs. James Willey.

MISS HUBERT IN FRANCE

Mr. and Mrs. C. C. Hubert received a letter on October 14 from their daughter, Miss Kathryn Hubert, who is in France in the interest of the Hayon Company, of which J. P. Wight is president. Miss Hubert has arrived in Valence and has commenced the work she was sent over to do. She reports the country around Valence beautiful and her work interesting. At the time she wrote the letter, she had met but one English-speaking person in that section of France.

SCHOOL TICKETS TO SESQUI

H. R. Porter, director of special events, Sesqui-Centennial Commission, has notified Professor Brinser that he will provide free tickets to all school children who wish to attend the Sesqui on Saturday, October 23. Children must, however, be accompanied by an adult.

M. E. LADIES' AID SUPPER POSTPONED

The Ladies' Aid of the M. E. Church have postponed their annual poultry supper and bazaar, which was announced for November 9th, until December 2nd.

Marie Greeted by Peasants

Queen Marie of Roumania passed through Newark on a special train on the Pennsylvania Railroad on Monday afternoon at 3.40, on her way from New York to Washington. A crowd had gathered at the station hoping to get a glimpse of Her Majesty, but no crown distinguished her from the other women glimpsed as the train whizzed through. The most distinct impression received was of a mass of flowers, which seemed to fill the coaches.

The Queen probably received the impression that she had had a glimpse of American peasant girls in their native costumes, when she saw the Freshmen from Women's College in their fetching caps. Had they only given an exhibition of the Charleston for her benefit, she might have added to her mental notes, "and doing one of their folk dances."

Queen Marie will return by the same route this afternoon at 4.30.

PARTY AT RILEY HOME

Wilmer Riley entertained in honor of the Newark High School football team, at his home on Elkton road, last Wednesday evening. The guests were: Misses Margaret Burke, Elizabeth Eubanks, Margaret Wilkinson, Pauline Robinson, Mary Wollaston, Frances Butler, Sara Wallace, Laura White, Dorothy Wheelless, Dorothy Armstrong, Nancy Churchman, Harriet Ferguson, Dorothy Fisher, Dorothy Hayes, Isabel Hutchison, and Jeannette Thoroughgood; Messrs. Irvin Smith, George Cook, Oscar Morris, Paul Jaquette, Amos Jaquette, Henry Whiteman, Roy Walton, James Crooks, David Cole, Vincent Myers, Ned McCully, Bill Doordan, John L. Holloway, Jr., Jack Dayett, Paul McMurray, Raymond McDowell, Harry Williamson, Charles Sylvester, and Alfred Vansant. Mr. Malin, the athletic coach, was also a guest.

17 YEARS' SERVICE

Keen regret is felt in the Sunday-School of Newark M. E. Church for the loss of Mrs. Robert Campbell as a teacher. Mrs. Campbell, who has taught in the Sunday School for seventeen years, has had the distinction of having the same class of boys from the time they entered the school in the infant department, until the present time, when ill health has forced her to resign. Her class is composed now of grown young men, some married, and members twenty-three. Mrs. Campbell is also very sad that she cannot longer carry on her work.

New Hospital In Newark Next Month

Small Private Institution To Open
In November

On or about November 10, two Wilmington nurses, Miss Mary Ford and Miss A. E. Keegan, will open a six-bed private hospital in the old Cooch home, at 172 West Main street. They have recently taken the house on a lease from Mrs. Laura R. Hossinger.

Both Miss Ford and Miss Keegan are mature women with twenty years nursing experience. Miss Ford is a graduate of St. Joseph's Hospital, Lancaster, Pa., and has specialized in maternity work and dietetics. She opened, and supervised, the maternity ward at St. Francis Hospital, Wilmington, during its first year.

Miss Keegan, originally from Wilmington, is a graduate of St. Joseph's Hospital, Philadelphia. Her training has been along institutional lines and she was supervisor of nurses in a number of large hospitals in the west. She maintained at one time a nursing cottage at Saranac Lake. She has had considerable surgical experience and is an expert anesthetist, holding that position recently at St. Francis Hospital, Wilmington.

The two nurses plan to take maternity, medical and minor surgical cases, like tonsil operations. They are starting modestly with six beds, but the most up-to-date equipment, and plan to enlarge as the requirements justify expansion.

J. P. CANN VISITS SCHOOLS

J. Pearce Cann, of this town, with the other members of the State Board of Education, left yesterday to make a two-days' survey of the schools in the western part of Sussex county.

Novel Club Has Opening Meeting

Last evening the Novel Club held its first meeting of the season at the home of Mr. and Mrs. A. D. Cobb. Professor W. E. Matthews, who acted as reader last season, read last night and will continue as reader at all of the meetings. The novel at this meeting was "The Silver Spoon," by John Galsworthy.

The Novel Club was organized last year by a group who were interested in current fiction. Last season they read and discussed eight novels, "Portrait of a Man with Red Hair," Hugh Walpole; "One Increasing Purpose," A. S. M. Hutchinson; "The Elder Sister," Swinerton; "The Eternal Circle," J. W. Hudson; "The Red Lamp," Mary Roberts Rinehart; "The Perennial Bachelor," Anne Parrish; "Hounds of Spring," Sylvia Thompson; "The Blind Goddess," Arthur Train.

The members who were entertained last evening by Mr. and Mrs. Cobb were: Mr. and Mrs. Heim, Mr. and Mrs. W. A. Wilkinson, Mr. and Mrs. Ernest VanKeuren, Mr. and Mrs. T. A. Baker, Mr. and Mrs. Philip Myers, Miss Marion Skewis, Miss Ruth King, Miss Frances McCoy, Mr. William G. Lewi and Professor W. E. Matthews.

New Library To Women's College

Wilmington Century Club To Give
Library In Honor Of Miss
Worrell

At the first fall meeting of the Wilmington New Century Club, held last week, Mrs. James A. Barkeley, chairman of the educational committee, announced that the club would present to the Women's College of the University of Delaware, a new library to be called the Emma Worrell Library, in honor of Miss Emma Worrell, as a tribute to her educational and club work. Miss Worrell is nearly 93 years of age, and has wonderful mental alertness. She was one of the founders of the New Century Club in Wilmington. She has been a leader in the intellectual life of Wilmington for many years. Many prominent Wilmington men and women were trained at her school.

The tribute that the New Century Club will pay the woman, who heads its list of honorary members, is particularly gracious, in that it is done while Miss Worrell is still alive to appreciate the honor.

The Emma Worrell Library will be placed in New Castle Hall, one of the new dormitories, and will be composed of the best works of current literature of the lighter sort; including fiction, biography, essays and poetry. It will be wholly separate from the University Library and the "Browsing Room" library now in the Women's College. Its purpose is to establish a source of stable yet light reading that will be convenient to the students whenever they have an odd hour to relax.

The library is to be donated by the club members, each member contributing a book. A list will be prepared and submitted to Dean Robinson for censorship and the members will select their donations from this list.

Mr. Hursh Promoted

S. R. Hursh, who has for three years been assistant to R. G. Ford, supervisor on the Main Line of the P. B. and W. R. R., has been appointed supervisor of a branch line at Atlantic City, taking up his new duties last Saturday. Mr. Hursh's successor here is E. M. French, who comes from Freeport, Pennsylvania. Mr. French and his family will occupy the house at 49 West Main street, from which Mr. Hursh is moving his family today.

MEN'S CLUB MEETING

At the first meeting of the season of St. Thomas Men's Club to be held tomorrow, Thursday, evening, Rabbi Louis A. Mischkind will make an address on the subject, "Minorities in the International Situation." Members are urged not to miss hearing this very interesting speaker.

POULTRY SUPPER

A poultry and oyster supper will be served at Salem M. E. Church this evening, beginning at 5 o'clock.

Poultry Tour Great Chance For Farmers

Will Visit Seven Farms and Intro-
duce Laying Contest; Valuable
Work to be Shown

More than a thousand poultrymen from Delaware, New Jersey and Maryland are expected to join the Poultry Tour which will take place November 3rd and 4th. H. S. Palmer, Extension Poultryman, University of Delaware, and the three County Agricultural Agents of the State, R. O. Bausman, Russel E. Wilson and M. C. Vaughn, who were appointed as an Itinerary Committee at a meeting of the poultrymen at Newark on Farmers' Day, August 10th, have selected the farms to be visited on the tour. Seven farms in different parts of the State and the North American Egg-Laying Contest at Milford will be visited. The Committee has carried out the poultrymen's idea of making the tour an opportunity for them to exchange thoughts, learn better practices of poultry husbandry, and to advertise their product. At each place to be visited there are certain outstanding features of poultry management to be observed, which no wide-awake poultrymen can afford to miss. The farms to be visited and the features to be observed at each farm are so follows:

First Day—November 3, 1926
9.00 a. m. at Dover Green—crowd will assemble.

10.00 a. m. at farm of K. J. Karbaum, Dover, to observe: (1) Pullets housed according to maturity. (2) Hens lighted to maintain fall production. (3) Chicks and layers fed on home mixed feed. (4) Cost of rearing pullets to maturity. (5) Record of eggs and cost of production. (6) Oil-can water fountain.

11.30 a. m. at farm of W. V. Cosden, Dover, to observe: (1) Roofs for poultry houses. (2) Yarding system for sanitation and green food. (3) Management of breeding cockerels on range. (4) Preparing eggs for market. (4) Egg record and figures on production costs.

12.30 p. m. at W. V. Cosden farm—lunch served by Grange.

2.30 p. m. at farm of C. A. Newton & Son, Bridgeville, to observe: (1) Perch system without dropping boards. (2) Automatic water fountains. (3) New type brooder house and yarding system to furnish green (Continued on Page 4.)

Richard Vincent Dies

Last Thursday, Mr. Richard Vincent died at his home, Cowtown, Md. Mr. Vincent, who had reached the advanced age of 83, was the owner of the Vincent Dahlia Farms and was known throughout the country as a dahlia fancier. He had been president of the American Dahlia Association. In addition to 100 acres of dahlias, Mr. Vincent had the finest collection of geraniums in the world and the largest collection of hard chrysanthemums. He was buried on Saturday.

ELECTION OF GIRL RESERVE OFFICERS

The Newark Girl Reserves met at the High School yesterday afternoon. Officers for the year were elected and committees appointed. The officers are: Josephine Hossinger, president; Ann Chalmers, vice-president; Jeannette Thoroughgood, secretary; Pauline Robinson, treasurer. The group of girls decided to dress a doll to contribute to the 10,000 which American girls will send to Japan for the Doll Festival in March.

The next meeting of the organization will be held in the High School, November 2, at 3.30.

Ambulance Carries Mrs. Gregg

Last Friday the Newark ambulance, driven by Alfred Ewing, took Mrs. Gregg, living between Red Mill and Ogletown, to the Homeopathic Hospital, Wilmington. Mrs. Gregg died on Monday from a complication of diseases.

WOMEN'S AUXILIARY

The next meeting of the Women's Auxiliary of St. Thomas' Protestant Episcopal Church will be held in the Parish House next Wednesday, October 27, at 2.30.

SESQUI ENVELOPES AT POST OFFICE

The Newark post office has just received a supply of stamped envelopes with the Sesqui-Centennial stamp. These envelopes are of extra quality and the embossed stamp makes a distinctive appearance. The government will not accept orders to print these envelopes, but they are being sold at no addition in price.

WORTHY RELIEF WORK

One of the most worthy projects that has been undertaken by the women of this community is the work of the Needlework Guild, whose annual business meeting and exhibit will be held at the home of Mrs. Charles B. Evans on Thursday, October 28. The officers of this organization are: Mrs. C. B. Evans, president; Mrs. C. O. Houghton, vice-president; Mrs. Ernest Van Keuren, secretary and treasurer. The directors are: Mrs. George L. Townsend, Mrs. C. A. McCue, Mrs. J. I. Dayett, Mrs. George Carter and Miss Yearsley.

Each director has eleven persons on her list, each one of whom is asked to contribute to the Guild once a year, two new garments or the sum of money. The money is used to buy sweaters, shoes, trousers, and any needed articles that have not been contributed. Two years ago twelve dollars was spent for shoes.

Two hundred and eighty garments and articles of household use were contributed last year and included underclothing, bed-linen, night-clothing, towels, sheets, caps, dresses, mittens, stockings, and other necessities, all of which are given to needy persons right here in the community of Newark. Last year a pair of good blankets were given where badly needed. Sheets and night-clothing have been placed in homes where there have been none. The members of the Guild have been surprised at the many cases of real need, and wish it understood that they will appreciate having cases reported to them, which may have been overlooked. The work is strictly non-denominational, and garments are received from and distributed among people of all creeds.

Howard P. Savage New Legion Head

Delaware Prominent In American
Legion Convention Held In
Philadelphia

The American Legion Convention, which closed in Philadelphia Saturday, turned into what very much resembled the Democratic Convention of 1924, when it came to choosing a leader for the coming year. Howard P. Savage, of Chicago, was elected on the 21st ballot. Two of the pre-convention favorites for National Commander, General Pershing and Colonel "Billy" Mitchell withdrew their names as candidates.

Commander Savage is 42 years old and was a first lieutenant of Engineers during the war. He is connected with the Chicago Elevated System.

The Reverend Joseph N. Wolfe, Catholic priest of Philadelphia, was elected National Chaplain.

Delaware was prominent in the convention this year. Her contingent led the opening parade and was presented with the John G. Emory trophy for having had the largest percentage increase in membership over the past year.

Next year's convention will be held in Paris, France.

NEWARK REGISTRATION SATISFIES LEADERS

More than 600 voters were registered on Saturday, the final registration day in the two districts of White Clay Creek hundred with voting places in Newark. In the first district, Deer Park Hotel, 206 were registered, bringing the total registration up to 633 in that district.

In the second district the showing was even better. Previous to Saturday 368 voters had registered on the previous registration days and on Saturday 304 more were placed on the books, making the total for the district 672. While the registration in these two districts was heavier two years ago, it was a presidential election.

Clayton Hamilton On The Drama

Noted Lecturer at Wolf Hall Fri-
day, 5 P. M.; Free to Everyone

On Friday afternoon at 5 o'clock at Wolf Hall, the people of Newark will have the rare opportunity of hearing one of the most eminent critics and commentators on the theatre, Clayton Hamilton, give a lecture on the current drama. Prof. Ernest Van Keuren, of the English Department of the University, has persuaded Mr. Hamilton to come to Newark. The general public are invited to this unusual treat; there will be no admission.

Clayton Hamilton has had an unusually broad contact and experience with the drama and its mechanics. He has served as critic for The Forum, The Bookman, Everybody's Magazine and Vogue, and his analyses have ranged from Aeschylus to Eugene O'Neill, from Aristophanes to George M. Cohan. In addition to this periodical work, he has published four volumes on dramatic criticism. As author and co-author he has been responsible for a number of successful plays—besides acting in an advisory capacity to Richard Mansfield in his acting version of Peer Gynt and Walter Hampden in his extraordinary production of Cyrano de Bergerac.

Clayton Hamilton is not unknown to the silent drama either, for he spent two years at the Goldwyn Studios, Culver City, as supervising editor.

Besides his books on dramatic criticism and the theatre, Mr. Hamilton's literary production has made him noted in other fields. His "On the Trail of Stevenson" is one of the most human documents ever given in a biography.

Mr. Hamilton is widely known throughout the country as a speaker, for he has lectured at nearly every important school and university in the United States and Canada, and has talked to clubs and meetings in hundreds and hundreds of cities. In his lecture Friday, he will touch particularly on Ibsen and the production "Ghosts," starring Mrs. Fiske, which will play in Wilmington next week.

It is not often that Newark has the opportunity of hearing a man of Mr. Hamilton's calibre and attainments, talk on such an engrossing subject. It is expected that there will be a large gathering to hear him.

Essay Contest Awards

This morning the prize offered to students in the High School by the Opera House, for the best essay on The American Indian, were awarded as follows: First, \$5.00, Ruth Phelps; second, \$2.00, Helen Wilson; third, \$1.00, Willa Dawson. Ticket prizes were awarded the following, accorded honorable mention: Dorothy Wheelless, Dorothy Chalmers, Gilpin Churchman, Paul McMurray and Dorothy Armstrong.

In next week's issue, the Post will publish Ruth Phelps' winning essay.

COUNTY CLUB INSTITUTES

The County Club Institutes of the State Federation of Women's Clubs will be held next month. New Castle County women will meet in the school auditorium at Claymont, November 10; Kent County members at the club house at Harrington on November 11; Sussex County at the club house in Delmar on November 9. There will be all-day sessions and all club members are urged to attend their county meeting. Miss Elizabeth Jenkins, of Philadelphia, Chairman of International Relations Committee of the National Federation of Women's Clubs will be one of the speakers, and Mrs. A. A. Crooks, of Norwood, will speak on "Inter-Club Institutes."

LOCAL DIVISION GETS PRIZE

R. G. Ford, Supervisor, P. R. R., Wilmington to Perryville, received official notice yesterday that he had won the prize for maintaining the best line and surface on the Pennsylvania Railroad from New York to Washington.

BAKE AT ROCK CHURCH

The ladies of Rock Missionary Society will hold a bake in the Session House on Friday evening, October 22.

The Newark Post

Issued Every Wednesday at
The Shop Called Kells
NEWARK, DELAWARE

ESTATE OF EVERETT C. JOHNSON—Publisher
MRS. EVERETT C. JOHNSON—Editor
CHARLES B. JACOBS, JR.—Associate Editor

Entered as second-class matter at Newark, Delaware,
under Act of March 3, 1897.

Make all checks to THE NEWARK POST.
Telephones, 92 and 93.

The Subscription price of this paper is \$1.50 per year in advance.
Single copies 4 cents.

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

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

OCTOBER 20, 1926

A Prayer

"The day returns and brings us the petty round of irritating
concerns and duties. Help us to play the man; help us to perform
them with laughter and kind faces; let cheerfulness abound with
industry.

"Give us to go blithely on our business all this day; bring us
to our resting beds weary and content and undishonored; and
grant us in the end the gift of sleep."—Robert Louis Stevenson.

PEOPLE'S COLUMN

A COMMUNICATION

The children of New England are
almost invariably true to their
Mother-land. Put them where you
will, in whatever section of our
country, the N. E. tradition will assert
itself in some characteristics that be-
tray the native origin. As a rule New
Englanders hang together, and find
mutual satisfaction in each other's so-
ciety, especially when absent from
their common heritage.

Now the city of Newark has within
its borders a not inconsiderable num-
ber of these peculiar people. Many
are not even acquainted with their
fellows sojourning in a strange land.
May we not remedy this untoward
condition? As a first step I hereby
call upon all natives of New England,
resident in or about Newark, to fore-
gather in the Parish House of St.
Thomas Church, next Monday even-
ing, October 25, at 7.30 p. m., to con-
sider the formation of a New England
Society, to foster a common acquaint-
ance, and to renew among ourselves
the dear memories of our common in-
heritance. I hope most earnestly for
a general response to this invitation.
R. B. MATHEWS.

Newark New Century Club

At the meeting of the Newark New
Century Club on Monday, October 18,
special attention was again called to
the State Federation Bulletin, Mrs.
Richard Cooch being authorized to
accept subscriptions. All subscribers
recognize the fact that the "Bulletin"
brings them into individual contact
with the things the State Chairmen
and Clubs are doing, and no club
member can afford to be without it.
Only by support can the "Bulletin"
reach its highest usefulness. The
price is but thirty-five cents for the
year of four issues. A letter was
read from Mrs. Rose V. S. Berry,
chairman of Art in the G. F. W. C.,
extending an invitation to the club to
visit the American Section of the Gal-
lery of Fine Arts at the Sesqui,
and attend a lecture during the tour of
the Exhibit. Plans for the Club sup-
per on November 16th, were outlined.
Mrs. C. O. Houghton, chairman of
Needlework, asked that all articles
for sale be sent to her as soon as
possible. Mrs. Oscar Elliot is chair-
man of the cake table and Mrs. Ray
Baldwin of the candy table. An-
nouncement was made again of the in-
vitation of Prof. VanKeuren to hear
the lecture of Clayton Hamilton, at 5
o'clock on Friday afternoon of this
week, at Wolf Hall.

The plan for providing under-
nourished school children with milk,
will be carried forward by the Educa-
tion Committee of which Mrs. T. F.
Manna is chairman. A rummage sale
is to be held in the Club House on the
last three days of the first week in
November, the 4th, 5th, and 6th;
articles may be left at the home of
the chairman, Mrs. George W. Rhodes,
or they will be called for upon noti-
fying her. The program chairman,
Mrs. Durant, realizing that every one
likes to look ahead to see what the
stars have to offer for the future, out-
lined a most interesting program for
the next few months. A world traveler
and survivor of the "Titanic" disaster
will speak on November 29th; Dr.
Benner, whose lectures, both within
and without college walls, have al-
ways stirred his hearers with en-
thusiasm, will speak at the Club
House next Monday evening, at 8
o'clock. Members, their escorts, new
members and prospective members

will hear the first of a series of lec-
tures which will be given during the
winter. This meeting will take the
place of the regular meeting on Mon-
day afternoon. The program outlined
for the winter includes so many good
things that no member can afford to
miss a single one of them.

The music for the afternoon was
delightful, being in the form of a
piano duet by Mrs. W. E. Holton and
Mrs. G. E. Dutton. Mrs. Floy E.
Booth, of Wilmington, State Parlia-
mentarian, and introduced as the
busiest woman in Delaware, began her
talk by telling of the County Institu-
tes to be held in November. The
New Castle County Institute to be
held at Claymont on November 10th,
in all-day session. Mrs. Booth also
gave much information of the Sesqui,
as, on her seventh visit, she found she
had still much to see and learn. Mrs.
Booth's talk on "Parliamentary Pro-
cedure" was, as usual, most interest-
ing, and many points that were vital
to our club were touched upon. The
talk was followed by a discussion
which was very helpful to both offi-
cers and members.

Particular attention is called to the
meeting on next Monday evening at
8 o'clock, when Dr. Benner will speak
on "Current Events."

—Secretary Pro Tem.

ORGAN RECITAL

On Sunday afternoon, October 31st,
at three o'clock, there will be an
Organ Recital given by Mrs. Ida
Cosden de Socio at the J. A. Roncy
New Opera House in North East, Md.
Mrs. de Socio has arranged an in-
teresting and varied program, which
will delight the hearts of music lovers.

DR. BENNER TO LECTURE

Dr. Benner will address the mem-
bers of the Newark New Century
Club and members of their families
at a meeting on next Monday evening,
at the Club House. Dr. Benner's sub-
ject will be, "Current Events."

POULTRY TOUR

(Continued from Page 1.)
Food. (4) Management of breeding
cockers on range. (5) Fall man-
agement of breeders to secure early
hatching eggs.

Second Day—November 4, 1926
9.30 a. m. at farm of E. W. Palmer,
Delaware, to observe: (1) Perch sys-
tem without dropping boards. (2)
Flock management, including, (a)
early and late maturing pullets sepa-
rated, (b) medium quality hens that
begin molting before September 1,
forced for fall production, (c) best
hens properly fed and managed to
give good hatching eggs.

12.00 p. m. at Marvel Poultry Farm,
Georgetown, to observe: (1) Proper
layout of poultryplant, including, (a)
double yarding system to insure all-
year supply of green food, (b) build-
ings located to save time and labor
when caring for birds. (2) Large
commercial hatchery.

1.00 p. m. at Marvel Poultry Farm
—lunch served by Grange.

2.00 p. m. at A. C. Jones Poultry
Farm, Georgetown, to observe: (1)
Large brooder house equipped with
hot water system for brooding early
broilers—capacity 10,000 chicks. (2)
Incubators—capacity 250,000 eggs at
one setting.

4.00 p. m. at W. D. Kibler's farm,
Milford, to observe: (1) Colony
brooding system—six acres of colony
houses and alfalfa range. (2) Feed
grinding and mixing equipment.

5.00 p. m. at International Egg-
Laying Contest, Milford, to observe:
(1) System of trap-nesting and keep-
ing trap-nest records.

6.30 p. m. at Milford Grange Hall
for Blue Hen State Chick Banquet.

7.30 p. m. at Milford Grange Hall
for Poultry Convention: (1) Speeches
by Prof. James E. Rice, of Cornell
University, and other prominent pou-
ltry educators. (2) Organize a State
Poultry Association.

The medium quality hens on the
farm of E. W. Palmer near Delmar,
that molted before September 1, which
are being forced for fall production
were selected by H. S. Palmer, Ex-
tension Poultryman, and are being
managed according to his directions.
He expects them to give a 50 per cent
production during October and No-
vember while eggs are highest in price.

The brooder house at the Newton
farm near Bridgeville, with its in-
ternal fixtures and its system of yards
and green food management are also
built according to Mr. Palmer's ideas.
It was with this same system of
brooding that he conducted the brood-
ing demonstration on Mr. Zacker's
farm near Dover, which turned out so
successfully. Mr. Palmer is frank to
admit that he picked up the idea of
this system while visiting the farmers
around Delmar. This is simply an
example of the value of visiting other
farmers and seeing how they do
things.

The Blue Hen State Chicken ban-
quet, which will be held at Milford
at 6.30 p. m., November 4th, is being
arranged by Mr. H. R. Lemex. Those
who know Mr. Lemex' reputation for
arranging chicken banquets have al-
ready bought their tickets. They ex-
pect three or four hundred poultry-
men to eat, drink and be merry that
night. Mr. W. V. Cosden, of Dover, is
chairman of the general management
committee and is selling the tickets
for the banquet. Ninety-six poultry-
men representing every community of
the State have volunteered to help
Mr. Cosden boost this tour and sell
tickets for the banquet.

At the Milford Convention the
question of organizing a Delaware
State Poultry Association will be con-
sidered. Prof. W. H. Allen, Poultry
Specialist for New Jersey, will de-
liver a talk to point out some of the
benefits New Jersey has derived from
such an association, and warn us of
some of the mistakes they have made.

A feature that will bring hundreds
of poultrymen to the program at Mil-
ford is the appearance of the program
of Prof. James E. Rice, of Cornell
University, who, by his long and val-
uable service to the poultry industry
of the world, has justly won the title
of "Dean of Poultrymen." By means
of a large collection of lantern slides
he will illustrate and describe the
"Factors to Consider in Selecting
High Layers."

RESOLUTIONS OF RESPECT

Newark, Delaware, October 13, 1926.
At a regular meeting of Newark
Conclave No. 6, Heptasophs, or S. W.
M., held on the above date, the fol-
lowing resolution was adopted:

WHEREAS, The Messenger of
Death has again visited our Conclave,
and removed from us our dear beloved
member, George Washington Hill,
therefore be it

RESOLVED, That while we bow in
humble submission to the will of our
Divine Creator, who doeth all things
well, we cannot but deplore the loss
our Conclave has sustained in the
death of one whose love was binding
to the welfare of our Conclave;

RESOLVED, That we extend to his
family our heartfelt sympathy in their
hour of bereavement; and be it fur-
ther

RESOLVED, That a copy of these
resolutions be recorded on our Min-
utes of the Conclave and published in
the press of our town; and be it fur-
ther

RESOLVED, That the Charter be
draped, for a period of thirty days,
and as a further mark of respect we
do adjourn.

John Wiedeman,
F. M. Smith,
Stewart Hopkins,
Committee.

RESOLUTIONS

At a special meeting of the Official
Board, which is composed of all the
various officials in any way connected
with the Newark M. E. Church, the
following resolutions were passed:

WHEREAS, The Official Board of
Newark Methodist Episcopal Church
has received notice of the intention of
our Pastor, the Rev. Frank Herson,
to ask for a transfer at the close of
this Conference Year, be it

RESOLVED, On behalf of the
Official Board, that at this time we
express to Rev. Herson our deep
appreciation for his untiring and
conscientious work among us in his
long and memorable pastorate in our
midst. Be it further

RESOLVED, that we are grateful
for the splendid foundations he has
laid for the future of our Church, and
we hereby pledge ourselves to see
that the work is carried to a success-
ful conclusion. Be it therefore further
RESOLVED, That we shall part
with his services feeling great regret,
and we wish him God speed in his
new fields of endeavor; our thoughts
and interests will follow him and
his family. Our loss can only be
recapitulated by our faith in that the
work he has so well begun will ulti-
mately redound to the glory of the
Kingdom in Newark. Now, therefore
be it

RESOLVED, A copy of this resolu-
tion be placed in the hands of Rev.
Herson, as well as being spread upon
the Official Records of this Church and
copies sent to the press.

On motion duly seconded the above
resolutions were adopted.

CHURCHES

First Presbyterian Church

Reverend Everett Hallman, Pastor
9.45 a. m., Sabbath School.
11.00 a. m., Sermon.
6.45 p. m., Christian Endeavor.
7.30 p. m., Evening worship.

St. Thomas P. E. Church

Rev. R. B. Mathews, Rector
8.00 a. m., Holy Communion.
10.00 a. m., Sabbath School.
11.00 a. m., Kindergarten Sabbath
School.

11.00 a. m., Morning prayer and
sermon.

7.30 p. m., Evening prayer and
address.

The evening service will include the
fourth of the series of addresses on
"The Life of Christ." The subject
this Sunday will be: "The First Dis-
ciples."

Methodist Episcopal Church

The Central Church—Rev. Frank
Herson, Minister

10 a. m., Session of the Church
School.

11 a. m., Morning worship and ser-
mon. Subject, "Riches that Last."

6.45 p. m., Devotional meeting of
the Epworth League.

7.30 p. m., Evening worship and
sermon. Subject, "The Wings of a
Dove."

Church Notes

Junior Epworth League Wednesday
afternoon at 3.30.

Midweek service, Wednesday even-
ing at 8.00.

Indoor picnic with contests and eats
for the Intermediate Department of
the Sunday School on Thursday even-
ing at 7 o'clock.

Ebenezer Church

Gilbert T. Gehman, Minister

Church School, 10. Sermon, 11.
Manual Class, 12. Epworth League,
7.30. Sermon, 8.10.

This church has enjoyed a period of
evangelistic services. The meetings
closed last Sunday. New members
will be received into preparatory
membership, Sunday, October 31st. A
special service will be held at that
time in behalf of the recent converts.

The pastor will preach at Milford
Cross Roads next Sunday evening.
The Epworth League has sent \$60
to support a native worker in Yen-
ping, China. This is an annual gift.

OBITUARY

Louisa Harrigan

Louisa Harrigan, aged six weeks,
daughter of Mr. and Mrs. Ernest
Harrigan, died October 17, at the
home of her parents, on South Chapel
street. Funeral services on Monday,
October 18. Interment at Sharp,
Maryland.

Mrs. Rebecca B. Gregg

Mrs. Rebecca B. Gregg, 65 years of
age, died in the Homeopathic Hospi-
tal, Wilmington, October 15, of
pneumonia. Funeral services at her
home at Red Mills, yesterday morn-
ing. Interment at Moore's Chapel.

YEARLY MEETING

The yearly meeting of the Welsh
Tract Primitive Baptist Church,
south of this town, convened last Sat-
urday and Sunday with all-day ser-
vices on Sunday.

Visitors were present from many
States. The preachers were Elders T.
W. Walker, of Camden, New Jersey;
E. L. Toppin, of Baltimore; and H. F.
Huchins, of Selma, North Carolina.
The old church was founded in
1793 and the present meeting-house
was built in 1746.

Women's College Notes

The Vesper Service on Sunday
evening was led by Nellie Lawton. It
was the opening discussion of a series
of talks that will be based on Inter-
nationalism. Miss Hilda Stevens, an
alumna of Women's College, the
speaker, gave a very interesting re-
port on the Milwaukee Convention,
which was the ninth convention held
by the Young Women's Christian
Associations of America, April 21-28,
1926.

The faculty of W. C. D. gave Miss
Robinson a birthday surprise on Sat-
urday evening. They had decorated the
small dining-room, which had not
before been used, with lovely autumn
flowers and leaves. At dinner time,
the girls presented Miss Robinson
with a bouquet of flowers. She was
entitled into the smaller dining-room,
in order to find a holder for her
flowers. There she found the faculty
assembled, a birthday dinner, and a
huge birthday cake. Miss Gillespie
and Miss Spencer added to the fun of
the occasion by announcing that they
had treated themselves to a birthday
cake, a belated celebration of their
own birthdays, which had passed the
day before. Miss Robinson, who was
completely surprised, thanked the
girls and the faculty in a short,
clever speech.

Miss Gillespie has been elected
faculty advisor of the Sophomore
class.

Jean Blair, '28, has been elected an
associate editor of the Year Book.

Florence Wilson has been chosen
head of college hockey; Eleanor But-
ler, college head of volleyball, and
Eleanor Edge, head of hiking.

The Junior Tea will be given on
October 22, in the Hilarium, from 4
to 6. The faculty and student body
will be invited. In the receiving line
will be Katharine Horton, vice-presi-
dent of the class; Jean Middleton,
president of Student Council; Dean
Robinson, Dr. and Mrs. C. L. Benner,
Miss Spencer, Marian Steele, class
treasurer; Miss Keely, class advisor.
Marjorie Johnson, class president, and
Dorothea Pierson, class secretary, will
pour. The committee in charge of
arrangements includes: Sara Coffin,
Ruth Larter, Elizabeth Smithers, and
Martha Hills.

The girls at the Practice House
baked a birthday cake for Miss
Spencer on Friday.

Nellie Lawton and Edith Passmore,
on behalf of the Y. W. C. A., arranged
the "Country Club Ball" which de-
lightfully entertained new and old
students last Friday evening in the
Hilarium. The girls were in costume,
and old-fashioned dances and games
were on the program.

Margaret Nunn, Helen Morton,
Helen Elliott, Jean Lobach, Dorothy
Caulk, and Miss Clerihew spent this
week-end at Blue Ridge College,
Windsor, Maryland, where they repre-
sented this college at a Y. W. C. A.
and Y. M. C. A. Conference of those
organizations from the colleges of
Delaware, Maryland, and the District
of Columbia. The conference will
meet here next year.

A number of the girls were away
for the week-end. Tacy Hurst, at
Bryn Mawr; Mary Louise Mayer, at
Dover; Becky Hobson and May
Thompson, at Smyrna; Anne Mc-
Sorley at Holly Oak; Frances Mal-
colm, in Wilmington; Elizabeth Wiley
and Virginit Swain, at Bridgeville;

Kitty Krauss, in Philadelphia; Grace
Ellison, at Stanton; Louise Turner,
Jane Warner, Kitty Horton and Grace
Smedley, in Philadelphia; Ella Be-
olds, at Rising Sun; Florence Long, at
Greenwood; Margaret Satterfield, at
Abington; Romaine Robinson, in New
Castle; Olive Murray, at Viola, Ab-
gela Wisneski, in Wilmington, and
Kitty Ady, at Sharon.

Dean Robinson and Mrs. E. B.
Crooks left early Sunday morning for
motor for Poughkeepsie, New York,
where they attended on Monday the
opening of the new Physics Labora-
tory at Vassar College. Miss Robi-
nson and Mrs. Crooks expect to re-
turn today.

Kitty Ady and Ruth Lawton will
spend next week-end at Annapolis,
where they will attend the Naval
Academy games and hop.

Kitty Krauss attended the Prince-
ton-Navy game at Princeton; Louise
Turner, the Penn-Chicago game, at
Philadelphia, last Saturday.

University Notes

The members of the Kappa Alpha
Fraternity will hold their Informal
Saturday evening, October 23, in Old
College. Kelly's orchestra will fur-
nish the music. The patronesses will
be: Mrs. Dutton, Mrs. George Town-
send, Mrs. A. S. Eastman, Mrs. J. C.
Hastings, Mrs. Walter Steel, Mrs.
Owens, Miss Keely and Miss Gillespie.

J. Winston Walker and Millman
Prettyman were among the alumni
back for the week-end.

The Theta Chi house-party on Sat-
urday evening was a delightful affair.
Mrs. George Dutton and Miss Harts-
horn were the patronesses. Clark's
Colleagues furnished the music.

S. S. Lagasse spent last week-end
with friends in College Park, Mary-
land.

Dean McCue spent Monday in Do-
ver.

Professor C. R. Runk is spending
several days this week in Washing-
ton, where he is attending the Con-
ference of Agricultural Chemists.

Professor G. L. Shuster and Mr.
Graham spent Tuesday and Wednes-
day of last week in Sussex County,
where they are conducting a part of
the research work under the Purnell
Fund in a pasture project at Cool
Spring.

Mr. Gerald Gilligan, recently ap-
pointed assistant chemist, reported
for duty October 15th.

WILLIAM D. BLAIR

TEACHER OF VOICE and PIANO
will be in Newark one day each
week. For particulars write
2503 Jefferson St., Wilmington.

100% Efficiency For Your Eyes

Every day you meet people that
are handicapped by faulty, ineffi-
cient vision. Glasses properly
fitted greatly benefit weak eyes.
Let us increase your efficiency
with proper glasses. We make
glasses to suit your individual
needs.

S. L. McKEE

Optometrist—Optician
816 MARKET STREET
Wilmington, Del.

REAL SHIRTS \$2.50 to \$5.00

There is a great difference in shirts. Some are cut
small to save material and loosely stitched to save labor.
We offer only shirts of merit, made by makers who would
not stoop to cheapen them—their reputation as well as ours
is at stake. Separate collar to match all shirts; also col-
lars attached.

MANSURE & PRETTYMAN DU PONT BUILDING

NOTE:—High-Grade, But Not High Price!

Wednesday, O

PUL

The following
are those of N
pupils who were
attendance for the
The Attendance
school system in
important signi-
greatest part of
tion depends on t
record. The at-
school system is
ment plus avera
with the larger p
tion granted on t

HIGH

Paul Jaquette,
Whiteman, Vern
Stoll, Marion Sh
Mary Johnson, R
Gregg, Margaret,
Elizabeth Eubank
cilia Sunane, Ru
Junior

David Cole, Jas
Handloff, Frank
Brown, Aron, C
Colmery, Ethel C
Anna Fraser, Jer
McVey, Anna M
Martha Morris, F
Robinson, Doroth
ryn Wollaston, M
Sophon

Warren Bunting
Walter Crewe, W
Holloway, Amos
Moeller, Harry M
ton, Roy Walton
Lillian Brown, E
Ethel Connell, Er
Egan, Margaret
Erma Hall, Alic
Marcer, Elva M
Alice Rambo, Je
Tweed.

Fresh

Corinne Berry,
Brown, Edna Cor
Florence Culver,
beth Dean, Mart
Ferguson, Eliza
Heath, Ethel Mac
kins, Martha Ma
Kozicki, R
Phelps, Mary R
wood, Margaret
Vansant, Elsie W
son, Lawrence Br
bell, Leslie Crow
John Edmanson,
ard Moore, Ellis
Smith, Victor Wid

JUNIOR H

Louis Fulton,
Emilie Clark, Ma
Collins, Paul H
Lindell, Marcus M
well, Morgan Rh
ratt, Robert Smi
Catherine Eastb
mers, Elizabeth E
ten, Mildred Ste
Louise Hutchison,
Danby, Eleanor
Cobb, Evelyn Bra
Whitney Day,
Robert Ford, Clif
Mulliken, Elmer S
Dorothy Moore, F
Gibson, Clara F
Florence Ferguson
Emstrom, Walter
Benson, Irvin Dur
Paul Griffith, Ray
son Manna, Silv
Pie, William Pait
Elma Cooper, L
Dorothy Wilson,
Erine Robinson, I
Mullen, Catharin
Jones, Frieda Ha

Charles Barrow
dolph Eastburn,
lord Greenwalt,
Charles Lewis,
Adelbert Peel, O
cey Wheelock, H
Thomas, Anna St
mar, Anna Reed
Dorothy Moore,
garet Lamborn,
Vera Heath, Th
Hall, Marie Greg
Ford, Elizabeth I
Gr

Thomas Cooch,

Imp

Inform

NUM

Pa

WEATH

THEY WILL

delphia; Grace Louise Turner, rton and Grace la; Ella Reyn- prence Long, at Satterfield, at binson, in New at Viola, An- imington, and

Mrs. E. B. morning P. e, New York, n Monday the physics Labora- Miss Robin- expect to re-

ch Larter will at Annapolis, and the Naval op. ed the Prince- nction; Louise cago game, at day.

Notes

Kappa Alpha their Informal ober 23, in Old extra will fur- tronesses will George Town- nan, Mrs. J. C. r Steel, Mrs. Miss Gillespie.

and Millman ng the alumni

e-party on Sat- elightful affair. nd Miss Harta- sses. Clark's he music.

last week-end e Park, Mary-

Monday in Do- nk is spending k in Washing- nding the Con- al Chemist.

uster and Mr. y and Wedne- Sussex County, eting a part of der the Purnell project at Cool

n, recently ap- emist, reported

BLAIR E and PIANO one day each ulars write Wilmington.

ncy Eyes et people that ility, ineffi- es properly at weak eyes. ur efficiency s. We make ur individual

CKEE Optician STREET, Del.

re cut labor. would as ours so col-

PUBLIC SCHOOLS--SEPTEMBER

The following long list of names are those of Newark Public School pupils who were perfect in their attendance for the month of September. The Attendance record of the public school system in Newark has a rather important significance, in that the greatest part of the school appropriation depends on the perfect attendance record. The appropriation for the school system is based on net enrollment plus average daily attendance, with the larger part of the appropriation granted on the latter figure.

HIGH SCHOOL

Senior Class

Paul Jaquette, Oscar Morris, Henry Whitman, Vernon Steele, Dorothy Stoll, Marion Singles, Catherine Pie, Mary Johnson, Ruth Herdman, Helen Grogan, Margaret Gieker, Ruth Foster, Elizabeth Eubanks, Iva Eastburn, Cecilia Sunane, Ruth Connell.

Junior Class

David Cole, James Crooks, Herman Handloff, Frank Layman, Gladys Brown, Ann Chalmers, Katharine Colmery, Ethel Crowe, Willa Dawson, Anna Fraser, Jennie Hoffman, Isabel McVey, Anna Moody, Ella Moore, Martha Morris, Ruth Phelps, Pauline Robinson, Dorothea Rothwell, Kathryn Wollaston, Mary Wollaston.

Sophomore Class

Warren Bunting, Norwood Carroll, Walter Crewe, William Donnell, John Holloway, Amos Jaquette, William Moeller, Harry Morrison, Philip Walton, Roy Walton, Henrietta Brown, Lillian Brown, Dorothea Chalmers, Ethel Connell, Erma Durnall, Melissa Egan, Margaret Fulton, Sara Gray, Erma Hall, Alice McCormick, Ruth Mercer, Elva Minner, Mary Moore, Alice Rambo, Jennie Slack, Audrey Tweek.

Freshman Class

Corinne Berry, Hazel Brown, Jennie Brown, Edna Cornog, Carlissa Crowe, Florence Culver, Lucy Danby, Elizabeth Dean, Martha Elliott, Harriett Ferguson, Elizabeth Grant, Hilda Heath, Ethel Mae Hobson, Elsie Hopkins, Martha Jaquette, Mae Malcolm, Estella Kozicki, Beatrice Moore, Lois Phelps, Mary Riley, Rachael Sherwood, Margaret Thorp, Eleanor Vansant, Elsie Walton, Mildred Wilson, Lawrence Brown, Thomas Campbell, Leslie Crowe, Joseph Doordan, John Edmondson, Frank Mayer, Leonard Moore, Elsie Rittenhouse, James Smith, Victor Widdoes, Herbert Wood.

JUNIOR HIGH SCHOOL

Grade 8

Louis Fulton, Eleanor Doordan, Emilie Clark, Mary Butterworth, Jack Collins, Paul Hawthorne, Raymond Lindell, Marcus Malcolm, Walter Maxwell, Morgan Rhoades, Grover Surratt, Robert Smith, Rodney Eastburn, Catherine Eastburn, Verona Chalmers, Elizabeth Phipps, Louise Whitten, Mildred Steele, Claire Morris, Louise Hutchison, Dora Gibb, Frances Danby, Eleanor Brannan, William Dean, Whitney Day, William Eastburn, Robert Ford, Clifton Knotts, Thomas Mulliken, Elmer Smith, Alice Sheldon, Dorothy Moore, Helen Moore, Audrey Gibson, Clara Foote, Viola Frazier, Florence Ferguson, Leah Fluck, Louise Emstrom, Walter Barnett, Raymond Benson, Irvin Durnall, Thomas Foster, Paul Griffith, Raymond Johnson, Allison Manns, Oliver Koelgi, Charles Pie, William Paine, Denver Roberts, Elma Cooper, Louise Whittingham, Dorothy Wilson, Sara White, Catherine Robinson, Lila Richards, Doris Mullen, Catherine Lynch, Margaret Jones, Frieda Handloff, Ruth Fisher.

Grade 7

Charles Barrow, Harold Davis, Randolph Eastburn, Allen Gieker, Gaylord Greenwalt, Wesley Johnson, Charles Lewis, Joseph Mazlewski, Adelbert Peel, Oliver Rambo, Chauncey Wheelless, Helen Tweek, Virginia Thomas, Anna Starky, Virginia Shumar, Anna Reed, Elizabeth Phillips, Margaret Moore, Albert Mercer, Margaret Lamborn, Elizabeth Johnson, Vera Heath, Thelma Hall, Frances Hall, Marie Gregg, Marie Greer, Betty Ford, Elizabeth Dean.

Grade 6

Thomas Cooch, Alden Collins, Iver

Crow, Roger Dobson, John Geist, Harlan Herdman, William Holloway, Roland Jackson, Philip Kendall, Ernest Lomax, Ross McVey, Richard Roberts, Woodrow Singles, Harold Walls, Daniel Stoll, Charles Wagner, Mildred Wilson, Dorothy Townsend, Myra Hall, Elizabeth Tiffany, Doris Strathorn, Margaret Grier, Helen Register, Louise Murray, Mary Murphy, Florence Johnson, Mary Bell, Woodlee Baum, Harry Cooper, George Frazier, Charles Gibb, Wallace Jordan, Anthony Lewis, Homer Malcolm, Fred Porter, Thomas P. Riley, Marion Wood, Bertha Bolton, Carolyn Chalmers, Anna Dill, Nellie Donnell, Katherine Fell, Ethel Fisher, Edna French, Irene Gaunt, Elizabeth Hall, Ethel Johnson, Marion Johnson, Elsie Miller, Rachel Reynolds, Mary Rose, Gladys Selner, Adele Thomas, Emma Thomas.

Grade 5

Marjorie Ford, Jack Love, Frank Butterworth, Viola Hill, Maybell Aiken, Julia Moore, John Slack, Leona Tryens, Richard Keeley, Marie Baker, Ernest Jamison, Rosalyn Ernest, Willard Grant, Annie Tweek, Helen Hopkins, Robert Lumb, Gerrell Albense, Leslie Eklund, Willard Fell, Leonard Fossett, Norman Gaunt, Donald Hahn, James Henning, Joseph Lewis, Emma Campbell, Barbara Bonham, Roscoe Beck, Frances Brown, Margaret Devonshire, Cora Everett, Carolyn Johnston, Maralee Kennard, Catherine Morris, Florence Mercer, Betty Wood, Helen Murphy, Marguerite Pie, Ellen Roberts, Emily Rhodes, Anna Smith, Helen Vansant, Mary Hayes.

Grade 4

Ernest Campbell, Jack Daley, William Frazier, Bobbie Hancock, Joseph Maxwell, Marshall McDaniel, Bayard Perry, Virginia Phillips, Margaret Hogan, Rebecca Dyer, Mildred Campbell, Dorothy Barrow, James Anderson, Howard Cagle, Willard Dougherty, Ernest George, James Hewes, Harry Rouch, Ray Smith, Harold Tiffany, Sara Williams, Sylvia Rose, Gladys Rohrer, Nellie Reynolds, Lucille Morgan, Josephine George, Eva Gregg, Alice Fisher.

Grade 3

Natalie McCully, Mary Mosiman, Josephine Nardo, Marjorie Nichols, Thelma Richardson, Pauline Ring, Mary Lee Shuster, Edythe Stafford, Marion Thomas, Grove Timmons, Frances Vancort, Mildred Wilson, Donald Wilson, Bennett Todd, William Tierney, Horace Thompson, Stanley Snyder, Norval Robinson, Christa Pappas, Valentino Nardo, Wilbert Moore, Vernon Lovett, Drexel Harrington, Wilson Beck, Joseph Chalmers, Raymond Cockran, Irvin Crowe, Jack Davey, Robby Egnor, Billy Ford, Earl Gaunt, Renard George, James Hutchison, Mildred Grant, Elizabeth Fulton, Adelta Dawson, Grace French, Amelia Castelow, Helen Brown, Eleanor Brown, Gladys Beck, Anna Mae Beck, Anna Barrow, Ida Anderson, Helen Abence, Virginia Hurlock.

Grade 2

Norman Aiken, Raymond Baker, Woodrow Beck, J. Paul Cheyne, Charles E. Cranston, John Doordan, Frederick Crouch, George Dougherty, Lewes H. Fisher, Edward S. Foster, Harvey C. Fulton, Ray Gregg, Guy Hancock, William Hogan, Myrtle Bolton, Ruth Buckingham, Maggie Campbell, Margaret Dawson, Mildred Dill, Dorothy Frazier, Lillian B. Gregg, Genevieve Johnston, Alice B. Lindle, Dorothy Murray, Kathryn Mitchell, Bertha Pappas, Dorothy Powell, Kathryn Rose, Evelyn Reynolds, Louise Reed, Jane Roberts, Doris Sheaffer, Ethel Stephan, Margaret Shumar, Alice Stiltz, Mary Zimmerman, Bobby Jones, Paul Lovett, Charles Maloney, Edward Morgan, Curtis Morrison, Clarke Phipps, Billy Richardson, Chanler Rigdon, Granvil Robinson, George Schorah, Frederick Williamson.

Grade 1

Clarence Buchanan, Steven Burke, Raymond Butterworth, Ralph Cagle, Bayard Clarinbold, Thomas Davy,

BOOKS

"Those miraculous memories of high thoughts and golden moods; those silver shells, tremulous with the wonderful secrets of the ocean of life; those love-letters that pass from hand to hand of a thousand lovers that never meet; those honey-combs of dreams; those orchards of knowledge; those still-beating hearts of the noble dead; those mysterious signals that beckon along the darksome pathways of the past; voices through which the myriad lispsings of the earth find perfect speech; oracles through which its mysteries call like voices in moonlit woods; prisms of beauty; urns stored with all the sweets of all the summers of time; immortal nightingales, that sing forever to the rose of life."

APPLE SHIPMENTS

The exportation of apples, to foreign countries is on the increase in the Del-Mar-Va Peninsula. It is reported that more than 100 carloads have been contracted for from the State of Delaware to be consigned for shipment to foreign countries. This is the largest quantity of apples out of this country from Delaware in the history of the apple industry. Up to date the Harrison's Nurseries, at Berlin, Maryland, have shipped 27 carloads to England and three carloads to Germany; and the W. F. Allen Company, near Salisbury, Maryland, has consigned 15 carloads for over-seas consumption.

Lavellan Dyar, John Grundy, Allen Myer, Leighton Harvey, Elizabeth Aikens, Katherine Anderson, Evelyn Bosby, Mary Louise Brown, Rebecca Buckingham, Helen Campbell, Angie Castalow, Nancy Day, Helen Dean, Helen Dixon, Mary Dougherty, Dorothy Fell, Olive Fulton, Anna Gehrold, Erma Harris, Anna Hayes, Mary Mosiman, Elizabeth Murphy, Ann Tarr, Mary Jane Wilson, Evelyn Gravenar, Dorothy McConnell, Mary Mercer, Elizabeth Merrick, Martha Moore, Helen Murray, Olive Reynolds, Dorothy Rose, Mary Smith, Rose Smith, Wilda Townsend, Eva Tweek, Evelyn Walbridge, Ruth Wilson, Dorothy Wendle, Sara Wendle, Charles Coyle, James Hill, Edward Kerofer, George Moore, Jr., George Wilson Murray, Jr., Daniel Nardo, Kinsey Reynolds, Bayard Robinson, Ellsworth Robinson, William Schuster, Newton Sheaffer, Alfred Taylor, Francis Tierney, John Walbridge.

COLORADO SCHOOL

Grade 8

Herbert James, Ernest Stevenson, George E. Williams, Mary Hackett, Dorothy Sawyer, Mary Swann, Catharine Rider, Mary Toulson, Florence Watson.

Grade 7

Ruth Houston, Clara Lambert, Lillian Lambert, Florence Lane, Norma Watson.

Grade 6

Herbert Briscoe, Albert Money, William Hall, John Watson, Charlotte Miller, Frances Segars, Beulah Ryder, Mary Watson.

Grade 5

Daniel Segars, Leonard Harris, Thomas Smith, Addie Pennington, Alice Wilson, Gertrude Gee.

Grade 4

John Boyles, Lawrence Hackett, Herman Hackett, William Burk, Marie Segars, Ethel Wright, Margaret Segars, Robert Bradley, Charles Hackett, William Pennington, Carrie Miller, Jenny Pondexter, Dorothy Minus.

Grade 3

George Hooper, Elwood Wright, Francis James, Charles Wood, Edith Boyles, Rebecca M. Comfort, Helen Pondexter, Leon Hackett, Robert Foulks, Louis Spencer, Clifton Hall, Myrtle Lane, Delaphine Williams, Catherine Hackett, Aldora Lewis.

Grade 2

Arswell Watson, Clarence Spencer, James Money, Oliver Harris, Hilda Lloyd, Sadie Roy, Mildred Hall, Ruth Asbury, Geneva Gaston, Evelyn Gaston.

SCORCH STAINS

For serious scorch stains the following procedure may be used: Moisten a piece of cotton cloth in hydrogen peroxide and place over the stain. Cover with a dry cloth. Iron with a medium hot iron. If the hydrogen peroxide soaks through the dry cloth, replace with another cloth. Be very careful to see that the hydrogen peroxide does not come in contact with the iron as it will rust the iron very rapidly. Brown stains will then be left on any garment which the iron touches. For the same reason, do not iron the fabric from which the stain has been removed until the hydrogen peroxide has been well rinsed from it. This method must be used carefully on colored fabrics because the dyes may be bleached out. However, it can be used successfully on any kind of white fabric.

THE STYLE

that is most becoming to you. Let us give you a job that best fits your particular style of beauty.

EUBANK'S BARBER SHOP

has always catered to and pleased students at both colleges.

Opposite Rhodes' Drug Store

Pineapple From Paradise Islands

(By Capitola Williams Ashworth)

When you sit down to breakfast and find a dish containing a golden island of pineapple surrounded by an amber sea of liquid awaiting you, do you find your mind trying to picture the tropical islands in the midst of the beautiful Pacific Ocean where this luscious fruit was grown, and where it last saw the light of day before it was popped into a can in the heyday of its life and started on its long journey to your table?

The story of pineapple is probably one of the most interesting of any fruit in the world, even of any other tropical fruit.

In the Hawaiian Islands, principally the islands of Oahu and Lanai it is grown extensively. In fact, the tremendous, carefully tended plantations, spread out over these islands, are one of the sights and wonders of the place to tourists. In a land where palms wave in the sunlit air, where almost every tropical fruit and flower known in the world blossoms and ripens, keeping the ocean breezes laden with their sweet and heavy fragrance, the pineapple ranks as the King of Fruits, it is the most luscious of all tropical products, one of the juiciest, healthiest, and most useful fruits that are grown.

The appearance of a pineapple plantation is that of a million of cactus plants marching over plateaus and up hill and down in orderly rows, the lines as straight and beautiful as soldiers ever marched in parade, every soldier plant bearing a tremendous pine cone in its center, regally topped with a crown of pointed leaves. It is its resemblance to a pine cone, together with the tart and juicy nature of the meat that has given the fruit the name of pine-apple.

As pineapples are grown in tremendous quantities in the Hawaiian Islands, or the Paradise Islands, as they are popularly called, many hundreds of thousands of cases are canned every year and shipped to the United States, England, Europe, Asia, Australia and practically every corner of the world. Those people who live in the Hawaiian Islands may have fresh pineapple three times a day, and many of them do, as it is a fruit one does not tire of easily and is a great boon to the health, particularly of people who do not lead an active physical life. However, this same pineapple which comes to us in cans, is equally as healthful as the fresh and much more palatable than the fresh we are able to obtain in American markets for the reason that the so-called fresh pineapple has to be plucked while still green and unripe in order to stand the long trip to market. This is true even of the few pineapples that are grown in the United States.

Many housewives are learning to prize this tropical fruit that comes to her in a tin can with all its exotic and delicious flavor preserved and enhanced by the addition of sugar and cooked just long enough to make it absolutely safe and sanitary. As a matter of fact, many people, even in the Paradise Islands where the fresh fruit may be had in its glory, prefer the canned because the sugar has sweetened the juices and penetrated to the very fiber of the fruit. Also the fact that it is canned in its prime when it has reached a golden perfection of ripeness makes it more palatable than most fresh fruits and melons that can be obtained in the market.

There are many other fruits grown in these delightful islands, about which most people know little or nothing. There is the papaya, a melon which grows on trees, and is served at breakfast, or for salads, breadfruit which is baked and served as a starchy vegetable, mangoes, guavas, bananas, and rose apples. And, of course, there are coconuts. Yet the favorite of the islands is the pineapple, which is shipped in cans to every corner of the world, the greatest amount coming to the United States, where it is served on the American table as a salad, a dessert, a pie, or with vegetables and in cocktails, and is becoming increasingly popular in fruit punch to which it lends a delicious tang and a tropical flavor that can be obtained in no other way.

DELAWARE SWEET POTATOES

The Delaware sweet potato crop is now being harvested, and while there is a slight decrease in the yield per acre in comparison with last year, however, due to increased acreage, the total crop will at least equal and perhaps somewhat exceed the 1925 production.

Weather conditions have been favorable, and Delaware sweet potatoes will unquestionably meet every requirement. They are clean and bright, the quality was never better, and the flavor is exceptionally fine. Delaware sweet potatoes are procurable not only at harvest time, but also during the winter months. In fact, a large portion of the crop is generally marketed during December, January, February and March. Those intended for market during the winter months are placed in storage houses, built especially for the storing of this product and kept at certain temperatures in order to preserve the quality and flavor and keep them in first class condition.

TREE PLANTING

Idle farm lands in New York are being converted from a liability into an asset. The State forest nurseries in the Spring of 1926 sent out more than 17,000,000 young trees, or enough to plant about 20,000 acres. The year's output promises to be about 23,000,000 trees.

Every failure teaches a man something, if he will learn.—Dickens.

To look fearlessly upon life; to accept the laws of nature, not with meek resignation, but as her sons, who dare to search and question; to have peace and confidence within our souls—these are the beliefs that make for happiness.—Maeterlinck.

Greater Home Comfort

An Oil Heater is a real home-comfort economy. It supplies, at reasonable cost, heat when and where you need it. Being portable and easily lighted, you will use it many times to add to home comfort.

BARLER OIL HEATERS

NO ODOR
MORE HEAT—LESS FUEL
SPECIALLY DESIGNED WICK
NO SMOKE

BARLER OIL HEATERS

GEIST & GEIST

Odd Pieces Fill Vacancies

An extra chair in the Living-room—one of the contrasting design—may be just what you need to give the finishing touch to a harmoniously furnished home. There is always some corner that needs filling—possibly with a table, a lamp or some other appropriate piece you can choose from our stock. It is the odd and contrasting pieces of furniture that lend an atmosphere of intimacy and snug comfort to the tastefully furnished home.

SOUDER

Interior Decorations
9th St. at Orange

Furniture Draperies Wall Hangings Rugs

Triumphs of Typography

(From New York Times.)

Mr. William Dana Orcutt, in a book just off the press entitled "In Quest of the Perfect Book," says that he would have first in his collection of typographical triumphs, if he were able, the Gutenberg Bible. The purchase of one of the few remaining copies of it at the fabulous price of \$275,000 was reported yesterday. He rated it as "the most valuable printed book in the world" when a copy was bought for Yale University Library at \$120,000. His estimate is supported by the later sale, but not his guess that this copy "may be the last ever offered." America has now more than her full share of the copies in existence, though they are so distributed over Europe as well as America that an Englishman, a Frenchman, a German, an Italian or an Austrian need not travel beyond his own borders to see a copy of this incomparable book.

This "marvel of typography" is the more marvelous, if there are degrees in the marvelous, when the obstacles and difficulties with which the printer had to contend in those first days of the art are understood. First was the necessity of designing and cutting the first fonts of type. These were based naturally upon the hand-lettering of that period, and, as Mr. Orcutt observes, tended to repeat rather than correct the human hand, but with this obvious merit, that in order to compete with the hand-lettered volumes it was imperative to print the pages with artistic taste. Then the compositor had to be made. It was a new art. There was no manual of instructions. It is surmised that Gutenberg had to teach the apprentice the method of joining the letters together in the rude precursor of the printer's "composing stick," which was both the utensil and the symbol of his trade before the coming of the typesetting machines. Then, there were no proper iron "chases" in which to "lock up" the pages of type. This explains the frequent bulging out at the sides.

There were still other difficulties to be overcome, which only one familiar with the ways of movable types can understand, and these were increased when it was decided to put two lines more on the page without increasing its size. Types with extended shoulders or of uncommon height had to be narrowed or clipped in order to make this possible. Then, too, the molds in which the molten metal was poured, being of lead or wood, became in use enlarged or worn out, with consequent irregularities in the size of the letters.

Despite all these typographical obstacles, Gutenberg and his brother-printers of the primal period of the art of printing from movable types triumphed because the ideal was an artistic page in competition with the hand-lettered pages of the scribes under the patronage of kings and princes—and one, as Mr. Orcutt in his quest of the perfect book would insist, that suited the subject. It is the skill struggling toward these ideals that makes printing one of the supreme arts—an art that should aspire to an even higher relative place with the spread of the printed word and its importance to democracies.

It is a tribute to the printed word that a book of which there are several copies in existence should bring a price comparable with a great work of art in another field, of which there is but a single copy. It is not a matter for pride, however, that with all our improved mechanical devices and processes we have to go back to the early days of the art to find the "marvels of typography."

MESSAGE TO VOTE SLACKERS

President Coolidge's expression of desire for a larger representation of public preference at the polls is not to be attributed to a partisan wish for a majority for his party in Congress as a result of the elections next month. He speaks as the Chief Executive of the country, not as a Republican. There is urgent need of a greater response by the electorate to the summons to manifest the popular will.

At the last two elections only fifty per cent of those eligible to vote cast their ballots. This is a poor showing for a republic with a practically universal franchise.

The individual vote is what makes up the total. Many candidates have been elected to office by what has come to be known as the "stay-at-home vote." Unworthy men have been named to office because of the feeling on the part of conscientious electors that there was no use in their going to the polls. Political craftsmen count upon this lethargy or feeling of hopelessness to work their schemes, and many of the ills that this country has suffered have come from their success.

Probably the main reason the Europeans don't want to pay us is that they know how we spend the money we already have.—Columbus Dispatch.

Delaware Weekly Industrial Review

Smyrna—Cables being laid for new electric light system to be installed in this town, by Eastern Shore Gas and Electric Company.

Smyrna—Farmers in this vicinity cutting grapes and hauling tomatoes to canneries.

Woodsides—Canning factory busy canning tomatoes.

Dover—Capitol Hotel being remodeled for apartment house.

Wilmington—Wiltex Company on Vandever avenue, to enlarge plant.

Georgetown—First National Bank being remodeled for fire house.

Georgetown—Hay crop being cut in this section.

Wilmington—New street signs being installed on number of streets throughout city.

Wilmington—Old Town Hall being restored.

Laurel—Centenary M. E. Church being remodeled, at cost of \$3,500.

Ocean View—Tomato factory starts operation here.

Milton—New sidewalks being laid on several streets.

Milton—Road across marsh to Broadkill Beach has been repaired.

Laurel—Work progressing rapidly on new State armory here, costing \$50,000.

St. Georges—\$40,000 general supply store being built, on bank of Chesapeake and Delaware Canal, in this town.

Cranston Heights—Addition built

Liberty and Responsibility

The surest way to lose liberty is to abuse it. Nations whose people turn liberty into license fall beneath the sway of despots, as France did after the French revolution, and Italy did after communism had created chaos. Restrictions upon individual liberty in the United States, much complained of, are the result of the abuse of these very liberties when they were possessed.

There is complaint of increasing encroachments upon the liberty of the press. The best safe guard of that liberty is a recognition of the responsibilities of newspaper ownership. When newspapers in the mad struggle for circulation or power lose their self respect, reek with scandal, heretize criminals, preach disrespect of law, disregard the dictates of decency in what they print, and do anything and everything that goes along with unrestrained sensationalism, they need not be surprised at loss of influence, and ultimately loss of some part of their present liberty, not through the encroachment of courts or lawmakers merely, but because of the hostility of public opinion.

"What chance has a foreigner in New York City to become the sort of American we would have him be?" inquires a Swedish minister who spent years in work among foreigners in New York. "Most foreigners learn English by reading the newspapers. They pick out the papers with the biggest type and the most pictures. What sort of an idea do they get of America from that quarter? Are they not justified in thinking this country a land of criminals, libertines, bandits and corruptionists? How much do they get of the wholesome, normal side of American life?" These questions are difficult to answer.

Newspapers are private property, but not in the sense that they can legitimately be used to invade the rights of the general public, to gratify private malice, to further sinister private ends, or to bring society, government and the courts into public contempt. Fortunately newspapers with such a policy are few in number, but no one is so much interested in keeping that number small as those publishers and editors who respect their own profession, and desire that its complete legitimate liberty of action shall be maintained.—National Republic.

WORK

Work is the mission of mankind on this earth. A day is ever struggling forward, a day will arrive in some approximate degree, when he who has no work to do, by whatever name he may be called, will not find it good to show himself in our quarter of the solar system, but may go and look out elsewhere if there be any idle planet discoverable. Let all honest workers rejoice that such law, the first of Nature, has been recognized by them.—George Bernard Shaw.

Delaware City—Road from this city to fire house to accommodate new pumper recently purchased.

Elsmere—Work nearing completion on Clark's Corner nearing completion.

Scaffold—Eastern Shore Gas and Electric Company planning to erect \$1,500,000 electric plant here.

Elsmere—Work nearing completion on du Pont road between Newport pike and this town.

Richardson Park—Fire Department has installed 200-gallon gasoline tank at their headquarters here.

Guyencourt—Contract let for repairing culvert on West Chester road, north of here.

Wilmington—Separate maternity ward to be erected at Homeopathic Hospital, Shalleross avenue and Van Buren street.

Newport—\$150,000 new school being erected here.

Survey to be made of grade crossings in Delaware.

First Steamship Built of Steel Plates

Wilmington has again proven its claim to another first. It will be recalled that the city is the "First City of the First State." This time through an investigation by the Wilmington Chamber of Commerce, it has been discovered that the first steamship constructed of steel plates was built in that city in 1859.

Recently a member of the Chamber of Commerce informed Gerrish Gassaway, manager of the chamber, that several years ago while touring in the southern section of the country, he travelled on the Cape Fear River in a vessel which bore a nameplate showing that it had been built by the Pusey & Jones Company of Wilmington, Delaware, in 1859. The name of the steamer was the A. P. Hurt.

Sensing something of possible historic interest in this information, Mr. Gassaway communicated with the Chamber of Commerce of Wilmington, N. C., and learned that the A. P. Hurt had plied the Cape Fear River for a number of years. About three years ago, the boat sank at the Orange street wharf in the southern city, and to date had not been salvaged.

The records of the Pusey & Jones Company show that the A. P. Hurt was built by them in 1859 and was the first ship to be constructed of steel plates. While iron plates had been used since 1843, records indicate that this was the first time that steel plates were used in ship construction. The Hurt was the twenty-third vessel built by the local company.

The vessel was 100 feet long, with a beam of 17 feet and a draft of 4 feet. It was constructed for the Cape Fear Steamboat Company.

About twelve years ago, the A. P. Hurt was overhauled by the Skinner Company in Wilmington, N. C., at which time it was renamed the H. L. Lyon. Later the name was changed back to A. P. Hurt. After rebuilding, the vessel ran until three years ago when she sank at Wilmington, N. C., in the Cape Fear River.

The vessel was built to run between Wilmington, N. C., and Fayetteville, N. C., 110 miles up the Cape Fear River, and from information received, was always the most successful boat ever run on the upper Cape Fear River.

AMERICAN TOYS

Up to within recent years Christmas toys came principally from Germany. More lately Czechoslovakia got into the game. Now the United States is claiming its right to supply the public, and the use of such materials as fabrikoid, cellophane, pyraline, gum rubber, and rayon, have made it possible to make a better American toy than Europe ever thought of. In consequence American merchants may conclude to buy most of their toys in the domestic markets this year. One producer of American toys recently remarked that the only objection to United States toys is that they last many times longer than European articles. However, that is not a material objection that will be stressed by grown people and parents that buy toys for children. American toy manufacturers have gotten into the game and in consequence there will likely be a gradual lessening of imported toys and a corresponding increase in the goods made at home.

Paths To Paradise

On Thursday and Friday, this week, the Opera House will show "Paths to Paradise," a crook comedy, featuring Raymond Griffith and Betty Compson. The action is laid in California, starting in a Chinatown dive in San Francisco, and ending with a chase that starts from a palatial mansion and ends in Mexico. Griffith and Betty Compson are rival crooks that try to outwit each other and the police at the same time. They fall in love and reform.

The situations are unusual and funny and Griffith contributes to this picture what many critics believe his best work as a silk-hat comedian.

The Lucky Lady

"The Lucky Lady," which will show at the Opera House, Monday, October 25, is a comedy from the collaborating pens of Robert Sherwood, editor of Life, and Bertram Block. It features Greta Nissen, William Collier, Jr., Lionel Barrymore and Marc McDermott.

The action is laid in one of those mythical European empires where princesses are lovely and counts and archdukes are villainous. Greta Nissen

BOSTONIANS!

Your Next Pair of Shoes

BOSTONIANS have more than style—character—that's the word. Come in and try them on. When you have passed your judgment on them you'll understand why more than a million particular men wear them.

Medill & Hopkins Co., Inc.

"Service With a Smile"

Main Street Newark

RENT

this ELECTRIC FLOOR POLISHER for \$2.00 a DAY

WITH it you can easily and quickly beautify ALL your floors—wood, linoleum, tile or composition. It matters not how they are finished—whether with varnish, shellac, wax or paint. It takes only a few minutes—there is no stooping—no messy rags and pails. It doesn't even soil your hands!

JOHNSON'S WAX Electric floor polisher

This marvelous new labor-saver burrishes wax on floors to a brilliant lustre that is hard to mar and easy to clean. Ten times faster and better than hand methods. Runs itself—you just guide it. Phone and reserve a Johnson Electric Floor Polisher for any day you wish.

SHEAFFER'S PAINT SHOP

SESQUICENTENNIAL HISTORY SKETCHES

The one hundred and fiftieth anniversary of the adoption of the Declaration of Independence will be observed by the Sesquicentennial International Exposition, which opens at Philadelphia, June 1, 1926.

John Penn, Signer

Many of the signers of the Declaration of Independence were lawyers, but probably none had such a struggle to acquire his learning as John Penn, of North Carolina. The Sesquicentennial International Exposition in Philadelphia is now beginning the fifth month of its celebration of the one hundred and fiftieth anniversary of the signing of the document.

Owing to a singular neglect on the part of his parents who could well afford to pay the expenses of his

education, John Penn had had only a few years' education at a country school by the time he was eighteen. He struggled along by himself and studied law with his relative, Edmund Pendleton. He was admitted to the bar in 1762 and displayed extraordinary ability and eloquence in practice. He moved from Virginia to Greenville County, North Carolina, where he distinguished himself in his profession. He was sent to the Continental Congress in September, 1775, to supply a vacancy. He signed the Declaration of Independence in 1776 and was re-elected in 1777 and 1779.

When Cornwallis invaded North Carolina, Penn was placed in charge of the public affairs of the State and was given almost dictatorial powers which he used to the best advantage of all concerned.

In March, 1784, he was appointed Receiver of Taxes for North Carolina, but resigned the following April because the State, while eagerly maintaining the cause of independence by resolutions, refused to furnish the means by which it could be obtained. He was the owner of sufficient property so that he could retire to the life of a private citizen later. He died in North Carolina in 1788.

The free expression of opinion, as our experience has taught us, is the safety-valve of passion. That noise of rushing steam, when it escapes, alarms the timid; but it is the sign that we are safe.

Wisdom is oftentimes nearer when we stoop than when we soar.—Wordsworth.

ANNOUNCEMENT

WE WISH TO ANNOUNCE

To our patrons that we have added to the quarters of our plant and have installed newer machinery, this being necessary to accommodate our rapidly increasing business.

This has enabled us to give our customers a more prompt service.

OPPOSITE B. & O. STATION
CLEANERS — DYERS — TAILORS
CLEMENTS & OUTTEN, Inc.
Phone 203. Call for and deliver service.
NEWARK DELAWARE

TUO — IN

Our door hinges seldom rest. We serve a thousand wants—from a deliciously frosted fountain confection to a medical preparation that will save a life or relieve suffering.

Students' Supplies
Drugs

Soda Fountain
Smokers' Supplies

RHODES' DRUG STORE

The Hardware Man of Newark

DUCKS ARE IN!

And we have a full line of Winchester guns and ammunition at prices that are more than reasonable.

THOMAS A. POTTS

Phone 228

CLUB SOCIAL

Professor and M. entertained at cards.

Miss Kathryn V. week at her home.

B. W. Stretch h. visit with friends.

Harold Brown, Mont., is spending visiting Professor G. L. Baker, and

Mr. and Mrs. W. ton, Maryland, visit Mr. and Mrs. T. A. day. Mr. and M. route to Florida.

Mrs. Frederick more, is visiting Charscha.

Misses Alice and Miss Gertrude H. day with friends.

Mr. and Mrs. I. Wilmington, spent Mr. and Mrs. Ray.

Miss Mildred Cl. ton, spent last week here.

Mr. and Mrs. Mr. and Mrs. Sar. to Langhorne, Per. day to visit relative.

Warren Single. motored on Monday they spent Monday friends.

Miss Olive Heis. end with friends sylvania.

Miss Kathryn C. end with friends i.

Mr. and Mrs. A. family, of Wilmin. guests at the hon. J. C. Charscha.

A. C. Heiser h. week's visit with S. D. Loomis, a Jersey.

Mrs. Philip M. son, of Chester, guest of Mrs. Geo.

Mrs. William Lina Kennedy, i. the week-end.

Miss Marian S. in Bontown, Ne. and Sunday, and Syracuse game a dance given by Faulkner, of Miss mington, last Sat.

Miss Rachel College, Mrs. R. Cobb, and Mrs. J. the executive of Delaware State en's Clubs in Do.

Miss Rebecca maine Robinson will attend "The delphia on Satur.

Mrs. I. A. Ga. Jersey, is spend Mrs. A. T. Neal Lindsey. Sunday home were Mr. s and Mrs. Hes Mrs. Annie Coe Mr. and Mrs. Sallie Curtis, A. Curtis, of Wil.

Mrs. G. H. M. Mrs. Charles M. dren, Charles an. ton, came yester with Mr. and M.

Mrs. Annie Baker, of Phil. Mace, of Mt. A. Claude Ker, of I. nie Furr, of W. guests last wee Wilson.

Mr. and Mrs. Pike Creek, we the home of Mr.

Miss Elizabeth ulty of the Sh. Darling, Penn. week-end here parents, Mr. McNeal.

Mr. and M. Newtown Squa Mrs. Eva Gille.

Jack Cann, Mrs. Richard end with Mrs.

Mrs. Annie is visiting Mr.

CLUB AND
SOCIAL NEWS

The Week In Review

MEETINGS
PERSONAL NOTES

Professor and Mrs. G. F. Gray entertained at cards last Friday evening.

Miss Kathryn Woods is spending a week at her home in New Hampshire.

B. W. Stretch has returned from a visit with friends in New York City.

Harold Brown, of Castleton, Vermont, is spending a few days here visiting Professors H. R. Baker and G. L. Baker, and Warren Singles.

Mr. and Mrs. W. E. Brown, of Easton, Maryland, visited at the home of Mr. and Mrs. T. A. Baker last Tuesday. Mr. and Mrs. Brown were en route to Florida.

Mrs. Frederick T. Scott, of Baltimore, is visiting Mr. and Mrs. J. C. Charsha.

Misses Alice and Helen Leak and Miss Gertrude Hill spent last Thursday with friends in Philadelphia.

Mr. and Mrs. Earle McMullen, of Wilmington, spent last week-end with Mr. and Mrs. Raymond McMullen.

Miss Mildred Charsha, of Wilmington, spent last week-end with her parents here.

Mr. and Mrs. Orville Little and Mr. and Mrs. Samuel Little motored to Langhorne, Pennsylvania, on Sunday to visit relatives.

Warren Singles and Harold Brown motored on Monday to Crisfield where they spent Monday and Tuesday with friends.

Miss Olive Heiser spent last week-end with friends at Perkasie, Pennsylvania.

Miss Kathryn Oller spent the week-end with friends in Philadelphia.

Mr. and Mrs. Auburn Jackson and family, of Wilmington, were week-end guests at the home of Mr. and Mrs. J. C. Charsha.

A. C. Heiser has returned from a week's visit with his daughter, Mrs. S. D. Loomis, at Glen Ridge, New Jersey.

Mrs. Philip McGonigal and young son, of Chester, was the week-end guest of Mrs. George Rhodes.

Mrs. William Morse visited Miss Lina Kennedy, in Wilmington, over the week-end.

Miss Marian Skewis visited friends in Boonton, New Jersey, Saturday and Sunday, and attended the Army-Syracuse game at West Point.

Miss Rebecca Cann was a guest at a dance given by Miss Kitty Rodney Faulkner, of Miss Hebb's School, Wilmington, last Saturday.

Miss Rachel Taylor, of Women's College, Mrs. R. W. Heim, Mrs. A. D. Cobb, and Mrs. J. I. Dayett attended the executive board meeting of the Delaware State Federation of Women's Clubs in Dover last Thursday.

Miss Rebecca Cann and Miss Romaine Robinson of Women's College will attend "The Miracle" in Philadelphia on Saturday.

Mrs. I. A. Garde, of Orange, New Jersey, is spending this week with Mrs. A. T. Neale and Miss Elizabeth Lindsey. Sunday guests at the Neale home were Mr. and Mrs. Alfred Curtis and Mrs. Hester Lewis, of Newark; Mrs. Annie Cooch, of Ivy, Virginia; Mr. and Mrs. Caleb Sheward, Miss Sallie Curtis, Alfred and S. Lindsey Curtis, of Wilmington.

Mrs. G. H. Murphy, of Farmington, Mrs. Charles Murphy and two children, Charles and Louise, of Harrington, came yesterday to spend a week with Mr. and Mrs. H. L. Bonham.

Mrs. Annie Coulter, Mrs. Edna Baker, of Philadelphia, Mrs. John Mace, of Mt. Airy, Elder and Mrs. Claude Ker, of Delmar, and Miss Minnie Furr, of Washington, D. C., were guests last week-end of Mrs. Helen Wilson.

Mr. and Mrs. George Knotts, from Pike Creek, were Sunday guests at the home of Mrs. Hattie Whiteman.

Miss Elizabeth McNeal, of the faculty of the Sleighton Farm School, Darlington, Pennsylvania, spent the week-end here at the home of her parents, Mr. and Mrs. H. Warner McNeal.

Mr. and Mrs. Arnold Ewing, of Newtown Square, spent Sunday with Mrs. Eva Gillespie.

Jack Cann, with his grandmother, Mrs. Richard Cann, spent last week-end with Mrs. Garrett, in Baltimore.

Mrs. Annie Cooch, of Ivy, Virginia, is visiting Mr. and Mrs. Alfred Curtis.

Mr. and Mrs. Rees Layton, of Bridgeville, spent last week-end with Mr. and Mrs. Ernest Wright.

Miss Cornelia Townsend, of New York City, was the guest of Mr. and Mrs. George L. Townsend several days of last week.

Mr. and Mrs. A. C. Huston and family, accompanied by their guest, Miss Mildred Dukes, of Bridgeville, spent last week-end with Mr. and Mrs. A. L. Collision, in Baltimore.

Mr. and Mrs. Walter Wright, of Philadelphia, spent last week-end with Mr. and Mrs. Mervyn Lafferty.

Miss Elizabeth Whitenack, of New York City, will visit Mrs. A. S. Eastman this week-end.

Misses Edna and May Chambers and Miss Katharine and Helen Steel went to Philadelphia last Saturday to see "The Miracle."

Mr. and Mrs. J. Edwin Dutton, Jr., and daughter, Mary Esther, of Seaford, were week-end guests at the home of Mr. and Mrs. George Dutton.

Miss Catherine Townsend will attend the games and hop at the Naval Academy at Annapolis this week-end.

Mr. and Mrs. J. Irvin Dayett visited Mr. and Mrs. Albert Ayerst in Pittsburgh last week-end.

Mrs. Clarence Short, of Dover, and Mrs. Katie Goldey, of Holly Oak, are visiting their sister, Mrs. Andrew L. Fisher.

Mr. and Mrs. William Huffmann, of Elkins Park, Mr. and Mrs. Reuben Fordham and family, of Newport, and Mr. and Mrs. William Davis and family, of Wilmington, spent Sunday with Mr. and Mrs. H. W. Davis, at Cooch's Bridge.

Mrs. A. S. Eastman entertained a few friends at cards last Wednesday afternoon in compliment to Mrs. Robt. Duncan, of Bradford, Ontario. Mrs. Eastman's guests were: Mrs. C. B. Evans, Mrs. H. V. Olson, Mrs. Duncan, Mrs. George L. Townsend, Mrs. W. A. Wilkinson, Mrs. George Dutton and Mrs. D. O. Evans, of this town, and Miss Cornelia Townsend, of New York City.

Mrs. R. G. Ford will entertain the Friday Bridge Club this week.

Mr. H. Cornelius Davis celebrated his eighty-first birthday yesterday quietly at his home near Cooch's Bridge, Delaware.

Dr. Robert Casperson left on Monday to join his wife and daughter at Miami, Florida.

Mr. and Mrs. Arthur Rounds, of Milford, and Dr. and Mrs. Lee W. Warren, of Palatka, Florida, were week-end guests of relatives here.

Elder and Mrs. Ruston and daughter, of Kelly's Corner, New York; Elder and Mrs. Dodon and little son, of New York City; Elder Walker, of Camden, New Jersey, were week-end guests of Mr. and Mrs. John B. Miller.

Misses Margaret and Elizabeth Brady spent the week-end at the home of their parents, Mr. and Mrs. Fred Brady, in Middletown.

Mrs. Elizabeth Comly and her daughter and granddaughter, Mrs. Elsie Bissell and Miss Eleanor Bissell, of Wilmington, were week-end guests at the home of Mr. and Mrs. Gray Lomax.

Miss Dorothy McNeal will spend this week-end in Philadelphia, as the guest of Miss Alice Partridge.

Mr. and Mrs. Calvin Cabbage and Alfred Cabbage, of Philadelphia, spent the week-end with Mr. and Mrs. William E. Holton.

Last Thursday evening an old-fashioned quilting party was given by Mrs. William Morrison, of Choate street, and among those present were: Mrs. Jane Gregg, Miss Laura Gregg, Mrs. Alfred Jamison, Mrs. J. Ewing and daughter, Elsie. Refreshments were served.

Mr. and Mrs. Wright and daughters, Ellen and Evelyn, Mrs. Edith M. Hall, of Bordentown, and Mr. Walter Ogden, of Trenton, motored here Sunday to visit Mrs. S. Warrington and daughter, Mrs. Ora Hall.

Mrs. R. J. Colbert, Mrs. George Wood and two sons, Colbert and Marion, are spending today in Philadelphia.

Miss Anne Osborne spent last week-end with friends in Lewes.

Mr. and Mrs. G. A. Frank and John Poleman, of Brooklyn, spent Thursday with Mrs. Frank's sister, Mrs. Robert Potts.

Little Miss Virginia Edwina Miller, from near Kennett Square, has returned home after a week's visit with her grandparents, Mr. and Mrs. Robt. Potts, on East Main street.

Mrs. Granville Holland, of Beverly Hills, California, is visiting Mrs. Arthur Underwood.

Mr. and Mrs. George Davis, Mr. and Mrs. G. H. Holliday, Mr. and Mrs. Arthur Scott, Mr. and Mrs. W. Martin and Mrs. William Vance, of Wilmington, spent last Friday evening at the home of Mrs. R. J. Colbert, where they called on Mr. and Mrs. James Smith of Youngstown, Ohio, who were their neighbors when the Smith's lived in Wilmington, fifteen years ago. Mr. and Mrs. Smith are spending the week with Mrs. Colbert.

Mr. and Mrs. Eddie L. Miller, from near Kennett Square, spent Sunday and Monday with Mrs. Miller's parents, Mr. and Mrs. Robert Potts.

Mrs. L. K. Bowen spent several days last week in Rehoboth, where she visited her sister, Mrs. Charles Horn.

Mr. and Mrs. John Holzheimer, of Blackwood, New Jersey, and Mr. and Mrs. Raymond L. Kramer, of Philadelphia, spent Sunday at the home of Mr. and Mrs. Robert Potts.

Mrs. Emma Jones, of McClellandville, is spending this week at the home of her son, Robert Jones.

Clarence Keyes, of Farmington, spent the week-end here at the home of Mrs. Jennie Campbell. Mrs. Keyes is spending several weeks here with her mother.

Miss Alice Garlick, formerly of Newark, now librarian in the Riverside Public Library, Riverside, California, spent last week-end here visiting friends. Miss Garlick has just returned from a summer's stay abroad. Miss Garlick reports having seen the original Book of Kells in the library of Trinity College, in Dublin.

Mr. and Mrs. William Stayton, of Wilmington, spent last week-end with Mr. and Mrs. Walter Carlisle.

Mr. and Mrs. Arthur Hauber will attend a masquerade party in East Orange next Saturday evening and spend the week-end with Mr. and Mrs. Everett Walsh, of that place.

Mrs. E. Y. Underwood returned last Friday from an extended visit with friends in Johnstown and in Brooklyn.

Mr. and Mrs. John Baugus, of Washington, D. C., spent last week-end with Dr. and Mrs. R. E. Price.

Mrs. Ernest Frazer spent Monday and Tuesday with Mrs. J. Herbert Owens, in Baltimore.

Mr. and Mrs. Philip Myers and family spent Saturday and Sunday with friends in Wilmington.

Mrs. Frank Hodges, of Syracuse, New York, is visiting Mrs. R. O. Bausman this week.

Mrs. Ella A. Dougherty, of West Grove, is pending several weeks at the home of her son, J. Earle Dougherty, on Park Place.

Miss Florence Cook returned Monday from a three weeks' stay with relatives in Washington, D. C.

Elder H. F. Huchins, of Selma, North Carolina, and Mr. and Mrs. Y. L. Williamson, of Birmingham, Alabama, have been guests since last Friday of Mr. and Mrs. John Miller, Mr. and Mrs. Charles Jarmon and Mr. and Mrs. John E. Frazier.

F. G. Wheless left yesterday for a trip to Buffalo.

Mr. Frank Else, of the University of Pennsylvania, and Mr. Martin Fontz, of the Susquehanna University, were week-end visitors at the home of Lee Rose.

Mr. and Mrs. William Ray Baldwin entertained a few friends at dinner Monday evening at their home at Elk Mills, in compliment to their guest, Mrs. Thomas Bowe, of Hackensack, New Jersey.

Mr. and Mrs. Arthur Rounds, Mil-

Mrs. Lillian Woerner
PRACTICAL NURSE
56 N. Chapel Street
Newark, Delaware

*Dressmaking and
Notion Shoppe*

Mrs. Margaret Wright
Butler Building Main Street

ORGAN RECITAL

by
Ida Cosden deSocio

The J. A. Roney "New Opera House"
NORTH EAST, MARYLAND
on Sunday, October 31st, at 3 P. M.

TICKETS \$1.00, NOW ON SALE AT

The New Opera House, North East, Md. Green Hill Inn, North East, Md.
Mr. Dan Terrell's Drug Store, Elkton, Md.
(No tickets sold Sunday October 31.)

**Will Your
Complexion
Withstand
Winter Winds?**

A beautiful skin, soft and fresh, needs protection from the icy blasts of winter. Else, blemishes appear, the skin dries and the face ages.

A few simple, pleasant treatments at our shoppe will make your skin flawlessly clear, youthful and blossom-like. Remember the French saying, "To grow old is to die a little,"—and age is less in years than in looks.

SPECIAL

Free Eyebrow Arching With Every Facial

Permanent Marcell
Marcel Waving and Hairdressing
Try Our Florida Special Facial
Plastic Packs

Hair Dyeing
With Insecto Necteen or Henna's
Hair Bobbing—All Styles
Manicuring

Scalp Treatments
Transformations, Switches, Bangs and Curls
YES—We Make Switches From Your Own Hair
Also Doll Wigs

BE SURE IT IS

111 W.
9th St. **ELLIS SISTERS** Phone
75-J
24 YEARS OF VALUABLE EXPERIENCE

WEDDINGS

ARMSTRONG-JEFFREYS

Invitations have been received by friends in this town to the wedding of Thomas Pilling Armstrong, son of Mr. and Mrs. J. P. Armstrong, of this town, and Miss Sara A. Jeffreys, of Winston-Salem, North Carolina. The wedding will take place on October 21, at Winston-Salem.

Mary and Helen Murphy entertained a number of their friends at a birthday party at their home 43 N. Chapel street on Monday evening. Those present were: Helen Vansant, Barbara Brown, Florence Mercer, Mildred Walker, Margaret Grier, Marie Gregg, Myra Hall, Rebecca Pierce, Ruth Marritz, Novella Duhalway, Mary Bell, Gladys Selner, Helen Register and Evelyn Bosby.

BIRTHS

To Mr. and Mrs. Harry L. McCormick, at Homeopathic Hospital, Wilmington, a son, October 19.

To Mr. and Mrs. Joseph McVey, at the Delaware Hospital, Wilmington, a son, this morning.

HANARK THEATRE

EVERY PATRON AN HONORED GUEST
All that's worth while in Photoplays

THURSDAY and FRIDAY, Oct. 21-22

ROLAND WEST

PRESENTS "THE BAT" ALL-STAR CAST
COMEDY

SATURDAY, October 23

FRED RICH

IN "SIGNAL FIRES"

COMEDY NEWS

MONDAY and TUESDAY, Oct. 25-26

"THE LILY"

STARRING

BELLE BENNETT and VAN KEITH

COMEDY

WEDNESDAY, Oct. 27

WILLIAM FOX

PRESENTS

"THREE MOMENTS"

FOX VARIETY COMEDY

COMING

Rudolph Valentino in "The Son of the Shiek" and Douglas Fairbanks in "The Black Pirate."

PLAYHOUSE

DUPONT BUILDING- "PHONE 696" WILMINGTON, DEL.

3 NIGHTS STARTING THURSDAY, OCT. 21, at 8.30

Matinee Saturday at 2.30

THE NEWEST AND MOST GORGEOUS
OPERAETTA EVER PRODUCED

SCHWAB and MANDEL present

"LADY FAIR"

Music by Sigmond Romberg, composer of "The Student Prince" and "Blossom Time."

Book by Otio Harbach, Oscar Hammerstein and Frank Mandel, authors of "Sunny," "Rose Marie" and "No, No, Nanette."

100—GLORIOUS VOICES—100
36—DANCING GIRLS—36

Finest Cast Ever Assembled

SEE THIS SUMPTOUS PRODUCTION BEFORE
IT OPENS ON BROADWAY

PRICES:—Nights, \$1.10 to \$3.30. Saturday Matinee, 50c to \$2.20. Seats Selling.

4 NIGHTS STARTING MONDAY, OCTOBER 25

Matinee Wednesday

EDGAR SELWYN'S

PRODUCTION

OF A NEW COMEDY OF CHARACTER

"A
PROUD
WOMAN"

BY

ARTHUR RICHMAN

WITH THE FOLLOWING DISTINGUISHED COMPANY:

FLORENCE ELDRIDGE
ELIZABETH RISDON
PERCY AMES
HERBERT YOST

MARGARET WYCHERLY
JOHN MARSTON
ANNE MORRISON
BRANDON EVANS

MADLINE KING

NIGHTS:—Nights, 50c to \$2.20. Wednesday Matinee, 50c to \$1.10. Seats Selling.

University Beats Springfield 3-0

Cremer's Toe Takes Game For
Delaware In Last Period

The University of Delaware took a long trip last week-end to prove to the local followers that they could play winning football. Their defeat of the burly eleven of the Springfield Training School at Springfield, Saturday, conclusively showed the Blue and Gold Coaches that they could now expect, instead of hope for, the best. Coach Forstburg's boys put up a game that won spontaneous applause from the rival cheering sections.

The way was laid for the only score in the game when, in the fourth period, Loveland caught a punt by Stevens of Springfield, on Springfield's 46-yard line, and ran it back to within 13 yards of the Springfield goal before he was tumbled. Springfield held solid for three downs, and then Cremer dropped back to the 25-yard line and booted the ball squarely over the cross-bar for 3 points.

With 5 minutes to play, Springfield made a desperate attempt to score, but a fumble on the 7-yard line ruined any hope for taking the game.

Delaware remained on the defense throughout most of the first half and absorbed a merciless hammering by the much bulkier Springfield eleven. Springfield came within threatening distance of the Delaware goal on a number of occasions, but the Blue and Gold valiantly turned them back each time. In the second half Cremer opened up a dazzling aerial attack that put Springfield on the run. In the third quarter he completed four passes in a row.

Cremer's head and foot work were the outstanding features of the struggle. He ran his team brilliantly and kept their fighting spirit at a froth till the last whistle blew. Besides his victory boot, he gained yardage for Delaware in every exchange of punts; his kicks averaging 45 yards. Loveland and Di Joseph again made most of Delaware's distance, carrying the ball. Glasser's defensive work at end was outstanding. Captain Bill Lohman watched the game from the sidelines. An injured shoulder kept him out. The line-up:

Delaware	Springfield
Beatty	L. E.
Green	L. T.
Reese	L. G.
Reybold	C.
Thompson	R. G.
Coppock	R. T.
Glasser	R. E.
Cremer	Q. B.
Di Joseph	L. H. B.
Flynn	R. H. B.
Sweeney	F. B.

Goal from field, Cremer. Referee, Johnson. Umpire, Morse. Head linesman, Wall. Time of periods, 12 minutes.

Delaware Soccer Team Loses To Beacom

Monday afternoon, while the University football squad were giving themselves and Frazer field a respite from football practice, the soccer team took on Beacom College and came out on the empty end of a 1 to 0 score. The only goal of the game was made by Collison in the second half.

Soccer is an entirely new sport at the University and, as yet, has not been recognized by the Athletic Council. It is on trial, and if sufficient interest is manifest, the Council will probably take control and arrange a schedule for next season.

The line-up:

Delaware	Beacom
Ryon	Walsh
Bringham	Dulin
Powell	Lynch
Long	Quillen
Short	Boody
Potts	Pruitt
H. Roser	Bloder
Strazella	Collison
Crothers	Roser
Watson	Hanley
Milne	Pearson

Goal—Collison, Beacom. Referee—O'Brien.

Ginther In Open Tournament

Eddie Ginther, Pro of the Newark Country Club, has entered the Middle Atlantic States open tournament, to be held at the Rolling Road Golf Club, Catonsville, Baltimore, Md., October 22 and 23. The tournament will be 72 holes medal play for purses aggregating \$2,000. The entry list contains a large number of the amateur and professional cracks from the Mid-Atlantic and Metropolitan sections.

Delaware Plays

On Saturday the University Football team travels to Annapolis to play St. John's. They hope to take this game in their stride and next week be set for a desperate struggle with the heavy Rutgers eleven.

Newark Crushes du Pont 34-6

Riley Penetrates du Pont Line At
Will To Build Up Over-
whelming Score

On Friday afternoon, on the Newark field, Newark High School football team gained an easy victory over the du Pont High in their second game on the D. I. A. A. schedule.

Coach Malin's team shows increased power with every game, but Friday's struggle was sloppy in spots and Newark should have piled up more points than they did.

With Riley leading the attack, Newark started to open up the du Pont line in the first period, but with penalties for holding and erratic playing by Newark, at times, the first half ended, Newark 14, du Pont 6. Riley made both touchdowns for Newark and kicked successfully for extra points. Rolph, the du Pont quarterback, made the du Pont score by catching a pass in the middle of the field and tearing down the sidelines for a touchdown.

In the second half, du Pont tired under the viciousness of the Newark attack and the game became a rout. However, indifferent and careless football held Newark to only three touchdowns. Riley made one on a forward pass that he intercepted on the 50-yard line, but was called back because Newark had been off-side. Riley made another touchdown that counted in three straight plunges through the line and kicked the seventh point. Morris and Jaquette also scored for Newark.

Riley's playing was spectacular both on offense and defense. Morris played the most consistent football. He never let down and his kicking was beautiful. Doordan, out last week with cracked ribs, was back with a vengeance. His bare legs flashed down the field with every kick and he was generally there ahead of the ball.

This Friday Newark anticipates a bitter struggle with the Wesley College at Dover. Wesley has a number of former Dover stars on her line-up and has already beaten Goldey College.

Newark	du Pont
Doordan	left end
McDowell	left tackle
Cook	left guard
Dayett	center
VanSant	right guard
McMurray	right tackle
Mayer	right end
Morris	quarterback
Whitman	left halfback
Jaquette	right halfback
Riley	fullback

Referee, Waggenman. Umpire, Whitmore. Head linesman, Dunlop. Timer, French. Touchdowns, Riley, 3; Morris, Jaquette, Rolph.

Local Football Stars

Play Out of Town

Inasmuch as there seems to be little opportunity in the offing for local gridiron stars, who are past school age, to get action at home, they are adding valuable support to out-of-town teams. Last Sunday Phil Cornog, George Shay and Frank Mackey went to Coaldale, Pa., to play with Chester against the nationally known Coaldale miners' team. Chester lost, 16-0, after a bitter battle. Phil Cornog played some sensational football for Chester.

FERRIS SCHOOL VS.

NEWARK 2nd TEAM

This afternoon, on the Ferris Field, the Newark High School 2nd team will play Ferris Industrial School. Three weeks ago, when the Newark Varsity played Ferris, Coach Malin sent in his 2nd team in the last half. Ferris could not score on them.

When will talkers refrain from evil speaking? When listeners refrain from evil hearing? At present there are many so credulous of evil, they will receive suspicions and impressions against persons whom they don't know, from a person who mthey do know—an authority good for nothing.—Hare.

Dr. Geo. B. Riegel Chiropractor

57 Delaware Avenue
MONDAY, WEDNESDAY
FRIDAY
6.30 to 8.30 P. M.
PHONE 242-M

FOR FLOWERS
Phone Wilmington 203
BRINTON'S
203 West Ninth Street

MEGARY

New Laces and Ruffles for Windows That Welcome Fall!

Yards and yards of nets and laces and silks and damasks—dozens of pairs of the newest curtains are here!

And there's such variety in design and price!

Right now is the time to brighten up your home with some of these new hangings. They'll dress up and change wonderfully the appearance of your home both inside and out.

By far the most popular of all curtains is the Quakercraft lace and it is inexpensive.

They begin with a very attractive curtain in an all-over design in the natural or cream color, finished with a two inch fringe, suitable for any room in the house and priced but \$2.25 the pair.

At \$4.00 there are attractive curtains in fine designs finished with scalloped edges and fringed in natural color. Other Quaker curtains range at \$5.00, \$7.00 and \$9.00 for exceptionally fine nets with dainty mottled designs, finished edges and silk fringe.

For the woman that is handy with the needle and takes pleasure in designing and making her own draperies, this desirable fabric can be had by the yard.

Quakercraft nets can be had in thirty-six and forty-five inch widths and are marked 50c, 65c, 85c, 90c and \$1.25 the yard. We can supply fringe to match at 25 cents the yard.

The Rayon Curtains have the soft sheen of antique gold and are by far the richest of all moderate priced hangings. They come in panels forty inches wide and two and one-quarter yards long and they can be had as low as \$4.50 the panel and range up to \$9.00 for an exquisite curtain in an intricate lace design, finished with a deep lace flounce to match.

One of the newest and most popular hangings is the sectional panel lace. This fabric comes in panels nine inches wide and two and one-quarter yards long and any number of panels can be purchased to fit any size window with the necessary fullness. They range in price in the nets from \$1.90 to \$5.00 the yard. In the antique gold Rayon they are priced from \$1.10 to \$3.50 the yard.

Always popular and particularly for the bedroom are the dainty little ruffled curtains and they are quite moderately priced. There is one particular pattern in a fine cream voile with ruffled edge in blue and pink, made with a double ruffled valance and tie-back. They are priced, \$2.75 the pair.

New this season are the ruffled curtains in flowered-voile. One style is in a rose design and can be had in pink or blue at \$3.75. Another in a wild flower pattern, particularly rich and attractive is marked \$4.50 the pair. They are particularly dainty curtains for a bedroom that needs a touch of color.

There are ruffled curtains in dotted grenadine with ruffled edges of blue and rose, with double ruffled valances and tie-backs to match. They are priced but \$2.75 the pair. An exceptionally fine voile curtain in ecru of an all-over design with blue and pink roses is \$4.50 the pair, and a plain curtain in cream colored voile with the ruffled edges in pink or blue is priced \$2.50 the pair.

Among the finest of ruffled curtains there is one of a very closely woven voile. It is made with a double ruffled edge and is forty inches wide and comes in solid colors of rose, blue and gold. They are desirable where a one color decorative scheme is wanted throughout and are priced \$7.00 the pair.

For the heavier draperies and portiere use there is a wide assortment of silks and damasks. They range in price from \$1.50 to \$4.50 the yard and include the very newest in wide striped effects. Of course, they can be had in all colors to match your plan of interior decoration.

We have a very complete stock of the Kirsch Rods in single, double and triple styles, in the stipple tone finish. And of course almost every other kind of drapery fixtures from pins to poles that you might possibly need.

It's high time the windows were dressed, ready to welcome fall. And you'll find here the answer to your drapery problems surprisingly easy—and surprisingly low priced.

By the way—there are a number of the newest draperies in our windows now.

MEGARY

SIXTH AND TATNALL

Wednesday, Octo

PLAC
HERE—

EGGS—AND M
Remember the go
there were only two
ad and bad? Ther
the variations, no pa
the part of anyo
"grades."

That's all change
grocery store in Ne
added this sign to it
ing to eggs: "Eg
young chicks!" The
seems to indicate th
has been said. O
familiar to New Yo
laid up-State eggs,"
eggs," "Strictly fres
"White Eggs for
dozen others.

Old-timers and fo
finicky will wonder
necessary to adverti
egg producers. A
has led a respectab
able to produce as
breakfast egg as an
It's all a matter
lured from our poc
coffers of the groc
phrases can't have
because it is the ter
to be willing to p
under the impressi
chaser is getting th
affords.

One sighs for th
when a good egg wa
a bad one to be tak
—From Snow Hill M

Househol

(Continued fr
What do you lo
kitchen window?
back yard may imp
a lattice screen, a
vines may be used
desirable features.

Twice-baked bre
cut or torn into pie
a very slow oven
dried and delicate
good food for child

Do you know ko
called turnip-rooted
the globe or bulbou
any stringy or tou
it and cook for abo
slightly salted wa
butter, salt, and pe
a white sauce.

Serve roast lam
piping hot, on a ho

Auction S

a

Thursday

This property
of Wilmington. 6
heat, good cellar

This would ma
the Wilkins proper
Personal Prop
furniture; carpets,
TERMS made

10,20,11

The Cha

Sal

Sal

Sal

Sal

Sal

Sal

Sal

Sal

Sal

Sal

Sal

Sal

Sal

Sal

Sal

Sal

Sal

Sal

Sal

Sal

Sal

Sal

Sal

PLACE YOUR AD
HERE—GET RESULTS

CLASSIFIED ADS PAY BIG!

THE COMMUNITY
MARKET PLACE

EGGS—AND MORE EGGS

Remember the good old days when there were only two kinds of eggs—good and bad? There were no shades, no variations, no particular desire on the part of anyone to establish "grades."

That's all changed now. A chain grocery store in New York has just added this sign to its collection relating to eggs: "Eggs—fresh-laid by young chicks!" The exclamation point seems to indicate that the last word has been said. Other distinctions familiar to New Yorkers are "New-laid up-State eggs," "Fresh barn yard eggs," "Strictly fresh Western Eggs," "White Eggs for Invalids," and a dozen others.

Old-timers and folks who aren't so finicky will wonder just why it is necessary to advertise the age of the egg producers. A good old hen who has led a respectable life should be able to produce as delicately flavored breakfast egg as any flapper pullet.

It's all a matter of a few pennies, lured from our pocketbooks into the coffers of the grocer. These fancy phrases can't have any other purpose, because it is the tendency these days to be willing to pay a little more under the impression that the purchaser is getting the best the market affords.

One sighs for the good old days when a good egg was to be eaten and a bad one to be taken out and buried.

Household Helps

(Continued from Page 3.)

What do you look at from your kitchen window? Cleaning up the back yard may improve the view, or a lattice screen, a hedge or trellis of vines may be used to shut out undesirable features.

Twice-baked bread, that has been cut or torn into pieces and heated in a very slow oven until thoroughly dried and delicately browned is a good food for children.

Do you know kohlrabi, sometimes called turnip-rooted cabbage? Pare the globe or bulbous stem, discarding any stringy or tough portions. Slice it and cook for about half an hour in slightly salted water. Season with butter, salt, and pepper or serve with a white sauce.

Serve roast lamb or lamb chops piping hot, on a hot platter, and then

on hot plates. The fat of lamb has the peculiarity of sticking to the plate when cool, also to the palate, and roof of the mouth. To most people this is unpleasant and it can be easily avoided by serving the lamb on very hot dishes.

BIG PUBLIC SALE
OF
HOUSEHOLD GOODS

The Household Goods of Mrs. Samuel Heiser and Mrs. Hannah Pilling will be sold at R. T. Jones' Storage Rooms on

Saturday, Oct. 30, 1926
AT 1.00 O'CLOCK P. M.

Singer machine, combination desk and bookcase, case of book shelves, bookcase, 2 china closets, library tables, 2 small stands, Simmons iron stand, mahogany finish (new); 2 parlor suits, kitchen table, ladder-back chair, 2 cot pads, mahogany wood stand, upholstered divan, 6 dining room chairs, mahogany Princess dresser, 2 sideboards, oak sewing table, 2 round oak pedestal tables, 2 flat top desks, mahogany stand, oak stand, 3 high stools, folding chairs, chiffonier with glass, chiffonier without glass, brass stand and spring, wash bowl and pitcher, wash stands, bedroom chairs, rocking horse, drop-side iron cot (new), 2 emealed stands, springs and mattresses, rocking chairs, Morris chairs, haircloth suit, 9x12 rug, small rugs, 2 oil heaters, oak hall rack, clothes chest, double heater stove, pictures, brass stand, box springs, felt mattress; 2 small writing desks, 2 sleds, lot of books, brass curtain poles, lot of dishes, lot of odd chairs, ironing board.

Also at same time and place the goods of John A. Richey will be sold

Four-piece fumed oak living room suite, cook stove, kitchen cabinet, Bissell sweeper, room stove, extension table, 8 feet; 6 fine oak finish chairs, 6 odd chairs, 3 rocking chairs, folding cot-bed with mattress, electric lamp, bedstead and springs, 2 grass rugs, wash tubs, washstand, good oak sideboard, 8-day clock, and other small goods.

Armstrong, Auctioneer
Jester and Moore, Clerks. 10,20,3t

Auction Sale of Valuable Real Estate
and Personal Property

Thursday, Oct. 28th, at 1.00 P. M.

This property is located at The Cedars, a short distance from the city of Wilmington. 6 Acres of Land; Variety of Fruit; 6-Room House, bath, heat, good cellar and 3 porches; Garage and Stable.

This would make an ideal poultry or truck farm. This farm is known as the Wilkins property. Open for inspection at any time.

Personal Property consisting of kitchen, dining, living and bed-room furniture; carpets, rugs, stoves, dishes, glassware, some antiques, etc.

TERMS made known on day of sale.

J. W. HAMILTON, Auctioneer and Sales Manager,
601 W. 9th Street, Wilmington, Delaware.

The Charles William Stores Inc.
New York City

Satisfaction

guaranteed
when you
buy at the
Charles William Stores

Many of our orders are shipped the same day they are received—8-HOUR-SERVICE

and practically all of the balance on the following day—24-HOUR-SERVICE

THE CHARLES WILLIAM STORES want you to feel satisfied with every order you make. . . our buyers have combed the markets of the world so as to include in the new Catalog for Fall and Winter, the finest collection of merchandise we have ever offered. Prices, too, have been brought down to the lowest possible level.

And also for your satisfaction, elaborate systems have been perfected so that your orders will be shipped in the shortest possible time. A branch Post Office has been established right in our plant; Express Company trucks wait at our door for your orders; Railroad sidings for freight shipments are here also for your satisfaction.

Is it any wonder that millions of families find satisfaction when they buy at The Charles William Stores? For not only do we do all these things to assure your satisfaction but we "guarantee" satisfaction, as well.

Turn to your big new catalog today and make out your order—it will both pay you and satisfy you. If you haven't a catalog mail the coupon NOW! It will be mailed at once postpaid. Act TODAY!

THE CHARLES WILLIAM STORES, Inc., 133 Store Building, New York City

Mail the
Coupon
TO-DAY

Please send me postpaid, at once, a copy of your new Catalog for Fall and Winter.

Name _____
Address _____

Classified Advertising

RATES:
Want, For Sale, For Rent, Lost and Found—Minimum charge 25 cents; each additional word over 25, 1 cent per insertion.
LEGAL: 50 cents per inch first insertion; 30 cents subsequent insertions.
PUBLIC SALES: 50 cents per inch flat.

All advertising copy for this page should be in this office before 4 P. M. Tuesday preceding day of publication. Advertising received Wednesday will not be guaranteed position.

FOR SALE

FOR SALE—Ford Touring Car, 1922; "Happy Bride" cook stove; 9x12 Congoleum "Gold Seal" rug; "Silver Tone" phonograph; bookcase and writing desk combined. Apply 10,20,1t 22 PROSPECT AVE.

FOR SALE—Three cows, Tuberculin tested. Apply CHAS. H. LIEDLICH, Baptist Church Road, 10,20,3t. Newark, Delaware.

FOR SALE—Six pigs, 10 weeks old. Apply DANIEL DUHAMEL, Lincoln Highway, 10,20,1t. (2 Miles East of Newark.)

BABY CARRIAGE for sale, almost new. Apply 10,6, 34 North Chapel St.

PARRISH will fit you with the finest spectacles or eye glasses.—Adv.

APPLES—Now is lowest prices. Grimes Golden, best Fall apple for sauce and baking. Jonathan, fine for eating, cooking or cider, Oct., Nov., Dec. Stayman, finest all round winter apple, Dec., Jan., Feb. Paragon, finest late winter, Feb., March. During October will fill your orders for season at 50c per %-basket. Splendid windfalls more reasonable. 10,6,3t. PHONE 230.

FOR SALE—Apples in season. Smokehouse, Grimes Golden, Jonathan, Stayman Winesap, York Imperial, Rome Beauty, and others. Fine quality. Here or delivered. JOHN NIVIN, 9,29,5t. Newark.

FOR SALE—Thoroughbred beagle pups, 2 months old; pedigree papers go with them. CLYDE ROBINSON, Prospect Ave. Newark.

FOR SAND and dirt, apply NORMAN SLACK, 9,15, Phone 197 R.

BUILDING LOTS for sale on Delaware avenue, opposite Wolf Hall. Apply 7,14 L. HANDLOFF.

FOR SALE—Strictly fresh eggs, JAMES KELLY, 28½ Academy St., 5,12 Newark.

CIDER MILL—Pressing Tuesdays and Fridays, or by appointment. Also Sweet cider for your autumn festivities for sale. J. E. MORRISON, Phone 238-J Newark, Delaware.

10,13,1t

FARMERS TAKE NOTICE

A Farmers' Meeting in opposition to compulsory tuberculin testing will be held THURSDAY EVENING, OCTOBER 21, at 7.30 at Kembleville M. E. Hall under auspices of Farmers' Protective Association. Dr. Underhill, M. D., of Philadelphia; Dr. Hall, Veterinarian, Oxford; Mr. Creamer, of Lancaster, and others will speak.

USED CARS AT COST

- 1 1923 Star Touring.
- 1 1923 Star Sedan.
- 4 Cheap Fords.

These cars were traded in on new Star Cars. They have been put in good running order and will be sold at cost. Terms to suit.

RITTENHOUSE MOTORS
STAR AGENTS
NEWARK, DEL.

HIGHEST price paid for live stock.

Call or write I. PLATT, Phone 289 Newark, Del.

FOR RENT

FOR RENT—House on Prospect avenue; seven rooms, heat, light and bath. Apply G. W. KRAPP, 18 Prospect Ave. 10,13,4t.

ROOMS for rent, furnished or unfurnished. Call 177 R. 10,6,3t.

FOR RENT—Small-sized House. Apply L. HANDLOFF. 3,10,1t.

FOR RENT—Private Garages, \$3.00 and \$5.00 a month. 3,30,1t E. C. WILSON.

PARRISH will fit you with the finest spectacles or eye glasses.—Adv.

Administrator's Sale
OF
TWO FARMS

Near Townsend, Delaware

By virtue of an order of the Orphans' Court of the State of Delaware in and for New Castle County, made on the 29th day of September, 1926, there will be offered for sale at public auction on

Saturday, October 23, 1926, at 2 o'clock P. M.

at the office of George M. D. Hart & Sons, in Townsend, Delaware, the following two adjoining farms late of Frances O. Elliott, deceased, situated on the new Highway about one mile west of Townsend, viz:

No. 1. A farm in Appoquinimink Hundred on the new highway running West from Townsend, containing about

240 ACRES

bounded on the North by the Highway (with a front of about 2800 feet thereon); on the East by the public road running South from Taylor's Corner; on the South by land now or late of R. A. Cochran and others, South of the railroad; and on the West by other land of Frances O. Elliott (being No. 2 below). The improvements are a frame dwelling-house, large barn, large stable, granary and other buildings thereon erected.

No. 2. A farm in Appoquinimink Hundred on the new Highway running West from Townsend, containing about

140 ACRES

bounded on the North by the new Highway (with a front of about 2200 feet thereon); on the East by other land of Frances O. Elliott (being No. 1 above); on the South by land now or late of R. A. Cochran and others; and on the West by the public road running Southerly from said Highway. The improvements are house, stable and other buildings thereon erected.

TERMS OF SALE

The farms will be offered for sale together and separately.

Ten per cent. (10%) of the purchase price shall be paid immediately at the time and place of sale, and the balance on or before Monday, November 1, 1926, to the seller in Wilmington, Delaware, or the sale may be declared void and the money deposited forfeited.

Possession will be subject to the existing leases which will expire March 1, 1927.

The wheat and corn crops are reserved by the seller.

Taxes to be prorated to date of settlement.

The Administrator will make returns to the Orphans' Court on Wednesday, Nov. 3, 1926, and a Deed will be made on compliance with the terms of sale and the confirmation thereof by the Court.

DELAWARE TRUST COMPANY, Administrator, c. t. a. of Frances O. Elliott, deceased.

Address: 9th and Market Streets, Wilmington, Delaware.

WILLIAM T. LYNAM, Jr., Attorney, 10,6,3t.

Use a thermometer when making bread, to test the temperature of the dough and that of the atmosphere during rising, as well as the heat of the oven.

DIRECTORY

TOWN COUNCIL

Mayor and President of Council—Eben B. Frazer.

ORGANIZATION

Eastern District—A. L. Beals, J. L. Grier.

Central District—R. G. Buckingham, Howard Patchell.

Western District—E. C. Wilson, O. W. Widdoes.

Attorney—Charles B. Evans.

Secretary and Treasurer and Collector of Taxes—Mrs. Laura Hossinger.

Alderman—Daniel Thompson.

Superintendent of Streets—C. R. E. Lewis.

Superintendent of Water and Light—Jacob Shew.

Police—James Keeley.

Building Inspector—Rodman Lovett.

Milk Inspector—H. R. Baker.

Plumbing Inspector—Rodman Lovett.

Assessor—Robert Motherall.

Street Committee—R. G. Buckingham, O. W. Widdoes, J. L. Grier, Howard Patchell.

Light and Water Committee—E. C. Wilson, Howard Patchell, R. G. Buckingham.

Collector of Garbage—William H. Harrington.

CHAMBER OF COMMERCE

President—John K. Johnston.

Vice-President—R. W. Heim.

Secretary—Warren A. Singles.

Treasurer—D. A. McClintock.

Directors—J. Earl Dougherty, John R. Fulton, George W. Rhodes, Franklin Collins, J. K. Johnston, Henry F. Mote, Myer Pilnick, J. Newton Sheaffer, R. W. Heim, D. A. McClintock, Warren A. Singles, Dr. Walter Hullihen.

BOARD OF HEALTH

President—Dr. Raymond Downes.

Secretary—M. Van G. Smith.

Orlando Strahorn, Robert Jones.

BOARD OF EDUCATION

The Board meets the second Monday in each month at 8 P. M.

President—John S. Shaw.

Vice-President—Harrison Gray.

Secretary—J. H. Owens.

R. S. Gallaher.

MAILS

OUTGOING

North and East 7:45 a. m. South and West 7:45 a. m.

10:00 a. m. 10:45 a. m.

11:00 a. m. 6:00 p. m.

2:00 p. m. 6:00 p. m.

2:45 p. m. 6:45 p. m.

INCOMING

8:00 a. m. 8:00 a. m.

9:30 a. m. 9:30 a. m.

12:30 p. m. 12:30 p. m.

5:30 p. m. 6:00 p. m.

COACHES BRIDGE, DELAWARE

Incoming—9 a. m. and 6 p. m. Outgoing—7:45 a. m. and 4 p. m.

STRICKERSVILLE AND KEMBLEVILLE

Incoming—4 p. m. Outgoing—5:30 p. m.

AVONDALE, LANDENBERG AND CHATHAM

Incoming—12 and 6:30 p. m. Outgoing—6:45 a. m. and 1:45 p. m.

BANKS

FARMERS TRUST COMPANY

Meeting of Directors every Tuesday morning at nine o'clock.

NEWARK TRUST AND SAFE DEPOSIT COMPANY

Meeting of Directors every Wednesday evening at eight o'clock.

BUILDING AND LOAN ASSOCIATIONS

NEWARK

Secretary—Warren A. Singles.

Meeting—First Tuesday night of each month.

MUTUAL

Meeting—Second Tuesday of each month at 7:30 p. m.

Secretary—J. Earl Dougherty.

STATED MEETINGS

Monday—2d and 4th, every month, A. F. and A. M.

Monday—Jr. Order American Mechanics, 7:30 p. m.

Monday—Osceola Lodge No. 5, Knights of Pythias, 7:30 p. m., standard time. Fraternal Hall.

Tuesday—J. O. R. M., 7:30 p. m.

Tuesday—Ancient Order of Hibernians, or A. O. H., Division No. 8, 2d every month, 8 p. m.

Wednesday—Heptasophs, of S. W. M., 7:30 p. m.

Wednesday—1st and 3d of every month. White Clay Camp, No. 5, Woodmen of the World.

Wednesday—Mincola Council No. 17, Degree of Pocahontas, 8 p. m.

Wednesday—Board of Directors, Chamber of Commerce, every 4th, 7 p. m.

Thursday—J. O. F., 7:30 p. m.

Thursday—1st and 3rd of each month, Newark Chapter No. 10, O. E. S.

Friday—Modern Woodmen of America, No. 10170, 7:30 p. m.

Friday—Friendship Temple No. 6, Pythian Sisters, 8 p. m.

Saturday—Knights of Golden Eagle, 8 p. m.

TOWN LIBRARY

The Library will be opened:

Monday - - - 3 to 5:45 p. m.

Tuesday - - - 3 to 5:45 p. m.

Friday - - - 3 to 5:45 p. m.

Saturday 9 to 12 m. 7 to 9:00 p. m.

FIRE ALARMS

In case of fire, day or night call 329

By order Fire Chief Ellison.

RAILROAD SCHEDULES

(Standard Time)

B. & O.

DAILY

West East

4:48 a. m. 6:20 a. m.

7:50 a. m. 9:23 a. m.

8:54 a. m. 9:52 a. m.

11:25 a. m. 11:22 a. m.

12:31 p. m. 1:06 p. m.

2:03 p. m. 3:54 p. m.

4:00 p. m. 5:08 p. m.

5:54 p. m. 6:09 p. m.

9:40 p. m. 7:08 p. m.

9:40 p. m. 9:36 p. m.

SUNDAY

West East

4:48 a. m. 7:03 a. m.

8:54 a. m. 9:23 a. m.

11:25 a. m. 9:52 a. m.

12:31 p. m. 11:22 a. m.

2:03 p. m. 1:06 p. m.

3:03 p. m. 3:34 p. m.

4:00 p. m. 5:08 p. m.

5:40 p. m. 6:09 p. m.

9:40 p. m. 7:08 p. m.

9:40 p. m. 9:36 p. m.

P. B. & W.

DAILY

North South

5:58 a. m. 8:03 a. m.

7:37 a. m. 8:22 a. m.

8:32 a. m. 10:30 a. m.

9:20 a. m. 10:50 a. m.

11:18 a. m. 12:14 p. m.

2:43 p. m. 3:02 p. m.

4:37 p. m. 4:51 p. m.

5:55 p. m. 5:38 p. m.

9:08 p. m. 6:45 p. m.

