

Marked

BUY AT HOME
Only 18 Shopping
Days until Christmas

BUY AT HOME
Only 18 Shopping
Days until Christmas

VOLUME XXII

NEWARK, DELAWARE, THURSDAY, DECEMBER 3, 1931

NUMBER 45

TWO SECTIONS The Newark Post

BENEFIT MOVING PICTURE FOR UNEMPLOYMENT WELFARE FUND

The Generosity of Louis Handloff, Owner of State Theatre, Makes This Possible

Announcement was made yesterday afternoon that a moving picture for the unemployment and welfare fund will be held in the State Theatre on December 21st and 22nd through the generosity of Mr. L. Handloff, owner. The entire proceeds will go to this fund.

This is sponsored by the Lions Club in conjunction with and co-operating with the Newark Welfare Society, whose chairman is Mrs. Helen Wilson. Mr. R. T. Jones heads the committee from the Lions Club

as chairman, and he asks 100 per cent support for this benefit and should get it.

There is a general impression around Newark that there are several different welfare groups at work, but the Lions Club Welfare Committee works solely through the Newark Welfare Society and practically everything is O. K'd by Mrs. Wilson and her committee. This benefit is for a worthy cause and let's do our bit and support it 100 per cent.

WOMEN'S COLLEGE PHYSICAL EDUCATION BUILDING CONCEDED TO BE ONE OF FINEST IN THE U. S.

To Be Dedicated December 12th

The new Physical Education Building just finished on the campus of the Women's College of the University of Delaware is conceded by authorities to be one of the finest buildings of the type in the country.

The building will be dedicated December 12th, when the structure will be open for inspection and the public is invited to take this opportunity to see what the citizens of Delaware through their legislature have done for their children's health and happiness. The members of the legislature and friends of the college that made this building possible, are to be ad-

mired and congratulated.

The general scheme of the building is in accordance with the latest development in buildings of that type, and is the result of a rather long study of the modern requirements for Physical Education Buildings in American colleges.

The principles underlying the plan are: abundant sunshine, cross ventilation in the larger rooms, simplicity of movement on the part of the students, durability of materials, and low cost of up-keep and operation.

(Continued on page 8)

Nobody should die of tuberculosis. Yet it kills more people between the ages of fifteen and forty-five, than any other disease. Every one of these deaths is preventable. We must prevent them.—BRUCE BARTON.

To Sing in Play Cast

Courtesy of Evening Journal.

MISS MARY LOUISE PLEASANTON

Miss Pleasanton, of Newark, who is well known as a soprano soloist, will take a leading part in the play, "Sixty Miles An Hour," which will be presented in Newark on December 14 and 15 under the auspices of the Newark Post of the Veterans of Foreign Wars. Miss Pleasanton, who is a graduate of the Peabody Conservatory of Music, Baltimore, has often been heard over the radio in Wilmington and has sung in Philadelphia. Miss Pleasanton appeared in the same show at Dover last spring and has appeared in other dramatic productions throughout the State, including Newark.

The War Veterans hope to make this the best show ever given in Newark by local talent.

LIFE LONG RESIDENT PASSES AWAY

Miss Letitia Wilson, aged 86 years, died at her home on East Delaware avenue, Friday noon. Her death was the result of complications due to her age. Miss Lou, as she was affectionately called by all who knew her, had lived in Newark practically all of her life, and her many deeds of kindness will long be remembered. She was a dressmaker by trade, and she was also an excellent nurse, and it was never any trouble for her to go to those who needed her.

Miss Lou is survived by one brother, Lindsay Wilson, and four sisters, Mrs. Anna Gillas, of near Newark; Mrs. Ray Kirk, of Philadelphia; Mrs. Clara Whitaker, of Swedesboro, N. J., and Miss Allie Wilson at home. Funeral services were held from the R. T. Jones funeral parlors, Monday afternoon, with Rev. Gunby officiating. Interment was made at the Head of Christiansa Cemetery.

PREPARING FOR LARGE CROWD AT BARACA SUPPER

The annual Christmas supper of the Baraca Class of the First Presbyterian Church will be held this Tuesday evening, December 8th, at 6 p. m. The committee in charge expects the largest turn out since these suppers have been in vogue, for they have been growing yearly. This is one supper that no member can afford to miss.

AETNA HOSE COMPANY MEETS TOMORROW NIGHT

The regular monthly meeting of the Aetna Hose, Hook and Ladder Co., will be held Friday evening, December 4, at 8.30 p. m., at the Fire House.

BLOCK PRINTS ON EXHIBITION

The Art Department of the Women's College is giving an exhibition of Wood Block Prints by Blanche Lazelle at the Art Gallery, Memorial Library, University of Delaware, from December 2nd to December 17th. The Gallery will be open daily from 8.30 to 4.30 and on Sunday from 2.30 to 4.00. The public is most cordially invited to enjoy this exhibition.

The prints are in color and are inspired by the scenery of Province town, Mass. Miss Lazelle lives in this quaint town and has been able to put some of its charm in her prints. She has studied both in this country and abroad. Her prints are full of color and have been enthusiastically received by various groups of people. She has exhibited not only in this country but also in Paris, France.

ENTERTAINED AT DINNER THANKSGIVING

Mr. and Mrs. Francis K. Smith, of Milford Cross Roads, had as guests at a turkey dinner on Thanksgiving, Mrs. Smith's sister, Mrs. Carrie Edwards, and daughters, Miss Helen Edwards and Mrs. Winnie O'Neal and children, Clarence and Bernice, and Mr. Herbert Powell, of Massey, Md., and Mr. Kirk Jarmon, of Wilmington.

ELKTON ROTARIANS OBSERVE LADIES' NIGHT

"Ladies' Night," was observed by the Elkton Rotary Club Tuesday night. The dinner meeting was held at the Howard Hotel and was largely attended. Besides a number of women visitors, there were present several visiting Rotarians. Joseph L. Andrews, of Cornings, N. Y., was the guest speaker.

TWO PRISONERS ESCAPE FROM ELKTON JAIL

Larry Smith and Walter Anderson, young white men accused of stealing cars, escaped from Elkton jail this morning about three o'clock, and Al Stokes, wanted for robbing railroad cars, had a leg broken in two places when the cable used to mount the wall fell with him. He was taken to Union Hospital for treatment.

The prisoners had sawed a lock and rotten out into the yard. They then used a long table and a rope made of bed clothing, two making their getaway, but the third was not so lucky and the crash of the falling table awakened Sheriff Albert G. Buckworth, who cared for Stokes and at once organized a hunt for the two men who escaped.

COUNTERFEIT SILVER MAKES APPEARANCE

Counterfeit half dollars bearing the dates 1917 and 1918 have made their appearance in Wilmington. Two of the coins were deposited with a local bank last week by a depositor who had taken them for change. The coins are thicker than genuine half dollars but both have a good ring when dropped.

E-51 PLAY TONIGHT

The E-51 class of the University of Delaware will present "Lilom" in Mitchell Hall at 8.15 tonight. The play will be directed by Prof. C. R. Kase, and a good attendance is anticipated.

BOY SCOUTS TO CANVAS FOR TOYS

The Boy Scouts are making a house to house canvass for toys for Christmas. These toys will be repaired and distributed at Christmas among the needy families in Newark.

Should any one having toys be missed, a Scout will be sent to collect them upon request to either Mr. T. A. Baker or Vernon Steele.

THE PLEASANT VALLEY COMMUNITY CLUB MEETS

The November meeting of the Pleasant Valley Community Club was held Wednesday evening, November 25. After business discussions, the pupils gave a musical program. Refreshments were afterwards served. The next meeting will be held Wednesday, December 23.

MILITIA PLANS BANQUET

Battery "E", National Guard of Delaware, is planning to hold the annual Christmas dinner for the members and officers of the battery at the armory on the evening of December 15th.

SOUP SALE

The Young Woman's Home Missionary Society of the Methodist Episcopal Church will hold a soup sale, Saturday morning, at the M. E. Church.

ENTERTAINED AT DINNER

Mrs. E. R. Criswell, of West Grove, Pa., entertained at dinner Saturday night, in honor of Mr. and Mrs. Donald C. Armstrong. Among the guests was Mrs. L. M. Moore, of Petersburg, Va., Mrs. Armstrong's mother.

Organ Recital at Mitchell Hall, December 7th

- Firmin Swinnen will give his thirty-second organ recital at Mitchell Hall, University of Delaware, December 7, at 7.30 p. m. This will be a Christmas program and the Christmas carols of various countries will be interpolated in the program. Some of them are very short and will be played twice. Since there are "no carols without chimes," apology is made for perhaps over-working the chimes in this program. The program follows:
- (a) The First Nowell—English
 - (a) I Zampognari (When Christ was born)—Neapolitan
 1. Les Preludes—F. Liszt
 - (a) Silent Night—German
 - (b) Kolyada (Santa Claus)—Russian
 2. Still as the Night—K. Bohm
 - (a) Noite de Natal (Christmas Night)—Portuguese
 - (b) El Cant Des Ancels (Song of the Angels)—Spanish
 3. Ave Maria—F. Schubert
 - (a) As Lately We Watched—Austrian
 - (b) Bergers, Pour Qui Cette Fete? (Angels We Have Heard)—French
 4. Gesu Bambino—P. Yon
 - (a) Slaap, myn Kindjellef (Sleep little one)—Flemish
 - (b) O Fir Tree Dark—Swedish
 5. Sheherazada—Rimski-Korsakoff

"SHORTY" CHALMERS PLAYING LAST COLLEGE GRID GAME SATURDAY

Large Number of Newark People Planning to See Maryland's "Iron Man" Do His Stuff Saturday

George ("Shorty") Chalmers, wearing the colors of the "Old Liners" University of Maryland, will close his college gridiron career on Saturday, when Maryland meets Western Maryland at the Stadium in Baltimore. The game will mark the end of one of Maryland's most successful years on the gridiron, having suffered defeat but once and this defeat came after a long trip south and at the hands of a mighty Vanderbilt eleven. Included in their victories was Navy, which was defeated by Maryland 6-0.

He has established a record in the South for place-kicks and has been rated by two prominent southern conference coaches as one of the best passers ever seen below the Mason-Dixie Line.

"Shorty's" two appearances with Maryland in the Yale Bowl resulted in a tie game in 1929 and the defeat of Maryland in 1930, but "Shorty's" long passes, runs and general football ability was remarked about by the Cosmopolitan Press.

"Shorty" is one of the few football men in the country who has been noted for his ability to stand the gauntlet for 60 minutes of play, not for just a few minutes. No complete record is available but we believe he has at least played as many minutes of football in his career as any other back in the country and has never been taken from play on account of injury. If his passing, kicking, running and blocking does not rate with the best of them, then we never saw a football player. Probably the only reason that keeps him from All-American honors is the fact that he does not sport a "Y" or "H" or some other of the larger eastern team letters on his sweater.

"Shorty" was also a member of last year's Southern Conference Basketball Championship Team. In all sports "Shorty" is known as a hard player, eager to win, but a true sportsman, never deviating from the code of clean sports, a good fellow on and off the field and modest to a fault.

He has held a high scholastic rating while at Maryland and is a member of the Sigma Xi Fraternity.

Local football fans are sorry that his career in the gridiron has come to a close. At "Shorty" has given his local followers many a thrill on the gridiron, basketball court and on the baseball diamond—we hope he will be able to finish his career with a win over Western Maryland.

There are a large number of "Shorty's" friends in Newark planning to see this game Saturday in Baltimore.

LIONS TO LOAN MONEY FOR EDUCATIONAL PURPOSES

At the weekly luncheon meeting of the Lions Club at the Washington House, Tuesday night, Professor George L. Schuster, chairman of the Major Activities Committee of the club, outlined a plan for a Newark Lions Club Loan Fund under which it is hoped that two deserving boys of the community can be granted a loan of \$100 each for educational purposes. It was reported that the club has donated \$25 towards the expenses of the local health clinic. It was also reported that generous donations had been received for relief work.

CRUTIS ARTISTS TO APPEAR IN NEWARK

The first concert of this season to be presented by young artists of the Curtis Institute of Music, Philadelphia, will be given tomorrow (Friday) evening in Mitchell Hall. Three concerts by Curtis Institute Young Artists have been given here each of the past three years, a part of the musical program, sponsored by the Newark Music Society, that has been highly appreciated. The public is invited to attend.

Those appearing will be Miss Lily Matison, violinist; Miss Katherine Conant, cellist; and Eugene Helmer, pianist and accompanist. Miss Matison is a pupil of Edwin Bachman at the Curtis Institute, and has appeared frequently as soloist and an ensemble player. Miss Conant, a pupil of Felix Salmond, is a member of the Curtis Symphony Orchestra and has been heard frequently in broadcasting programs and in concerts. Mr. Helmer is a pupil of Mme. Isabel Vengerova, and has appeared as a soloist in addition to his work as accompanist.

CARD PARTY

The ladies of St. John's Church are giving a card party in the rectory, Friday, December 11. Bridge, five hundred and euchre.

FORMER NEWARK RESIDENT HEADS RELIEF COMMITTEE

Relief work in behalf of the needy and unemployed in Elsmere will be carried on hereafter in a systematic manner, if plans mapped out at a meeting in the school Monday night are carried out. Five organizations which have distributed food and money to the needy during last winter, organized the General Relief Committee of the Elsmere School District by electing Earl Keller, formerly on the Newark High School faculty and resident of Newark, president; George Shortess, secretary, and Mrs. Helen Ingram, treasurer.

The meeting was attended by representatives of the Brack-Ex M. E. Church, the Elsmere Presbyterian Church, the Elsmere Community Club, the Camp Fire Girls, the Elsmere Fire Company, Oak Grove Parent-Teacher Association and the Ladies' Auxiliary of the Fire Company.

OSCEOLA PYTHIANS WIN AT QUOITS

The quoit team of Osceola Lodge, No. 5, K. of P., of Newark, won three out of five games from Calanthe Lodge, No. 23, K. of P., team of Wilmington, Tuesday night, in the opening quito tournament of the Knights of Pythias League in Pythian Castle, Wilmington. The scores of the five games follow: Osceola, 17; Calanthe, 21; Osceola, 21; Calanthe, 15; Osceola, 10; Calanthe, 21; Osceola, 21; Calanthe, 11; Osceola, 21; Calanthe, 16.

Next Monday evening Morningstar Lodge will visit Osceola and play quito. Everybody out.

POSTPONE SERVICE DUE TO ILLNESS OF SUPT. POWELL

Thomas Powell, superintendent of Red Men's Home, Newark, is seriously ill. A specialist of Wilmington was called in consultation today. The religious service to have been held next Sunday by Apache Tribe, No. 51, has been postponed indefinitely, by request of Mrs. Powell.

Welfare Committee Thanks Supt. Brinser, Staff and Students

The Newark Welfare Committee wishes to thank Superintendent Brinser, his staff of teachers and the students and the teachers and students of the New London Avenue School for the generous donation of food at Thanksgiving. Twenty-eight baskets were made up and delivered and the balance stored for future needs.

Positive Proof of FORD ECONOMY

City of Detroit purchases 137 new Ford cars
Hundreds now in use prove low cost of operation

THESE 137 new Ford cars represent one of the largest deliveries ever made to a municipality at one time.

21 radio-equipped Ford scout cars were traded in on this purchase. They had been operated day and night for two years in heavy traffic and all kinds of weather.

Their individual records ranged from 78,134 miles to 143,723 miles with a grand total of 2,233,097 miles. The operating cost of the 21 cars was 2,234 cents a mile—less than 2 1/3 cents. This cost included all fuel, oil, tires, repairs and every other item except depreciation and insurance.

Of 577 Ford cars in Detroit City service, the 300 in the Police Department traveled a total of 6,591,937 miles during the past fiscal year, at an average cost of 2.9 cents a mile.

Many claims have been made on operating costs, but here in the carefully kept motor car records of the City of Detroit is positive proof of Ford economy.

In the paragraphs above, it is seen that 21 Ford scout cars averaged less than 2 1/3

cents a mile and 300 Ford cars in all branches of Detroit police work averaged 2.9 cents a mile!

Day and night, twenty-four hours a day, these Ford cars are in operation. Few branches of transportation demand such grueling service. The records show that low fuel and oil consumption is but one of the Ford's many economies. Ford materials, simplicity of design and accuracy in manufacturing provide unusual strength, stamina and freedom from replacements and repairs.

The individual car buyer as well as the purchasing department of a city or a business cannot afford to ignore the proved economy of the Ford car.

FIFTEEN DIFFERENT BODY TYPES

\$430 to \$640

(F. O. B. Detroit, plus freight and delivery. Bumpers and spare tire extra at low cost. Economical time payments through the Authorized Ford Finance Plans of the Universal Credit Co.)

Another New Racket

Mounting gasoline taxes have led to the development of a new racket.

Tax evasion and tax fraud have become rampant in several states. It is said that profits from the racket have been divided with conniving officials—exactly as in the liquor racket. Gasoline bootlegging is common.

To meet these conditions it is suggested that the oil industry and motorists work together to secure such safeguards as licensing and bonding of all dealers, adequate provisions for checking shipments and sales, and so on. This might do a great deal of good. But the fundamental trouble is the fact that the states, through their attitude that "one cent more gas tax won't do any harm" have boosted the gas tax far beyond sound limits, and so have attracted the racketeer. In some states higher gas taxes have actually produced less revenue than did a lower tax.

Perhaps no tax has been so abused as that on gasoline. The motorist has been made to pay for schools, fish hatcheries and what not. And now the racketeer is putting in an appearance. It is time all motorists demanded quick and adequate relief.

MOTORS FROM NEW MEDFORD, MASS., TO WILMINGTON TO MAKE ADDRESS

Harold D. Wilson, deputy prohibition administrator for Delaware, drove over 400 miles, from West Medford, Mass., to Wilmington, to make an address Sunday night at the Swedish Baptist Church, Vandeventer avenue and Church street. Wilson left West Medford at 12:30 Sunday morning and arrived in Wilmington at about 2 in the afternoon. He was introduced at the Swedish Baptist Church, where he talked on prohibition enforcement, by the Rev. Martin Larsen. He averaged over 31 miles an hour on the trip.

Mr. Wilson had gone to West Medford with Mrs. Wilson, to visit his mother-in-law, who suffered a broken shoulder in a fall.

FOUR CASES OF HOG CHOLERA IN CECIL COUNTY

Cecil county, which has been practically free of hog cholera for the past ten months, according to the Bureau of Animal Industry of the U. S. Department of Agriculture, has jumped into the limelight during the past week, with four cases of the disease. One on the farm of C. B. Kibler, at Bacon Hill, the farm of S. C. Plummer, near North East, the premises of Sandy Tamargo, near Elkton, and the farm of Wilson Calvert, at Port Deposit.

TAKEN TO HOSPITAL FOR TREATMENT

Miss Bertha Carroll, who fell several weeks ago at her home near Bayview, breaking her hip, has been taken to the Havre de Grace Hospital for treatment.

ELKTON HARDWARE STORE ROBBED OF \$200

The first robbery to be reported to the police in Elkton for a year, took place some time between late Saturday night and early Monday morning, when the hardware store of Samuel H. King and Sons, on West Main street, was broken into and robbed.

The robbers, whom the police believe to be amateurs, gained an entrance into the store from the basement, and with a jimmy opened the safe, securing about \$200 in money and several checks.

A single barrel shot gun and several boxes of shells were also taken.

Smoke Puff Nearly Kills Man As Friend "Helps" Him

A well-meaning acquaintance nearly caused the death of William Dion, twenty-eight, of Lawrence, Mass.

In 1909, Dion had diphtheria which caused collapse of his throat, so a tube was inserted in the lower part of his throat.

Last week he and the acquaintance were walking along Ridge pike at Seven Stars, two miles west of Norristown, when Dion lit a cigarette. The acquaintance saw smoke issuing from Dion's clothing and jerked the tube out, thinking Dion was on fire.

With his breath practically cut off, Dion, nearing collapse, managed to find the tube and insert it himself, but he didn't do a good job and fell exhausted in the ditch alongside the road. The acquaintance, very much frightened, ran off and left him there.

William Desimone, a passing motorist, saw him lying in the ditch, investigated and then called Norristown police, who sent a Montgomery Hospital ambulance to the scene. It was thought at first Dion had cut his throat.

On his arrival at the hospital, Dion was given artificial respiration for fifteen minutes and the tube replaced properly, and he was able to sit up and tell his story.

MD. STATE ROADS COMMISSION AWARDS CONTRACT IN ELKTON

The Maryland State Roads Commission opened bids Tuesday for the new overhead bridge across the relocated tracks of the Pennsylvania Railroad, at Bridge street, Elkton. There were a number of bidders, the lowest being Henry L. Maas and Sons, Inc. This same company was awarded the contract for building a similar bridge across the tracks of the same railroad at North street, Elkton, two weeks ago, and has already started preliminary work on the structure.

NEEDLEWORK GUILD TO MEET IN ELKTON

Mrs. Carrie Brady McCullough, secretary, has issued a call for the Cecil County Branch of the Needlework Guild of America, for a meeting to be held in Elkton, Saturday afternoon.

1931 Christmas Seal

THIS year the Christmas seal celebrates its 25th anniversary with a special design to commemorate the quarter-century milestone of its fight against tuberculosis. A stage coach is shown, pulled by four horses prancing through the snow. One of the passengers is seen blowing a horn to trumpet forth the good news that the Christmas seal coach is coming.

And indeed it is good news that the coach and four bring with every letter and package they decorate at holiday

time. It is good news that the toll of tuberculosis has been cut in half in the twenty-five years the seal has been at work to help make people well. It is good news that this progress is to be continued until it can no longer be said, as now is the case, that tuberculosis strikes down more people in the first decade of maturity than any other disease.

Don't forget your Christmas seals this year! They cost little, but they save human lives. They are as much a part of the regulation American Christmas as the stocking on the hearth. And you will have the silent thanks of a great army of people who need your help this year.

—"Buy Christmas Seal!"—

MORE AND CHEAPER

Though 85,000,000 Americans are served by electric lights, potential use of power in the home has barely been scratched.

Few homes include any number of those electric labor-saving devices which can add so much to the efficiency, comfort and leisure of domestic life. The electric refrigerator, ironer, fan, even the percolator, are used only by a small percentage.

Great progress has been made in extending service to rural localities and last year a new high record was established. But as yet only a small part of all farms are electrified—and those that are do not consume nearly as much power as they will in the future. The problems of farm electrification are mainly economic, dealing with the cost of building lines, and are rapidly being solved.

It is the electric industry that, in the past 20 or so years, has revolutionized our lives. And it will be the electric industry that, in the future, will give us almost unimaginable comforts and opportunities. Twenty years from now we will wonder how we got along with so small a use of electricity—exactly as we wonder how the people of half a century ago managed to do without the things we take for granted today. Each year we are using more power, in more ways and—it is interesting to observe—with more use it becomes constantly cheaper.

Black Walnuts a Source of Cash Income on Some Farms

Black walnuts, often left for the squirrels on pastures and other uncultivated farm lands, can be made to supplement the family income with very little expense or special equipment. There is usually a good demand for well prepared black walnut kernels.

Care in gathering and husking the nuts and in extracting the kernels, however, is necessary for best results, say U. S. Department of Agriculture specialists, who stress the importance of offering only clean, sound nut kernels on city markets or roadside stands. Culling the nuts and cracking nothing but the good ones is essential to success, they say. One way to keep out inferior nuts is to burn all those on the ground left over from the year before. Nuts that drop prematurely are usually of poor quality.

The whole crop of mature nuts, which usually ripen within a short period, may be picked up from the ground, often after only a little jarring of the trees. Promptness in gathering and husking is essential, for the husks blacken quickly, staining the shells and even the kernels of the nuts within. A hand-power corn sheller has been found an effective walnut husker. Rolling the nuts under the shoe while they are spread out on the ground also frees them from the husks.

The husked nuts should be immediately dumped into a large tub of water and churned with a broom until clean.

Curing, the next step, consists in spreading the hulled nuts on a clean floor in a well-ventilated loft, with daily stirring. It is best to spread the nuts thinly on the floor, not more than three layers deep.

At the end of a few days, as soon as they are thoroughly dry, the nuts are ready for cracking. In the absence of any of the inexpensive machines made for the purpose, an ordinary hammer and block of wood or a stone will serve the purpose.

The extracted kernels bringing highest prices are invariably those which are carefully graded. As black walnuts, unlike many other nuts, are seldom used for decoration, nothing is gained by separating halves from quarters or even somewhat smaller pieces. Very small bits, however, should be discarded along with all spoiled kernels. These may be used for chicken feed. Keeping the bright-colored kernels apart from the darker ones is part of the grading process and is good sales practice.

Since the walnut kernels are moist when first taken from the shell, they require drying before they may be safely packed for shipment. A drying oven over the kitchen stove is satisfactory for this purpose. The kernels should be kept only warm (not above 105 degrees F.) since a high degree of heat will roast the kernels and cause them to lose their oil. Unless they are thoroughly dry to the touch, molding in the package may occur. They should not be dried to the point of becoming hard and shriveled, however.

Clean containers, such as boxes, cartons, or bags lined with waterproof and oil-proof paper, are recommended by the Government specialists as containers in which the nut kernels may be shipped. If large quantities are being handled barrels are very satisfactory. Whatever the container selected, it should not be tightly closed until just before shipment.

ELKTON WOMAN HURT WHILE DRIVING IN DELAWARE

Mrs. Miller Jamison, of Elkton, met with a painful as well as a peculiar accident, while driving with her husband in Kent county, Del., Tuesday. As their automobile was about to pass a horse attached to a vehicle, the animal, frightened, reared up and struck the windshield of the car with its front feet. A portion of the broken glass struck Mrs. Jamison in the face, lacerating it in several places.

Mrs. Jamison was removed to Elkton Hospital, where it was found necessary to take eleven stitches to close the wounds.

A FAVORED GRANGE

Indian Creek Grange, located just outside the city of Topeka, Kansas, is very proud of the fact that it numbers in its membership, United States Senator Arthur Capper and Hon. Charles Curtis, Vice-President, the latter having joined at a recent meeting. Though not large in numbers, this subordinate Grange owns a large, commodious brick hall, maintains a fair association and does much community service work every year.

GRANGES IN CHURCH

November 15 is to be a nation-wide go-to-church-day all over the United States for Grange members, inasmuch as at the morning service that day the National Grange delegates in session at Madison, Wisconsin, will attend in a body one of the city churches, with the service program arranged especially in their honor. Hundreds of church-Grange services are held every year and throughout the nation Grange influence is being exerted in hearty support of the home church.

A recent Grange rally meeting in Faneuil Hall, Boston, was attended by 1100 members, representing 202 subordinate Granges, with National Master Louis J. Taber as guest speaker.

The Friendly ASCO Store

The conveniently-located ASCO Store in your community is friendly to your Food needs—shelves are stocked with varieties of Quality Foods, that make appetizing meals so easy to prepare. It is a pleasure to shop in a friendly atmosphere and then, too, the prices are friendly to your pocketbook.

Outstanding Week-End Meat Values

Finest Tender	
Round Steak	lb 25c
Round Roast	lb 22c
Lean Little Pig	
Fresh Hams	lb 15c
(Whole or Shank Half)	
Fresh-Killed Stewing Chickens	lb 25c
(3 to 3 1/2 lbs.)	
Fresh Pork Cutlets	lb 32c
Fireside Sliced Bacon	lb pkg 30c
Spiced Luncheon Meat	1/2 lb 20c
Sodus Cottage Cheese	lb 18c

In Our Fish Department

A Delicacy in Sea Foods—Fancy Large	
Sea Scallops	lb 27c
Fresh Fillets Genuine Haddock	lb 19c
Freshly Opened Oysters	doz 17c
Freshly Sliced Codfish	lb 19c

Secure Your Supply of this Favorite Blend. Special Sale Ends Saturday Night. Freshly and Correctly Roasted Beans, ground to your order.

ASCO

Coffee lb 21c

Lard	3 lb 25c
ASCO Bacon	2 pkgs 19c
ASCO Beans	can 5c
Oranges	doz 15c

ASCO Tuberculin Tested Evaporated Milk	3 tall cans 20c
Farmdale Evap. Milk	4 tall cans 25c

ASCO Finest Quality Tomatoes	2 big cans 25c
Small White Choice Soup Beans	2 lbs 9c

Reg. 15c. Solid pack; 1931 crop. ASCO Bacon adds to the flavor.

Reg. 12 1/2c ASCO Sugar Corn	can 10c
------------------------------	---------

Your choice of Golden Bantam, Shoepeg, or Crushed.

Our Layer Cake Specials	Cherry Bar Layer Coconut Marshmallow each 25c
-------------------------	---

Bread Supreme	large wrapped loaf 7c
Victor Bread	big pan loaf 5c
Walbeck Assorted Pickles and Relishes	Sweet or Sour Gherkins Sweet or Sour Chow Chow Sweet Mixed Pickles Pickled Onions India Relish jar 10c

ASCO Sliced Bacon	2 1/2 lb pkgs 25c
Pillsbury's Pancake Flour	pkg 10c
ASCO W. D. or Cider Vinegar	bot 10c

ASCO Pancake Flour	2 pkgs 15c
Gold Seal Rolled White Oats	2 pkgs 15c
Tetley's Orange Pekoe Tea	1/4-lb pkg 22c
ASCO Orange Pekoe Tea	1/4-lb pkg 17c
Pantry Whipping Cream	can 14c
6-O'clock Dessert (Five Flavors)	2 pkgs 19c
Glenwood Jellies	tumbler 10c
Diplomat Chicken a la King	can 39c
Finest Dried Lima Beans	3 lbs 25c
Phillip's Cooked Spaghetti	4 cans 25c
Fancy Large Calif. Sweet Prunes	2 lbs 19c

Three Cakes Palmolive	One Pkg Palmolive	All for 20c
Soap and Beads		
Ivory Soap Flakes	big pkg 20c, 3 med pkgs 23c	
Sunbrite Cleanser	2 cans 9c	
Woodbine Toilet Paper	3 rolls 13c	
American Toilet Paper	3 rolls 19c	

Our famous Producer to Consumer Plan of Merchandising brings greater savings to you daily.

These prices effective in our Newark Stores and Meat Markets

GEORGE WASHINGTON'S TRAVELS

By James W. Brooks

Mrs. Washington and her son, John Parke Custis, came to Boston some months after Washington arrived to take command of the army. They lived in the Craigie House—afterward the home of Henry Wadsworth Longfellow. With his family with him again, life was more cheerful for the general.

Copyright 1931 by James W. Brooks
All Rights Reserved

Historically Correct Sketches
By CALVIN FADE

GEN. THOMAS GAGE, ENGLISH GOVERNOR OF MASSACHUSETTS

THE NIGHT OF APRIL 4, 1776, TWO THOUSAND MEN STRUGGLED UP DORCHESTER HEIGHTS WITH CANNON AND FORTIFICATION MATERIAL UNDER COVER OF A BOMBARDMENT—WASHINGTON WAS NOW IN A POSITION TO DESTROY BOSTON—THE ENGLISH GENERAL SAID THAT THE REBELS HAD DONE MORE IN ONE NIGHT THAN HIS SOLDIERS WOULD HAVE DONE IN A MONTH

GEN. HOWE
ENGLISH COMMANDER

A Glimpse of the Real George Washington

On this day, October 29, one hundred and forty-six years ago, there occurred a little incident that the busy world of today would overlook, but for a single fact. The fact is that the incident concerns George Washington, in whose every act we begin to be interested as the country approaches the celebration next year of the Two Hundredth Anniversary of his birth. This particular incident is worth recalling, moreover, because it gives us a glimpse of the real George Washington.

The year was 1785. The United States had been established under Washington's leadership, and the Commander-in-Chief had sheathed his sword, returning his commission to the Continental Congress, and retiring to his beloved Mount Vernon to enjoy a well-earned rest, and to interest himself in the farming and commercial projects which he had been thinking about for a long time.

One of these was the development of navigation on the James and Potomac Rivers. Now that peace had been restored, this development of navigation had reached the point of incorporation, and Washington's native State of Virginia wished to give him a block of shares in the navigation company, even more as a mark of affection than as a trifling reward for his public service.

Washington, we are informed by the United States George Washington Bicentennial Commission, was deeply touched by both these considerations—and as deeply troubled by the problem of declining the gift without giving hurt and offense. Never before had he consented to receive payment for his labors in the public road, and he would not, even under these circumstances, break his iron rule in such matters. Being George Washington, he found the happiest way out of the difficulty—which was to accept the shares on behalf of the public. In the end, this gift of Virginia to George Washington was devoted to the establishment of free schools for poor children, particularly the children of patriots who had fallen in defense of their country.

Thus did Washington more than match, with his own grace, the good-will tendered him by his devoted and affectionate Virginians. Even the language he used in doing so is of interest, as a perfect example of the ceremonious courtesy that he observed in all his dealings. Patrick Henry was then Governor of Virginia, and to Henry the great soldier, statesman, and first citizen of the land wrote the following letter:

"Mount Vernon, 29 October 1785.

"Sir,

"Your Excellency having been pleased to transmit to me a copy of the act, appropriating to my benefit certain shares in the companies for opening the navigation of James and Potomac Rivers, I take the liberty of returning to the General Assembly, through your hands, the profound and grateful acknowledgements inspired by no signal a mark of their beneficent intentions towards me. I beg you, Sir, to assure them, that I am filled on this occasion with every sentiment, which can flow from a heart warm with love for my country, sensible to every token of its approbation and affection, and anxious to testify in every instance a respectful submission to its wishes.

"With these sentiments in my breast I need not dwell on the anxiety I feel in being obliged in this instance to decline a favor, which is rendered no less flattering by the manner in which it is conveyed, than it is affectionate in itself. In explaining this observation I pass over a comparison of my endeavors in the public service with the many honorable testimonies of approbation, which have already so far over-rated and overpaid them; reciting one consideration only, which supercedes the necessity of recurring to every other.

"When I was first called to the station, with which I was honored during the late conflict for our liberties, to the diffidence which I had so many reasons to feel in accepting it. I thought it my duty to join a firm resolution to shut my hand against every pecuniary recompense. To this resolution I have invariably adhered, and from it, if I had the inclination, I do not feel at liberty now to depart.

"Whilst I repeat, therefore, my fervent acknowledgements to the legislature for their very kind sentiments and intentions in my favor, and at the same time beg them to be persuaded, that a remembrance of this singular proof of their goodness towards me will never cease to cherish returns of the warmest affection and gratitude. I must pray that their act, so far as it has for its object my personal emolument, may not have its effect. But if it should please the General Assembly to permit me to turn the destination of the fund vested in me, from my private emolument to objects of a public nature, it will be my study in selecting these to prove the sincerity of my gratitude for the honor conferred on me, by preferring such as may appear most subservient and to the enlightened and patriotic views of the legislature. With great respect and consideration, I have the honor to be, etc., etc."

It only remains to add that the Virginia Assembly immediately yielded to Washington's wishes, and in the very act by which it did so it used this letter from Washington in the preamble. A more graceful exchange could scarcely be imagined, and one that leaves George Washington setting an example to modern times, even in these small matters, as in every other.

HIS ESSAY WAS PROPHECIC

Several years ago Paul V. Hurley, a Boston schoolboy won a prize for an essay favoring capital punishment as the proper penalty for murder. Last week Hurley died in the electric chair, having been convicted of the murder of a policeman. Just a coincidence, but some interesting conclusions might be drawn.—Capper's Weekly.

STOOD ON HIS RIGHTS

Little Frank while being reprimanded by his teacher sat down, leaving her standing. She reminded him that no gentleman should seat himself while the lady with whom he was conversing remained standing. "But this is a lecture," said the youngster, "and I am the audience."—Exchange.

THE YEAR'S RECORD QUITE REMARKABLE

Grange One of Few Fraternals to Make Membership Gain

To the Granges belongs the distinction of being one of the few fraternal organizations of the country that have been able to make a net gain in membership during the past 12 months; while also very much to the credit of this farm fraternity is the fact that nearly 500 new organizations of local units have been reported in 12 months from 28 different states. The net membership gain of the year will be in excess of 20,000, while an energetic campaign is already planned for further extension of the organization during the coming year, especially in Virginia, North and South Carolina, where a rapid growth has been made the past two years, and in Texas where the year has seen the beginning of organization.

During the eight years of the administration of National Master Louis J. Taber, 1478 new subordinate Granges have been organized in the United States; 91 Pomona Granges; and 883 Juvenile Granges. During the same period three new State Granges have been brought into the councils of the national organization—Virginia, North Carolina and South Carolina—while the work has been thoroughly revived in Minnesota, which has become a very promising Grange state.

Rapid advances along the lines of education and community benefits have also been features of the Taber administration, while the achievements of the National Grange in legislation, both in Congress and at the state capitals, constitute a record highly creditable to the Grange as a whole. All rural interests are today expressed through the Grange organization as never before, and those in charge of public affairs everywhere recognize this organization as the most distinctive spokesman of the farm people. The Grange is just completing 65 years of continuous existence and evidences of its substantial condition are found in a paid membership roll of more than 800,000, in 3400 well-equipped Grange halls, and in a nation-wide program of progress which has won the approval of prominent leaders in all departments of national life.

FARM COOPERATIVES VITAL

In a recent address Charles S. Wilson, a member of the Federal Farm Board, emphasized the fact that to get benefits from farm relief, the individual producer must first belong to a cooperative association of some kind. The overwhelming surplus of farm products that have flooded the market and knocked the bottom out of price levels, must be overcome by unified action in all phases of production and sales. Mr. Wilson commented favorably on several cooperative organizations, such as the pioneer Dairy-men's League Association of New York, which have done good work for their members.

Those farmers who believe that the government, by passing a bill, can immediately bring unprecedented prosperity to agriculture, should pay attention to what Mr. Wilson—in company with many other authorities, public and private—has said. No artificial cure can permanently raise farm prices had established the industry on a sound foundation. No politician can repeal the law of supply and demand. Government may help, it is true—but the fundamental need is for cooperation among farmers themselves. They must band together into large and powerful organizations, if they are to control their destinies. The farming industry is basically no different than a manufacturing industry—and the principle of mass action which has given this country world industrial supremacy, will produce exactly the same result for the farm as for any other business.

SUBSCRIBE
For The Post

PROF. JOHN M. EVVARD

LIGHT WEIGHT

HEIFERS SELL BEST

By Dr. John M. Evvard

When well fattened heifers, of choice to prime grade, reach the desirable market weight of 600 to 750 pounds, the proportion of fat to lean in the carcass is about right and the size of cuts most suitable for the housewife's demand.

If heavier, super finished weights of 800 to 1000 pounds are attained before shipping, the preponderance of fat becomes a cooking and table nuisance. Likewise, the cuts are too heavy. The proportion of lean to fat weights for near-best taste is approximately 70 to 30, that is 70 per cent of hand separable lean as contrasted with 30 per cent fat.

At the heavier weights, the heifer carcass may run over one-half fat, which means too much grease and waste. As compared to the lighter weights, the lean meat of heavy heifers is not improved in marbling, taste, color and tenderness by the longer feeding. And at the strong weights, the heifer ribs and fore

quarters are super-laden with the wasty fat.

Steer calves, on the other hand, may well stand a longer feeding period than heifers, because after the 600 pound fattening stage is reached they put on much more lean meat in proportion to fat than do the heifers. But even with baby beef steers, nowadays, the heavier weights of 900 pounds or over are often sharply discounted in selling value, so much so that it is questionable in many cases, particularly when one figures the increased cost of gains at the heavier weights, whether the baby beef steers should exceed the 900 pound fat weight when sold.

In these modern days, cattle feeders must keep in tune with the market price trends, sell young well fattened cattle at light handy weights rather than make them over-ripe and overweight before bidding them adieu.

Shortleaf pine, in its region of natural growth on the uplands from Texas to New Jersey, grows rapidly and seeds abundantly, making a stand comparatively easy to maintain if it is protected from fire.

You can't cut your
HEAT . . . but you
can cut your cost

No one wants to save coal and sacrifice comfort.

Everyone wants adequate, even, dependable heat . . . with greater convenience . . . at lower cost.

Call us: we'll suggest the right coal . . . Old Company's Lehigh Anthracite for purity, uniformity and high heating value. Then we'll suggest the most economical size. And we'll gladly advise in the matter of heater condition and general heater management.

Service with us means more than coal delivery. Our interest is not in how much coal we can sell you . . . but in how much more heat you get from every ton you buy from us. We'd rather sell more coal by selling it to more people . . . and we do!

E. J. HOLLINGSWORTH CO.

LUMBER, COAL, MILLWORK, BUILDING MATERIALS, HARDWARE, PAINTS, GLASS, FENCING, FEEDS, FERTILIZERS, ETC.

PHONE 182

Newark, Delaware

Hard ANTHRACITE Coal

Toys of Every Description for Xmas

Useful Lifetime Xmas Gift Suggestions:

Console Tables

Of exceptionally fine woods, distinctive and durable. You'll be proud to have one of these.

Easy Chairs

Finely upholstered . . . at a remarkable value. The utmost in comfort.

Kitchen Chairs

Also a complete line of high grade attractive breakfast sets.

KITCHEN CABINETS
LADDER-BACK CHAIRS
FERNERIES
LIVING-ROOM SETS
BEDROOM SETS

DINING-ROOM SETS
TRAVELING BAGS
BREAKFAST-ROOM SETS
MIRRORS
ELECTRIC LAMP3

SPINET DESKS
CEDAR CHESTS
RUGS
SMOKING SETS
FANCY ROCKERS

PRICES PLUS QUALITY THAT WILL PLEASE ALL

R. R. LOVETT

Furniture, Floor Coverings, Bedding

Phone 331

Newark, Delaware

We Deliver

The Newark Post

Founded January 26, 1910, by the late Everett C. Johnson

Issued Every Thursday at the Shop Called Kells
Newark, Delaware
By The Post Publishing Company.

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,
Fresh Air, Sunshine, and Work for Everybody."**
—OUR MOTTO

DECEMBER 3, 1931

HEAD OF CHRISTIANA PRESBYTERIAN CHURCH

Henry G. Welton, Minister
Sunday School, 10 a. m.; Morning
service, 11 a. m. Subject: "The Pre-
face to the Ten Commandments." This
sermon is the first of a series to
be preached on the Ten Command-
ments. Are the Ten Commandments
out of date?

Christian Endeavor, 7 p. m. The
question, Resolved, Foreign Missions
is More Important than Home Mis-
sions, will be debated at this meeting.
Anna Scott will be the leader.

A Young People's Rally is to be
held at the Head of Christiana Church
on Friday evening at 7.45. Prof. J.
Gresham, D. D., of Westminster The-
ological Seminary, is to be the
speaker. There are to be other speak-
ers, as well as special music. The Red
Clay Creek Christian Endeavor So-
ciety mixed quartet is to sing. This
is to be a service of fellowship and
inspiration. The young people of this
vicinity are urged to be present.
Everyone will be welcome. A supper
will precede the meeting, served at
6.30 p. m. A charge will be made to
cover the cost of this meal.

CHRISTIAN ENDEAVOR NEWS

A Christmas pageant will be pre-
sented by the Wilmington-New
Castle County Christian Endeavor
Union on Monday evening, December
14. The Peninsula M. P. Church, 20th
and Washington streets, Wilmington,
is the place scheduled for the per-
formance.

At Newark, Sunday, Miss Doris
Strahorn will lead the Christian En-
deavor meeting on the topic, "How
Jesus Reveals God's Love." A cordial
welcome is extended to all visitors at
this 6.45 p. m. meeting.

AETNA CALLED TO TWO FIRES

Aetna had two fire calls this week,
one on Saturday at the home of Or-
ville Sedwell, on Cleveland avenue,
yesterday at the tenant house of the
Misses Tweed, at Thompson Station.

PLANS FOR CHRISTMAS DANCE WELL UNDER WAY

Plans are being made for the
Christmas dance of the Newark
Dancing Club to be held at the New-
ark New Century Club on the evening
of December 22. Mr. and Mrs. Em-
erson Johnson head the committee and
are being assisted by Mr. and Mrs.

Harry L. Bonham, Mr. and Mrs.
Ernest B. Wright, Mr. and Mrs.
Richard Cooch and Mr. and Mrs. A.
Frank Fader.

CARD PARTY

Friendship Temple No. 6, Pythian
Sisters, will hold a public card party
in Fraternal Hall, Thursday evening,
December 10, at 8.30 o'clock.

PRIZES AWARDED BY COMMUNITY STORE

The Community Store awarded
prizes to the following persons: Mrs.
Wm. Crow, Mrs. Price Jackson, Mrs.
Ora Walker, Mrs. John Buckingham,
Mrs. Walter Poore, Mrs. Geo. Hus-
felt, Mrs. Howard Reed, Mrs. Geo.
Edmanson, W. C. Witham, Wm. Lore
and Mrs. Spencer Ruttles.

WALNUT TREES

State forest nurseries have furnish-
ed large numbers of black walnut
seedlings for planting on farms this
year, says the U. S. Forest Service. In
North Carolina 42,000 walnut seed-
lings were reserved for use of the Na-
tional 4-H Clubs for spring and fall
planting. In Caldwell County 85 club
members planted 45 trees each last
year. Records will be kept on the
plantings which were partly financed
by a local chamber of commerce.
Foresters recommend that walnut
trees be planted in rich, deep soil that
is well drained. They are frequently
planted in fence corners, field corners,
ditch or stream banks, large openings
in the woods, and deep pockets of soil
about rocky outcrops in the field.

Chickens eat more feed in winter
if the poultry house is artificially
lighted. This increases egg produc-
tion when prices are highest. The U.
S. Department of Agriculture says
that 40-watt lamps are best. Fit them
with reflectors and hang them about
6 feet above the floor. If hung too low
they will not light the roosts and the
birds will not come down until day-
light. Place the lights about 10 feet
apart. Two good lights are enough
for a poultry house 20 feet long.

SPRINGDALE FARM SPECIAL MANURE EXTRACT

For Your Lawns, Ferns, Flowers and
Everything in Plant Life.

DAVIS & HILLYARD
Elkton, Md., R. D. No. 5

WEDDINGS

Vaughn-Todd

Mr. and Mrs. Edward Todd, of Elk
Mills, Md., announce the marriage of
their daughter, Margaret Alice, to
the Rev. Joseph B. Vaughn, of Ches-
wold. The wedding took place in the
Elk Mills M. E. Church at 4 o'clock,
Wednesday, November 25, with the
Rev. Charles E. Davis, officiating.

The bride was given in marriage
by her father and was attended by
Miss Elizabeth Maloney, Elkton, Md.;
Miss Evelyn Craig, Richardson Park.
Willard Todd, brother of the bride,
and Edward Ehart, of the Cedars, at-
tended the bridegroom.

The bride wore a gown of white
satin with slippers to match and car-
ried a bouquet of Bride roses.

Miss Maloney, the maid of honor,
wore orchid satin with silver slip-
pers and carried a bouquet of yellow
chrysanthemums.

Miss Craig wore yellow satin with
silver slippers and carried a bouquet
of orchid chrysanthemums.

Miss Anna M. Seth played preced-
ing the ceremony, "I Love You Tru-
ly," "O Promise Me," and the wed-
ding march from "Lohengrin."

The ushers were: Ellis Todd, coun-
sin of the bride, and Paul Stockill.

The bride is a graduate of the
North East High School and of the
Maryland State Normal School at
Towson. The bridegroom was gradu-
ated from Wesley Collegiate Institute
and is now a junior at the University
of Delaware. He is a member of the
Wilmington Conference of the Metho-
dist Episcopal Church and was for-
merly pastor of the Stanton M. E.
Church.

A reception at the home of the
bride's parents followed the ceremony
and after a wedding trip the couple
will reside at Bethel, Md.

McFarlin-Schwendeman

Mr. and Mrs. Irvine J. Schwende-
man announce the marriage of their
daughter, Ruth E., to Robert E. Mc-
Farlin, at Marshallton, Delaware, No-
vember 25, by the Rev. Oliver Collins,
of Marshallton M. E. Church. Miss
Catherine Willard, of Wilmington, and
Norman Appleby, of Marshallton,
were the attendants.

CARD AND BINGO PARTY

Ivy Crow Temple, No. 4, L. G. E.,
will hold a card and bingo party in
I. O. O. F. Hall, Saturday evening,
December 12. Door prize and other
prizes.

Strickersville

Mrs. Anna L. Whann, who has been
visiting Mrs. Eva J. Singles for the
past few weeks, has returned to her
home in Philadelphia.

Mr. George Jones, Sr., has been
numbered among the sick.

Messrs. John Moore, Nelson Pier-
son, George Bland, Ernest Bland and
Fred Ferguson are enjoying the hunt-
ing in Clearfield County, Pa., this
week.

Mr. and Mrs. Barton Hopkins and
family, of Deemers Beach, Del., were
Sunday guests of Mr. and Mrs. H. I.
Garrett.

Mrs. Rose Lee is visiting Mr. Har-
vey Lee and family, of Welsh Tract,
Del.

Mr. and Mrs. Herbert Lee had as
their guests on Thanksgiving Day,
Mr. and Mrs. Charlie Singles and
family, of Stanton.

Glasgow

Mr. Geo. Z. Brown, Norman Brown
and Miss Dora Graham, of Oak Hill,
Pa., were the guests of Mr. and Mrs.
Harvey Williams.

Mr. and Mrs. George Cullum of Bel
Air, Md., were visitors at the home
of Mr. and Mrs. Wm. Singleton.

Mr. and Mrs. Thos. Carroll, of Me-
dia, Pa., visited Mr. and Mrs. Harry
Grant.

Mr. and Mrs. Chas. Laws enter-
tained the following on Thanksgiving
Day: Mr. and Mrs. Theodore Laws
and children, Mr. and Mrs. Julian
Laws and children, Mr. and Mrs.
Lloyd Sheats and children, Mr. Dela-
ware Laws and children.

Mr. and Mrs. J. Leslie Ford enter-
tained at dinner, Thanksgiving Day,
the following were present: Mrs.
Harry Dayett, Sr., Mr. and Mrs.
Harry Dayett, Jr., and family, of
Glasgow; Mrs. Marie E. Deibert and
daughter, Chlotilda, of Elkton; Dr.
W. E. Cann, Glasgow; Miss Alberta
Johnson, Cooches Bridge; Mr. Ben
Corrigan, of Hollyoak.

The Anniversary Sunday of Glas-
gow M. E. Church has been postponed
until December 13.

Mrs. Harry Dayett, Sr., and Mrs.
Harry Dayett, Jr., spent Friday in
Wilmington.

Perfect Attendance at Glasgow School
Robert Correll, Lamont Brown,
Thomas Grant, Norman Laws, Henry
Brooks, Robert Davis, Alfred Sheats,
Jack Correll, Harry Dayett, Raymond
Laws, Harry Singleton, Reese Wilson,
Norman Brooks, Melvin Wilson,
Melvin Brooks, Louise Laws, Dorothy
Correll, Eleanor Brown, Catherine
Bryson, Evelyn Correll, Ethel Prit-
chett, Betty Clemens.

Tiles Cast Stone
ART STONE & TILE CO.
Bathroom Accessories
ARTHUR PAVONI
2126 W. Fourth St.
Phone 559 Wilmington

BUILDS NEW RADIO AND ELECTRICAL REPAIR SHOP

Leon A. Potts, local electrical con-
tractor and radio repair man, has re-
cently built one of the most complete
radio and electrical repair shops in
the State. The shop is connected with
his father's hardware store, which is
located at 44 E. Main street.

The shop is well equipped with the
most up-to-date radio and electrical
testing instruments to analyze radio
sets, electrical appliances, etc.

Mr. Potts has a technical knowledge
of radio and electrical engineering.
He attended the Newark High School,
Goldey College and graduated from
the New York Electrical Engineering
School, New York City, in 1928. He
is also a member of the Radio Inter-
national Guild, Popular Science Insti-
tute and the American School. Mr.
Potts built his first radio set in Feb-
ruary, 1921, and has been interested
in radio ever since.

LARGE ATTENDANCE AT CARD PARTY

About one hundred persons attend-
ed a card party given Tuesday night
at the home of Dr. and Mrs. Walter
Hullihen, under the auspices of the
Woman's Guild of St. Thomas' Epis-
copal Church.

A Full and Complete
Line of Useful and
Appreciable

Christmas Gifts
Now on Display

SOL WILSON

Men's Outfitter

NEWARK DELAWARE

Will Be AT
**Jackson's
Toyland**
THIS
Sat., Dec. 5
at 2 P. M.
Come and Bring the
Kiddies to See Him

SANTA SAYS:
Buy at his Head-
quarters. Here are
some of the things he
suggests:

MOTHER and DAUGHTER

- Electric Waffle Iron
- Electric Toaster
- Electric Percolator
- Electric Irons
- Electric Washers
- Electric Hair Dryer
- Electric Hair Curler
- Electric Clocks
- Electric Health Lamp
- Electric Heating Pads
- Electric Heaters
- Electric Mixers
- Electric Vacuum Cleaner
- Electric Table Lamps
- Electric Desk Lamps
- Electric Floor Lamps
- Electric Bed Lamps
- Electric Bridge Lamps
- Dinner Sets
(Choice of 5 Patterns)
- Glass Ware
- Plexiglass Ware
- Aluminum Ware
- Enamel Ware
- Kitchen Ware
- Bath Room Scales
- Radios
- Breakfast Sets
- Pantry Sets
- Carving Sets
- Knives and Forks
(Stainless)
- Cookie Jar
- Jardiners
- Scissors and Shears

FATHER and SON

- Flashlights
- Pocket Knives
- Hunting Knives
- Scout Flashlights
- Scout Axes
- Scout Knives
- Scout Lights
- Foot Balls
- Soccer Balls
- Basket Balls
- Rifles
- Guns
- Roller Skates
- Ice Skates
- Lunch Kits
- Fishing Kits
- Tool Kits
- Air Rifles
- Bicycles
- Velocipedes
- Wagons
- Scouter Bikes
- Clocks
- Watches
- Razors
- Auto Tires
- Bicycle Tires
- Bicycle Accessories
- Tools of All Kinds
- Thermos Bottles
- Thermos Jugs

XMAS TREES TRIMMINGS

JACKSON'S HARDWARE STORE
FREE DELIVERY Phone 439
Wheel Goods, Sporting Goods of All Kinds
20% Off Lionel Electric Trains

Community Store, Inc.

CLARENCE B. DEAN, Manager

157 Main St. Newark, Delaware

Hello! Everybody!

Special Prizes Given Away Every Satur-
day Night Between 8.30 and 9 o'clock

\$2.50 in Gold; \$1.00 In Cash; 1 lb Coffee

Every person who at any time during the week
makes a purchase has a chance to win one of these Prizes.
And should the person be present at the time of the
drawing, they get double the amount in money. When
you make a purchase you get a slip from the Cash
Register. Just sign your name and address on it. Deposit
it in container or box.

See Our Prices Again

Knighthood Coffee	35c	Butter, Best Creamery	33c
Maxwell House		Bread, Large sliced loaf	7c
Chase & Sanborn	Can	Pancake Flour .3 pkgs	25c
(All steel cut vacuum packed)		Soup Beans	2 lbs. 9c
Our Brands Coffee, Fresh		Sugar	10 lbs. 47c
Ground All 20c lb		Flour	12 lb bag 23c
Milk,	4 tall cans 24c	Lard, Pure country lb	8c

MEATS

Finest Round Steak lb	25c	Fresh Hams	lb 14c
Best Cuts Round		(Young and Tender)	
Roast	lb 22c	Chickens	lb 24c
Pork Chops	lb 15c	(Fresh Killed)	

PERSONALS

Miss Mary Jessie Stone, of New York City, spent the Thanksgiving holidays with Mr. and Mrs. M. M. Daugherty, on Orchard Road.

Mr. and Mrs. Raymond E. Bounds and son, Raymond, of Ocean City, Md., were the holiday guests of Mr. and Mrs. J. H. Rumer.

Mrs. J. P. Rose, Mrs. Victor Armstrong, Mrs. Marian Hopkins spent Tuesday in Wilmington.

Mr. J. P. Rose, who has been confined to his home for several months, is reported as improving.

Miss Augusta Kauffman and little sister, Frances, of Washington, D. C., motored to Newark last Friday to visit their father, Mr. John A. Kauffman, who returned home with them for the week-end.

Mr. Kent Penae, Head of English Department of Woodbridge (N. J.) High School, formerly of Newark High School faculty, spent the Thanksgiving holidays with W. M. Coverdale and family.

Mr. and Mrs. M. M. Daugherty had a luncheon guests, last Friday, Miss Jeanne Renard, Mesdames J. L. Purdy and James Luckenbach, of Philadelphia. Mrs. Jette, of New York City, and Mrs. Robt. Metcalf, of Akron, Ohio.

Mrs. L. M. Moore and son, Wadsworth, of Petersburg, Va., spent the Thanksgiving holidays with Mr. and Mrs. Donald C. Armstrong.

Mr. and Mrs. D. W. Figuer and daughter, Betty, of Haddonfield N. J., were Thanksgiving Day guests of W. M. Coverdale and family.

Mr. and Mrs. H. J. Gaerthe had as their Thanksgiving holiday guests their daughters, Mrs. Jos. W. Bond and son Joseph, and Mrs. Raymond Ceran and children, Miss Eleanor and Robert, of Philadelphia.

Mr. James Klepfer, of New York City, spent last Sunday as guest of Mr. and Mrs. M. M. Daugherty.

Mr. and Mrs. Ira Steele, of Wilmington, were the guests of Mr. and Mrs. Charles Steele, Thanksgiving Day.

Mrs. Clifford Wilson spent Thanksgiving Day with relatives in Wilmington.

Miss Lavenia McCafferty, of Philadelphia, visited relatives here over the past week-end.

Randolph Lindell spent the holidays with Ernest Burnley, at Claymont.

Mr. Walter McDaniels and wife and Mrs. Henry McDaniel and daughter, Naomi, spent Thanksgiving with Mr. James Morris, of Baltimore, Md.

Mr. Philip Arbuckle and daughter, Miss Ethel, of Wilmington, and Mrs. Florence Carr, of Wilmington, and Mrs. John Wolfe, of Philadelphia, were entertained at dinner at the home of Mr. Lewis Seth, Thanksgiving Day.

Mrs. Wilson Jackson had as her guest for Thanksgiving holidays her sister, Mrs. C. Swartz, of Wilmington, Del.

Mr. and Mrs. Edward Todd announce the marriage of their daughter, Miss Alice Todd, a school teacher of Westanwell, Md., school, to Rev. Joseph B. Vaughn, of Cheswold, Del., Wednesday November 25, at the M. E. Church at 4 p. m. After a short wedding trip they will reside at the parsonage of Bethel, Md.

Mr. Ellis Todd and Mother and Miss Caroline Clay, of Elkton, were guests, Sunday, at the home of Mr. R. R. Simmons, of Wilmington, Del.

Mr. Arthur Bryson and family, of Philadelphia, were guests of Mr. Thomas Seth, Sunday.

Mrs. Ernest Miller attended the funeral of Mrs. Mary Shakespeare.

Mrs. Joseph Scarborough, of Childs, Md.

Mr. W. H. Price entertained their daughters, Miss Martha Price, of the Homeopath Hospital, Wilmington, Del., and Mr. and Mrs. Walter Appleford, of Elkton, Md., Sunday.

Mr. Thomas N. Kay entertained over the Thanksgiving holiday from North East, Miss Dorothy Goodnow, Master Donald Preston and Bobbie, Mrs. Kay's brothers.

Ex-Sheriff Lewis Seth bagged the largest number of bunnies the first day.

The following pupils of Pleasant Valley School were neither absent nor tardy during the month of November: Harvey, Nora and Lillian Denham; Elmer, Harvey, Walter, Marjorie and Doris Luty; Roseline and Albert Francks; Elizabeth Stewart, Reba and Edward Kemether; Audrey Rose, Mildred and Paul Dulaney; Walter and Ruth Case; Oliver Lehtenen, Edwin Ketola, James and Ernest Lindell, Howard and Rodney Blansfield, Marie Price, and Benjamin Lotman.

of Cedars, Del., Sunday, who in past years was a neighbor in Marshallton, Del., also went with husband to Baltimore in the evening to the bier of Mr. Harry Mahoney, a neighbor of both families when young.

Mr. Wm. Crow and Miss Bertha Blackiston, of Newark, Del., visited Mr. Brooks Allen, Sunday.

Miss Pauline Reed, of Newark, Del., spent Thanksgiving Day with her grandparents, Mr. and Mrs. A. Thomas Kay.

A large number of Elk Mills folks attended the Evangelistic Services in Cherry Hill to hear the blind evangelist's helpful uplifting messages from God.

Mrs. Ernest Kay, who fell down the steps, is able to be around.

Mr. Lewis Heath and family were entertained, Thanksgiving Day, at the home of his brother, Mr. Hayes Heath, of Mechanics Valley, Md.

The guests of Mrs. Annie Kay for the week-end were Miss Eleanor Baumel, of Royal Oak, Md., Mr. J. Alfred Kay, of Baltimore, and Mr. Arnold Cook, of Philadelphia.

Mr. Alfred Kay and wife spent Sunday with their daughter.

Elk Mills

Mr. Walter McDaniels and wife and Mrs. Henry McDaniel and daughter, Naomi, spent Thanksgiving with Mr. James Morris, of Baltimore, Md.

Mr. Philip Arbuckle and daughter, Miss Ethel, of Wilmington, and Mrs. Florence Carr, of Wilmington, and Mrs. John Wolfe, of Philadelphia, were entertained at dinner at the home of Mr. Lewis Seth, Thanksgiving Day.

Mrs. Wilson Jackson had as her guest for Thanksgiving holidays her sister, Mrs. C. Swartz, of Wilmington, Del.

Mr. and Mrs. Edward Todd announce the marriage of their daughter, Miss Alice Todd, a school teacher of Westanwell, Md., school, to Rev. Joseph B. Vaughn, of Cheswold, Del., Wednesday November 25, at the M. E. Church at 4 p. m. After a short wedding trip they will reside at the parsonage of Bethel, Md.

Mr. Ellis Todd and Mother and Miss Caroline Clay, of Elkton, were guests, Sunday, at the home of Mr. R. R. Simmons, of Wilmington, Del.

Mr. Arthur Bryson and family, of Philadelphia, were guests of Mr. Thomas Seth, Sunday.

Mrs. Ernest Miller attended the funeral of Mrs. Mary Shakespeare.

Mrs. Joseph Scarborough, of Childs, Md.

Mr. W. H. Price entertained their daughters, Miss Martha Price, of the Homeopath Hospital, Wilmington, Del., and Mr. and Mrs. Walter Appleford, of Elkton, Md., Sunday.

Mr. Thomas N. Kay entertained over the Thanksgiving holiday from North East, Miss Dorothy Goodnow, Master Donald Preston and Bobbie, Mrs. Kay's brothers.

Ex-Sheriff Lewis Seth bagged the largest number of bunnies the first day.

The following pupils of Pleasant Valley School were neither absent nor tardy during the month of November: Harvey, Nora and Lillian Denham; Elmer, Harvey, Walter, Marjorie and Doris Luty; Roseline and Albert Francks; Elizabeth Stewart, Reba and Edward Kemether; Audrey Rose, Mildred and Paul Dulaney; Walter and Ruth Case; Oliver Lehtenen, Edwin Ketola, James and Ernest Lindell, Howard and Rodney Blansfield, Marie Price, and Benjamin Lotman.

of Cedars, Del., Sunday, who in past years was a neighbor in Marshallton, Del., also went with husband to Baltimore in the evening to the bier of Mr. Harry Mahoney, a neighbor of both families when young.

Mr. Wm. Crow and Miss Bertha Blackiston, of Newark, Del., visited Mr. Brooks Allen, Sunday.

Miss Pauline Reed, of Newark, Del., spent Thanksgiving Day with her grandparents, Mr. and Mrs. A. Thomas Kay.

A large number of Elk Mills folks attended the Evangelistic Services in Cherry Hill to hear the blind evangelist's helpful uplifting messages from God.

Mrs. Ernest Kay, who fell down the steps, is able to be around.

Mr. Lewis Heath and family were entertained, Thanksgiving Day, at the home of his brother, Mr. Hayes Heath, of Mechanics Valley, Md.

The guests of Mrs. Annie Kay for the week-end were Miss Eleanor Baumel, of Royal Oak, Md., Mr. J. Alfred Kay, of Baltimore, and Mr. Arnold Cook, of Philadelphia.

Mr. Alfred Kay and wife spent Sunday with their daughter.

Rome and Beyond

will be the Lesson Topic
by the
BARACA CLASS
at the
**Presbyterian
Sunday School**
NEWARK
Sunday, Dec. 6
9.45 A. M.

of Cedars, Del., Sunday, who in past years was a neighbor in Marshallton, Del., also went with husband to Baltimore in the evening to the bier of Mr. Harry Mahoney, a neighbor of both families when young.

Mr. Wm. Crow and Miss Bertha Blackiston, of Newark, Del., visited Mr. Brooks Allen, Sunday.

Miss Pauline Reed, of Newark, Del., spent Thanksgiving Day with her grandparents, Mr. and Mrs. A. Thomas Kay.

A large number of Elk Mills folks attended the Evangelistic Services in Cherry Hill to hear the blind evangelist's helpful uplifting messages from God.

Mrs. Ernest Kay, who fell down the steps, is able to be around.

Mr. Lewis Heath and family were entertained, Thanksgiving Day, at the home of his brother, Mr. Hayes Heath, of Mechanics Valley, Md.

The guests of Mrs. Annie Kay for the week-end were Miss Eleanor Baumel, of Royal Oak, Md., Mr. J. Alfred Kay, of Baltimore, and Mr. Arnold Cook, of Philadelphia.

Mr. Alfred Kay and wife spent Sunday with their daughter.

Elroy W. Steedle

Representing
**Continental-American Life
Insurance Company**
78 Amstel Ave. Phone 268W
4,9,1yr.

Ira C. Shellender

**Funeral
Director**
Successor to E. C. WILSON
254 W. Main Street
Newark, Delaware
Phone 30

T. M. SWAN Chiropractor
(Palmer Graduate)
49 W. Main Street Newark, Del.
Phone 429
Office Hours: Daily 11 to 1, and 2 to 5
Tuesday, Thursday and Saturday
Evenings, 7 to 9

See Pages 10 and 11 for Christmas Gifts.

MR. FARMER
Are You Ready for Butchering?

A Full and Complete Line of Butcher Knives in all sizes; Enterprise Meat Choppers; Lard Presses, and Lard Cans, Etc., await your selection at

THOMAS A. POTTS

The Hardware Man of Newark

PHONE 228

NEWARK, DELAWARE

BOSTON SHOES

\$5.95 to \$7.50

A Real Gift for Dad or Brother in a variety of styles for your selection.

Friendly Five
\$5.00

Friend to your pocketbook and feet. A Wonderful Shoe at a Wonderful Price.

Hopkins Brothers

SHOES, CLOTHING AND FURNISHINGS
CLEANERS & DYERS

TELEPHONE 147

NEWARK, DELAWARE

FAIR HILL-LEWISVILLE ROAD

TO OPEN THIS WEEK
The P. D. Phillips Contracting Company, of Salisbury, Md., has completed the building of an improved road from Fair Hill to the Pennsylvania line at Lewisville, and the road will be open for traffic the latter part of this week.

HIGHEST price paid for live stock. Call or write

I. PLATT,
Phone 289 Newark, Del.

MISS HELEN M. GREGG

Graduate of
Combs Conservatory of Music
Philadelphia, Pa.

Teacher of Piano
and Voice

26 W. MAIN ST.
NEWARK DELAWARE
10,8,tf Phone 108

Western Electric
SOUND SYSTEM

STATE THEATRE

Newark, Delaware

WEEK OF DECEMBER 7th

Monday and Tuesday

George Arliss

in

Alexander Hamilton

with

Doris Kenyon

Comedy, News and a Short Subject

Wednesday and Thursday

Elissa Landi

in

Wicked

with

Victor McLaglen

Comed, News and a Short Subject

Friday and Saturday

Rose Hobart

in

East of Borneo

with

Charles Bickford

Added Western Saturday Only

Make Child's Play

« « « « « « of Wash Day

Surely your children deserve more of your time—more attention. And here is one way to give yourself extra time for the better things in life.

Turn the laundry problem over to us—all of it. The big things and the little things. The dainty things and the heavier ones. You'll find our scientific methods and exacting personal care kind to your clothes and assuring to your peace of mind.

Colors retain their beauty and freshness, dainty things get new life, and the family finds new satisfaction in their laundered linens.

Mesh bags take the wear in washing—the clothes are saved for longer life. Call us to call for your Laundry.

A Service for Every Need
Damp Wash
Thrifty Wash
Rough Dry
Finished Work
Blankets & Rugs
Zoric Dry Cleaning

Call Elkton 346

We Call For and Deliver!

MAC'S LAUNDRY

ELKTON - MD.

NEWARK SCHOOL NEWS

Louisa May Alcott

Louisa May Alcott was born in Germantown, Pennsylvania, November 29, 1832, in her father's thirty-third year. The four sisters, whom the world knows as the Meg, Jo, Beth, and Amy of Little Women, did not have an easy childhood, for they were desperately poor. Their father, Bronson Alcott, was a Connecticut Yankee, but he had very little Yankee shrewdness. He was a philosopher, who longed to teach the world beautiful things of life. Since this was not a profitable business, he could not very well support his family. The burden of this rested mainly on his wife, who was a woman of rare courage and energy. But as they all loved each other, they usually laughed instead of crying over their troubles.

Much of the time they lived in Concord, Massachusetts. Louisa M. Alcott loved to get up plays from their favorite stories which she and others acted in the barn, and sometimes Ralph Waldo Emerson, Nathaniel Hawthorne, Bronson Alcott and other parents came to see them. Louisa always loved to sew. She helped with family burdens by cooking, scrubbing, and sewing.

She was paid \$5 for her first story which was published when she was sixteen. Hospital Sketches was her first real success. It told of sympathy and humor which she had witnessed while nursing sick and wounded soldiers in the hospital at Georgetown in the District of Columbia.

One success led to another. Little Women was translated into French, German, and Dutch, and was very popular in England.

Helen Cronhardt.

Andrew Carnegie

This week we celebrated the birthday of Andrew Carnegie. Andrew Carnegie, capitalist, manufacturer, philanthropist, and author, was born in Dumfries, Fifeshire, Scotland, on November 25, 1835. He came to America in 1848 with his parents and settled in Pittsburgh. Here he learned telegraphy and entered the employment of the Pennsylvania Railroad Company as a telegraph operator. Step by step he advanced by promotions until he became superintendent of the Pittsburgh division of the Pennsylvania system. Mr. Carnegie joined Woodruff, the inventor of the sleeping car, in organizing the Woodruff Sleeping Car Company. Through this Mr. Carnegie gained a fortune. He served as superintendent of military railways and government telegraphy during the Civil War. Andrew Carnegie developed iron works of various kinds and established in Pittsburgh the Keystone Bridge Works and Union Iron Works. He introduced into this country the Bessemer process of making steel, after which he retired from business. Mr. Carnegie has given much to the United States. He has given libraries to many towns and large sums in benefactions to many libraries and colleges. Andrew Carnegie died in 1919.

Dot Barrow.

Wings of Vengeance

Tom Alroy sat at his packing-box desk in headquarters of Squadron thirty-three, United States Air Service, nervously drumming on the desk top with his fingers. Squadron thirty-three was only twenty-one miles from the front and the constant rumble of guns shook the room.

Tommy's younger brother, Michael, had gone out on a solo patrol over the German lines an hour before. Tom was anxiously waiting and listening for the drone of a returning S. E. 5.

He heard the whine and scream of struts and wires and ran on to the tarmac. Several mechanics and pilots

were already out on the field, excitedly gazing up into the sky. Looking aloft, Tom saw Mike's shattered crate coming into the field in a flat glide the engine off. The prop was so still that Tom could almost read the trademark on it. The ship flattened out ten or twenty feet above the ground and then pan-caked onto the field. Tom rushed over to his brother's plane and found Mike slumped in the seat. A stream of warm, sticky blood was seeping through a hole in his flying suit and his mouth was frothing with blood. One arm was broken and hung limply by his side.

Mike feebly opened his eyes, and seeing Tom, gasped: "Von Bruen!—had his whole gang waitin' for me—twenty some fast Fokkers—never had a chance! . . . they drilled me—through the stomach and waist!" His voice trailed off, his head dropped, and his eyes closed. A convulsive shudder passed through his tall body and then he was still. . . . A gallant young warrior of the sky had gone West.

Tom Alroy was out for revenge! The sweet song of the faithful 220 H. P. Hispano-Suiza engine was music to his ears. Before him, mounted on the engine cowl, were two long black Vickers machine-guns. The S. E. 5 was making about one hundred twenty miles per hour and Tom was well inside the German lines.

He cruised back and forth, far within the enemy territory, but met no German aircraft. Disappointed, he turned toward the home dome. Five miles from the Allied lines he sighted about six specks off to the east. As he approached them they developed into enemy airplanes.

Then they struck, like a mighty thunder-bolt! It was the crack flying circus of Hermann Von Bruen! Six to one! The roar of strained engines, the scream of strut wires, and the ceaseless "brrrr-ra-ta-tat" of vomiting machine-guns split the sky asunder.

In a screaming vertical bank, Tom caught a Hun pilot napping and loosed the fury of his guns. His aim was perfect, and the enemy plane burst into flames. Tom was fighting and flying like one possessed.

In the meantime two Fokkers had secured a position above and behind Tom's plane, and were firing at him mercilessly. His wings began to take on the appearance of sieves, and the thud-thud of bullets in the fuselage behind him told him that he was in a dangerous place.

Tom roared up into a quick Immelman turn and found himself the pursuer. But the pilot of the Fokker hurled his machine around and met Tom face to face. Both planes were rushing head-on toward each other, and unless one turned out, they would surely crash together.

Tom grimly held to his course, and just when a few feet separated the two propellers, the Boche zoomed up above the S. E. 5. For a few seconds the belly of the German ship was exposed, and Tom let him have it with both guns. The Fokker belched smoke and flames and went spinning to the earth three thousand feet below.

Tom's instrument board suddenly shattered into a hundred pieces and a bullet plowed through his arm. It felt just as if someone had laid a red-hot poker upon his arm. Looking back over his shoulder, Tom saw a German ship right on his tail, its machine-guns vomiting orange and green fire. Another slug whizzed past Tom's ear and went through the windshield.

Cold terror clutched at his heart. He pulled the control-stick all the way back into his stomach and then at the top of a loop he rolled into an upright position.

The superior climbing ability of the

S. E. 5 put him in a position directly above the enemy plane. Almost before the Boche flyer could realize what had happened, Tom was diving down on him. The German tried to escape by a quick climbing turn but Tommy was on him. The twin streams of lead from his guns passed through the cockpit of the Boche ship and cut the pilot almost in two. The German plane went spinning toward the earth with a dead pilot at the controls.

The other three Boche fliers decided that Tom meant business and the battle ended as quickly as it had started. As Tom Malroy headed for the home tarmac in his bullet-riddled and battered plane, he murmured: "You can rest in peace now, Mike o' boy."

Orville L. Richardson, Grade 9 C.

The case of Strode vs. Wheelless, a breach of promise suit for \$50,000, came to trial Tuesday, December 1, with Judge Fatty on the bench. The plaintiff, Miss Strode, who has achieved fame as a motion picture actress, claimed that Mr. Wheelless promised to marry her and then broke her heart by refusing to see her any more. In fact, so great was Miss Strode's distress that she suffered a physical breakdown, was unable to act, and lost her job in the movies. The principal witness for the prosecution was Mr. Bidwell, who runs a prominent cafe in this city. Mr. Bidwell claimed that Mr. Wheelless and Miss Strode visited his cafe frequently and on the last occasion Miss Strode had showed him her engagement ring.

The counsel for the defense tried unsuccessfully to break down the testimony of Miss Strode and Mr. Bidwell. During Miss Strode's testimony the male contingent of the jury was visibly impressed although they scarcely heard her words. Never had Miss Strode charmed a cinema hero more thoroughly than she did the jury. During Miss Strode's testimony her lawyer, Mr. Biddle, produced letters containing proposals which he claimed that Mr. Wheelless had written.

When Mr. Wheelless took the stand he denied ever having visited the Bidwell cafe or ever having written to Miss Strode. The counsel for the defense claimed that Mr. Wheelless had not written the letters and supported this statement by showing that Mr. Wheelless' handwriting differed from that in the letters. He also said that since the letters proposed the rendezvous at Bidwell's and since Mr. Wheelless had never seen the letters, that consequently Mr. Wheelless was speaking truly when he said he never visited Bidwell's the night Miss Strode claimed to have become engaged.

The prosecuting attorney then made an eloquent appeal to the jury to secure justice for the innocent girl who had been led astray by the bad, bad Mr. Wheelless.

The jury was forced to come to a decision in the two minutes that remained of the period. The verdict was guilty. So Miss Strode took the fifty thousand dollars.

Value of Logarithms

Have you ever added two numbers to get a product? That is what can be done with logarithms commonly called "logs." These logs make much lighter work of arithmetic for by adding them we can multiply and by subtracting them we can divide. Logarithms also enable one to raise a number to a power by only one multiplication and to extract roots with only one division.

The study and uses of logs are taken up in the trigonometry courses. In trig it is necessary to work with very small decimal fractions. To simplify this work there have been introduced forms of slide rules and logarithmic tables and other calculat-

ing devices. The simplest, most practical, and most inexpensive of these are the logarithmic tables. These tables were compiled through the work of John Napier, in 1614, and later were improved upon by Henry Briggs.

Rachel Phelps, '32.

Interesting Facts Concerning the Empire State Building

The Empire State Building rises to a height of 1250 feet into the sky of midtown Manhattan. This huge building weighs some 600,000,000 pounds, which is the weight of a rock pile 45 feet high that might occupy the same site. The structure is supported on 210 columns and never varies from the vertical by more than $\frac{1}{8}$ of an inch. Four hundred and fifty tons of aluminum were used to make the adorning friezes and the mooring mast exterior. Approximately 10,000,000 bricks and 200,000 cubic feet of Indiana limestone were used. 6,400 windows were placed in the structure, and 37,000,000 cubic feet of air is contained in the building.

William Meredith, '32.

Wilmington Newark's Last Fox

The Newark High School football team will play what will probably be its last game this season at the Tower Hill field at 2 o'clock on Saturday, December 10. The entire profit of this game will be donated to charity and the team's expenses will be derived from the sale of the booster tags now on sale by the student body. Remember that only through your co-operation can the team be present.

Ears

Mozart is said to have had the most sensitive ears ever known. He could catch a mistake in the playing of a selection to the nearest quarter of a tone, and could remember for several days the exact bar in which it was played. On one occasion during his youth, Mozart was standing with some other guests at the royal palace awaiting an audience with the king. As that monarch approached the trumpeter blew a fanfare on his instrument, and although some distance away, so delicate was Mozart's ear that he faintly with pain.

E. S. Biddle, '32.

HUMOR WITH US

It's A Fact

Because of the depression, the rules committee of football are going to change the game from quarters and halves to nickles and dimes.

If Newark wins the 1931 State Championship in football the Cup will be a permanent possession. Newark has gained 191 points to its opponents 7 points, excluding the Jay Vees.

Our Coach runs through the scrimmages without pads of any kind. "Veni, Vidi, Vici."

The helmet used by the famous University of Maryland star, "Shorty" Chalmers, in his early high school days at Newark, is still in active service.

I guess you all know that Miss Madison, our Biology teacher, is from the dear old Southland.

We were thankful Wednesday afternoon, Thursday and Friday were a vacation.

Christmas is almost here. The argument over Bridgeville was settled.

Mr. Hain couldn't possibly mean all he says.

Senior English has finished Milton. We have fighting spirit in our football games.

We are thankful we had something to be thankful for.

Believe It Or Not

Bill Barrow ran 98 yards for a touchdown and was not satisfied, so he turned around and ran down and back again behind perfect interference.

In three days and four nights, Merritt Burke read every book in the High School Library. When he finished he was craving more books to read. It took Bill Meredith 4 hours and 20 minutes to read one page in "Aesop's Fables."

The second team can beat the first team when it comes to accidents. Mr. Hain likes "Life-Savers."

Miss Hinkle can get her hair up.

Lots of students like Mathematics. These weren't easy to write.

Sayings of Famous People

"Can you add anything else?"—Miss Gallagher.

Perhaps These Are Personal

"Minerva"—Elizabeth Tiffany.

"Apollo"—Elbert Kennard.

"Aurora"—Esther McDonald.

"Venus"—Doris Strahorn.

"Marphesus"—Ross McVey.

"Hercules"—Jim Patterson.

"Sol and his Chariot"—Gene Fatty and his Ford.

"Terpsichore"—Doris Smith.

"Calliope"—Percy Roberts.

"Thalia"—Merritt Burke.

"The Fates"—Margaret Waples.

Agnes Wilson.

"Mt. Olympus"—Newark High School.

"Lateness"—Thomas Laskaris.

"Gifted with speech"—Dave Coverdale.

"Personal Maid"—Myra Hall.

"The Spider"—Vic Willis.

"Sob Sister"—Nellie Donnell.

"The Texas Ranger"—Roland Jackson.

"Stepping Sisters"—Marion and Kathleen Spencer.

"Blonde Crazy"—Harold Davis.

"50 Fathoms Deep"—Homework.

"Cloudy with Showers"—The Weather.

"Women Men Marry"—Mildred Beason, Lillian Lewis, Elizabeth Brown.

Junior Thoughts

Delmar.

Turkey.

Money.

Dues.

The Prom.

French.

Vacation.

The Party.

Have You Heard These?

Louise Murray—Dear, tomorrow is our tenth wedding anniversary. Shall I kill a turkey?

Bill Coverdale—No, let him live. He didn't have anything to do with it.

There was a young man named Hain, Who brought to his fist a great pain, As, with a dark frown, He brought his fist down, With a bang on the desk, "pauvre" Hain.

There was a young man named Statie Who in English was very emphatic, For he said, "Anywhere 'Tis but courteous and fair To return blow for blow," brilliant "Statie."

There was a young man named Wood, Who one day in English Class stood, "Even after I'm gone The world will go on Getting better and better," said Wood.

Mr. Hain—Does everyone understand this work?

Elizabeth Tiffany—No, will you please go over it again?

Miss Clemmer—Harry I thought you promised me you would be quieter.

H. Gallagher—I am, I didn't make half as much noise as I did last time.

Miss Madison—Explain with an adjective a bacterium.

Stuttering Pupil—A minute, minute, minute, fungous plant.

H. Gallagher—I can't run the hundred, today, sir.

Coach Gillespie—Dash it!

A golfer is a man who hits and tells.

Esther Cunane.

The Special Assembly which was held by the Newark High School on November 25, was as follows:

Each home room was requested to prepare a basket for the poor, and to have it brought into the auditorium.

Phone 1696 WE BUY PARTS FOR AUTOS AND TRUCKS

PLOENER AUTO SALVAGE CO. WE SPECIALIZE IN TRUCKS

Ploener, 520 So. Market St. Wilmington.

For Oil Heating

COMFORT - ECONOMY CONVENIENCE

BE SURE TO SEE THE SUPER OIL HEATER

Herbert E. Stone

OIL BURNERS

Service and Installation

NEWARK, DELAWARE

SALES PHONE 450 Reburn Radio Store

SERVICE PHONE 199-R 385 South College Ave.

DODGE BROTHERS MOTOR CARS

A blending of Dodge Dependability and new beauty of design, combined with every latest engineering improvement in motor cars.

SIXES and EIGHTS

\$815 to \$1155

F. O. B.

PLYMOUTH

A sensation in new motor car design, 8 cylinder performance at 4 cylinder expense

FULL FLOATING POWER FREE WHEELING

\$535 to \$645

RITTENHOUSE MOTOR CO.

S. College Avenue

Newark, Delaware

EXCURSIONS New York

\$2.50 Round Trip

Including Elizabeth, Plainfield

December 6-20

Leaves Wilmington 5:42 A. M. or 9:31 A. M.

Leaves Chester 5:58 A. M. or 9:48 A. M.

\$2.00 Baltimore

\$2.25 Washington

December 6-20

Lv. Wilmington: 8:52 A. M. or 10:55 A. M.

Lv. Newark: 9:10 A. M. or 11:31 A. M.

\$5.00

Pittsburgh, Pa.

December 5

Leaves Wilmington 9:29 P. M.

Baltimore & Ohio

Make

an extra profit

on your crops

this year!

For top-notch prices

TELEPHONE

before

you sell!

The modern

farm home has a

Telephone

SONG OF THE WEEK

I Don't Know Why

I don't know why I love you like I do, I don't know why I just do. —

Reprinted by permission of the copyright owners.

SIMPLICITY has always been a virtue, a fact that is especially true of popular songs. When a composer gets too fancy, he may impress his friends, but he'll never have the country singing his melodies.

All of which is a way of patting the composers of "I Don't Know Why" on the back. Roy Turk wrote the lyric and Fred E. Ahlert wrote the music and they have turned out a real hit.

Here's a song that has a beautiful, simple, plaintive refrain. It is unaffected and easy to understand. And the lyric has just that appealing quality so necessary for a successful song.

Turk and Ahlert are another song writing team that turns out hits consistently. I have worked with them,

and know what clever song writers they are. My friendship is no reason for picking this number as my "Song of the Week," however, and even less a reason for singing it on my *Cremo* programs for already the whole country is humming it, and it's not much of a gamble to predict that it will continue for some time to be what it is already, one of Tin Pan Alley's "best sellers."

Its smooth melody is particularly popular with dancers and dance orchestra leaders tell me that they get more "requests" for it than most anything they play.

Reviewed by

Bing Crosby

New Industry for Delaware

Another new industry has been added to the Wilmington area with the establishment of the Delaware Paper Box Company at Third street and Greenhill avenue.

Coincident with the announcement comes the statement that the company has acquired the exclusive perpetual rights in the United States, Canada, England, France, Germany, Belgium and Japan for the White automatic paper box machine which automatically and completely manufactures collapsible paper boxes.

D. Stewart White, inventor of the machine, is president of the company; Roy E. Hamman, formerly of the engineering department of E. I. du Pont de Nemours and Company, Atlas Powder Company, Pusey and Jones Company, Harlan and Hollingsworth Corporation, and Philadelphia Navy Yard, has been appointed vice-president; Thomas White, Sr., with the American Bridge Company 35 years, treasurer, and Joseph Handler, an attorney, secretary.

The White automatic paper box machine unit is designed so that in one operation it will cut, stamp, print, paste, fold and pack continuously 15,000 one-pound collapsible boxes per hour. The raw material is fed into the machine and the finished boxes are delivered and packed at the other end, untouched by human hands.

Officials of the company state that the new machine is expected to revolutionize the paper box industry, which ranks as one of the most important in the world and is expanding daily. It is pointed out that paper boxes are replacing wood because the

former effects a saving in shipping through its lightness of weight as well as its ease and convenience of handling.

PEOPLE'S COLUMN

Dear Mr. Editor:

Reading over the Post I see Officer Hill says he reported the fire of William Barnard's barn at 3.30 and the alarm did not sound for 15 minutes later. I would like to correct this with your permission. I woke up that morning and the reflections were shining in my window. I jumped out of bed and looked at the clock. It was just 3.25. I did not see any cars or any one around the fire, so I called the operator and asked if any alarm had been turned in, and she said no. I told her that William Barnard's barn was on fire. She asked me if I was sure. I told her I was. I walked back to the clock, it was just 3.30 when the alarm sounded, all within four minutes. Now let's give the operators and all others whatever credit is due them. My motto is a square deal to all.

C. W. Keith.

Note:—The article referred to was written from information given by Chief of Police William Cunningham and Officer Hill. It was 3.15 when the fire was discovered by Officer Hill while on Quality Hill. He ran to the police station at the Deer Park Hotel and telephoned the operator from there and when the alarm did not sound he immediately got in touch with Chief Cunningham, who dressed at once and upon reaching the street the alarm sounded. If the alarm did not sound until 3.29 it did not sound until 14 minutes after being reported. The Post article should have read the alarm sounded at 3.30.

MILFORD CROSS ROADS SCHOOL NOTES

Attendance records at Milford Cross Roads School show a percentage of 95.1 for the month of November: boys, 94.8; girls, 95.3.

The following pupils had perfect attendance for the month: Annie Kwiatkowski, Phyllis Reed, Carolyn Guthrie, Betty Hollingsworth, Helen Kwiatkowski, Ruth Reed, Gladys Walmsley, Dorothy Reed, Karl Greer, Scottie Guthrie, Stanley Kwiatkowski, Alfred Phillips, Paul Nelson, Charles Greer and Norman Reed.

Good attendance pupils were: Daniel Reed, Edward Kwiatkowski, Grayson Greer, William Kwiatkowski, Paul Ayars, Charles Nelson, Naomi Reed, Agnes Kwiatkowski, and Kathleen Starkey.

Thanksgiving Program
The Thanksgiving program was given last Wednesday afternoon in the school room. Paul Nelson, fifth grade, was in charge. The children came to the altar singing "Come Ye Thankful People, Come," followed by "Old Hundred." An appropriate scripture lesson was read responsively, Carolyn Guthrie, leader, with the school. The "Lord's Prayer" and "Flag Salute" followed. An action song, "Thanksgiving Pie," was given by the third and fourth grades. The school sang "Thanksgiving Song," after which the program closed with Kipling's "Recessional."

The offering of vegetables and groceries brought by the children was arranged in a basket and was given to a needy family.

Our guests for the Thanksgiving program on Wednesday afternoon were Mrs. Clifford Ayars, Mrs. Charles Greer, and Miss Thelma Woolens.

Adult Education
The rehearsals for the Christmas pageant, "Why the Chimes Rang," are being held weekly. The pageant will be presented in Ebenezer Church on Sunday evening, December 20.

The next two rehearsals will be held at the church instead of at school. Please remember to be on hand next Tuesday evening, December 8, at 7.30 p. m., for the first dress rehearsal. Any member of the class who does not have means of transportation should report at the school at 7.15 sharp. Ways will be provided.

P.T. A.
The Christmas program for the P.T. A. will be given in the school room Wednesday evening, December 16, at 8 o'clock. Begin to plan now to be with us then. The full program will be published next week.

Personals
Miss Ella T. Holley, Rural Supervisor, visited the school last Tuesday afternoon.

Miss Helen Martin, Music Supervisor, paid us a visit on Monday.

Early discovery means early recovery from tuberculosis. Christmas Seals have helped to bring thousands of children and adults to free clinics. Buy Christmas Seals now!

Women's College Physical Education

(Continued from Page 1.)
The walking distances are cut down so that the activities are within easy reach of the locker room, which is common to everyone. The hall which the students enter on the ground floor is flanked on one side by the administration office and on the other side by an entrance that leads directly to the Attendant's desk. This desk is the point of control where the students are checked and registered and allowed to proceed to the various activities.

From this point the various groups divide themselves. The girls who use the swimming pool pass through a group of showers set aside for their use. After taking a shower the students proceed into the natatorium. As a sanitary precaution everyone who enters the swimming pool must walk through a foot-bath.

Those girls who use the gymnasium go directly upstairs from the lockers. On the return from the gymnasium they have the use of a special group of showers, independent from those for the natatorium, but so arranged that both groups can be thrown into one when the gymnasium classes or the natatorium classes are larger than usual.

Suits and towels are kept behind the Attendant's space, where a washing machine and dryer are installed. The water for the pool is sterilized by a chlorinator and filters. Experience has shown that water so sterilized and filtered has a smaller bacteria count than ordinary drinking water.

The Swimming Instructor's room is so placed that she has immediate access to the natatorium and yet is accessible from the locker room. As a means of safety, there are two lights above the swimming pool that are always on. If the circuits were to go out of commission while girls were in the pool, these lights would not be affected. Another safety device is the Drowning Alarm. No one is allowed in the pool alone. Anyone going to the assistance of another person in the pool would first ring the Drowning Alarm, which would sound a bell in the Attendant's space, the gymnasium and several other places in the building.

The second floor contains a large gymnasium, 59 x 82 clear, and has a novel feature in that the windows are very wide and extend to the floor. This is something new in gymnasiums. The architect's theory is that it should be possible for the students to get an abundance of sunlight, to see the trees and have a feeling of being out of doors. Special attention is called

to the window opening devices. The windows may be opened by a turn of a wheel without removing the screens. They are so pivoted that the rain cannot come in. The wire screens are chromium plated and do not show against the outside light.

There is a small gymnasium, 29x49, for the use of smaller classes, for calisthenics and aesthetic dancing and corrective work. In order to facilitate instruction, two walls have been covered with mirrors.

There is a small Corrective Gymnasium, 21 x 22, adjacent to a small rest room. This is intended for those students who need guidance from the instructors to correct physical defects.

Inasmuch as this building will be used by spectators at times, it has been thought advisable to keep this special outside circulation away from the students. Visitors enter the building by a separate outside stairway and pass through the Trophy Hall and up to the Spectators' Gallery. The Trophy Hall is a long, wide corridor paneled on both sides. In times these panels will be inscribed with athletic records of the Women's College.

Taking it as a whole this building is the most compact and most complete physical education unit that can be found in any university.

Louis E. Jallade, the architect, whose plans were submitted to Supervisory Architect, Mr. Charles Z. Klauder, is the Adviser for the

RILEY'S

Road Market

Elkton Road

Phone 116

MEATS, SAUSAGE, SCRAPPLE

Home-made Pies and Cakes

MAN OR WOMAN WANTED AT ONCE

If you are out of work, or looking for a chance to better yourself, have mighty attractive proposition to offer the right man or woman, a resident of Newark, Del. Good steady earnings right from the start, experience unnecessary. See Mr. E. J. Hanson, 236 Charles St., Coatesville, Pa., or write The J. R. Watkins Company, 231 Johnson Avenue, Newark, N. J. 12,3,2t

Newark Laundry

131 East Main Street

BEST WORK

AT REASONABLE PRICES

10,16,t

Gift Suggestions

Boudoir Sets

(Du Pont Pyralin)

\$5 to \$30

Fountain Pens \$2.75 to \$10.00
Pen and Pencil Sets \$5 to \$15.00

Writing Paper in Attractive
Gift Boxes 50c to \$5.00

Compacts and Ensembles \$1 to \$5

Whitman's Candy

In Holiday Boxes

CIGARS in Boxes

Wrapped for Gifts

XMAS CARDS

Rhodes Drug Store

The Rexall Store

C-R-A-C-K!

A REVOLUTIONARY BREAK
IN THE CLOTHING INDUSTRY!

A Change in Policy calls for the
immediate Sale of our entire Stock
of HILTEX CLOTHES at TRE-
MENDOUS SAVINGS.

OVERCOATS

and

2 PANTS SUITS

\$9.90 \$12.90 \$16.90

Values to \$35

Sale Price Limited Time Only

Hiltex Clothes

304 Market St.

Wilmington, Del.

PHILCO RADIO

9 and 11 Tube Superhetrodyne

\$69.50 to \$169.50 (Terms to Suit)

Backed by the Store of Service

REBURN RADIO STORES, Inc.

We Repair Any Make Radios

73 Main St., Newark, Del. Open Evenings

Phone 450

100 Gallons Gas Free

To move our present stock of Used Cars in preparation for New Models we will give away free 100 gallons of gas with every Used Car purchased from November 14 to December 15 inclusive:

1929 Chevrolet Sedan	1930 Ford Coach
1929 Ford Coupe	1930 Chev. Rdst. with Rumble Seat
1929 Whippett Coupe	1929 Chev. Rdst. with wire wheels
1929 Whippett Sedan	1928 Buick Standard Sedan
1929 Chevrolet Coach	1930 Chevrolet Coach
	1929 Plymouth Coach

Financed Through General Motors Acceptance Corporation.

Wilmington Auto Co.
Newark Branch

164 Main Street, Newark, Delaware

OPEN EVENINGS

PHONE 27

Gift Hints from the Newark Department Store

Never before in the history of our business have we had the selection of Holiday Goods to offer the public. Every article practically less than a month old, which insures the latest patterns and styles in the large stock offered for your selection of Useful Gifts that will be remembered.

DRESSES
For the Young Miss and Mother in the latest patterns and styles.
PRINTS
49c to 95c
Rare Prices in **SILKS**
\$2.95 to \$6.75

NECKWEAR
Fine imported and domestic silks. Specially selected patterns.
25c to 95c

ALL WOOL SWEATERS
In patterns late from the Manufacturer, in flattering new colors.
\$1.50 to \$3.85

OTHER SWEATERS
as low as 50c and 95c

MEN'S SHIRTS
75c to \$1.95
High grade makes—all fresh and new. Laid and soft attached collars, neckband and collar-to-match styles.

RAYON AND REAL SILK DAINITY UNDERTHINGS
for the Young Miss, that are sure to please, from 25c to \$3.85

Men's Fine Leather DRESS GLOVES
that will please either Dad or Brother, in real manish styles.
\$1.00 to \$2.85

THE CHALLENGER

Autocrat

PROOF THAT CUSTOM STYLING NEED COST NO MORE

Selected leathers! Expert workmanship! Lines and styling that rival those of Fall and Winter custom lasts! That's how the manufacturer of CHALLENGERS proves that you can save money and still enjoy all the shoe style and fit that \$10 buys!

\$5.00
IS THE PRICE

The Famous **GOLD STRIPE** Hosiery--\$1.00, \$1.35 and \$1.65

Other Hosiery Priced from 10c to \$1.65

Newark Department Store
Newark, Delaware

BUY AT HOME

Only 18 Shopping
Days until Christmas

VOLUME XXII

SECOND SECTION

The Newark Post

BUY AT HOME

Only 18 Shopping
Days until Christmas

NEWARK, DELAWARE, THURSDAY, DECEMBER 3, 1931

NUMBER 45

ACTION BY NATIONAL GRANGE ON
MANY IMPORTANT QUESTIONS

Taken at the 65th Annual Session, at Madison, Wisconsin

While the 65th annual convention of the National Grange was not as largely attended as the great gathering at Rochester, New York, last year, because of meeting in less thickly-populated territory, it was nevertheless one of the most significant sessions this big farm fraternity has ever held, and every one of the 32 organized Grange states was represented by its accredited delegates, these states reaching from Atlantic to Pacific, and from Minnesota on the north to South Carolina on the south.

The session was noteworthy for its emphatic pronouncements on big pending questions of the day, while its definite programs adopted on taxation, tariff, marketing and land policy will command widespread attention. Offering no new or radical remedies for present depression and ills, the National Grange points the clear pathway to the restoration of national prosperity by setting up sound economic principles, from which a wide departure has been made by the nation in recent years. General approval will mark the Grange demand that the American market be preserved for the American farmer, and that adequate protection be afforded him, both in the direction of reasonable tariff levels on imported agricultural products and the Export Debiture or similar plan to aid in the disposition of farm surpluses at fair prices.

Below is briefly summarized the general policy adopted by the National Grange at Madison, followed by a concise tabulation of specific measures which it favors and opposes; these to be followed up by widespread discussion and action in the 8,000 Granges throughout the land the coming winter:

Outstanding Action by the National Grange

1. The American market for the American farmer:—
 - (a) Growers of crops producing an exportable surplus to be accorded equalized tariff benefits, such as are proposed under the Export Debiture Plan.
 - (b) No tariff rates permitted which breed monopoly and enrich the few at the expense of the many.
 - (c) No imposition of tariffs upon such natural resources as cannot be renewed when once they are exhausted.
 - (d) Fixing at fair and reasonable levels import duties on commodities which the farmer must buy.
 - (e) Reaffirming the long-established policy of the Grange in demanding "Tariff for all, or tariff for none."
2. A very definite taxation program to include:—
 - (a) Increase in the estate tax, and the greater portion of amount collected to be retained by the states; with no reduction permitted in Federal income tax.
 - (b) A limited tax on luxuries and a Federal and state gift tax.
 - (c) Return to the states of a substantial portion of the Federal corporation income tax.
 - (d) A debt control law for states and local communities, with limitation of all special assessments against real estate.
 - (e) Extension of the budget system for handling current expenditures.
3. A specific land policy:—
 - (a) Coordination of the activities of Federal and state agencies.
 - (b) A better administration of the remaining public lands, through reforestation or otherwise, to insure sound conservation.
 - (c) The use of reclamation funds in refunding indebtedness of irrigation and drainage districts needing assistance. Oppose new irrigation or drainage or reclamation projects.
 - (d) Broadening the forestry laws of the nation and of states, to permit purchase of sub-marginal agricultural land for either forest purposes, recreational uses or game preserves.
 - (e) Creation of a Bureau of Conservation under the Department of Agriculture, with grouping of all conservation activities under one head.
 - (f) A continuing survey to determine the productive possibilities of land, and progressive steps to stop soil erosion.
4. A clear-cut program of rural finance and money stabilization:—
 - (a) Amending the Federal Reserve Act to provide for rediscounting Intermediate Credit Bank debentures.
 - (b) An increased purchase in large volume of securities in the open market by the Federal Reserve Banks.
 - (c) Reduction of re-discount rates by the Federal Reserve Banks.
 - (d) Reduction of the legal minimum gold reserve ratios of the Federal Reserve Banks.
 - (e) Increasing the capital stock in Federal Land Banks; more substantial reserves by both Federal Land Banks and National Farm Loan Associations; appropriation to enable farmers in distress to meet interest demands and to prevent foreclosures.
 - (f) An international monetary conference for the purpose of: (1) Stabilizing the gold price of silver; and (2) Stabilizing the purchasing power of gold in terms of the average of wholesale prices to commodities.
5. Changing Congressional representation from the basis of population to that of citizenship.
6. Strengthening the Federal Marketing Act.
7. An effort to secure a united program by all farm groups for promoting the agricultural welfare.

The National Grange Favors

- Distribution of a portion of Federal income tax among the states to relieve the tax burden on real estate.
- Adoption by every state of a state income tax.
- Substitution of the Export Debiture Plan for the stabilization corporation feature in controlling farm surpluses.
- Uniform Federal and state grading of all farm products.
- Extension of rural electrification on such reasonable rate basis as will greatly increase the service to farm homes.
- More uniform tax laws among all the states.
- Granting independence to the Philippine Islands at an early date.
- Developing cooperative marketing agencies as a means of supplanting produce exchanges.
- Increased outlay of gasoline tax and license fee money in building farm-to-market roads.
- Reduction of military budgets and further progress toward international disarmament.
- Drafting money and corporations, as well as men, in time of war.
- Vigorous development of internal waterways to increase national transportation facilities.
- Federal aid in financing small cooperative groups.
- Support of the Eighteenth Amendment and rigid enforcement of all laws.
- A Court of International Justice for settling disputes between nations.
- The early construction of a Great Lakes-to-the-Atlantic canal.
- Consolidation of railroads, in the interests of efficiency and economy,

An Important Stop on the Tour

Christmas shopping is not finished until the supply of Christmas seals has been bought and paid for. Their price fits every purse—whatever you can pay. For 25 years the public has imposed this voluntary health tax upon themselves for the benefit of the community. This year the need is great, and where the need is great, the heart is always willing.

Coast Guard Stations Will Aid
In Enforcement of Game Laws

All Coast Guard Stations on the Atlantic and Gulf Coasts will receive instructions to report violations of the Migratory Bird Treaty Act regulations coming to their attention, according to information furnished to the Bureau of Biological Survey, U. S. Department of Agriculture, by the office of the Commandant of the U. S. Coast Guard at Washington, D. C.

In accordance with the amended regulations shortening the season to one month because of the drought, the season for ducks, geese, brant, and coot opened at 12.00 o'clock noon on November 16, on Long Island, in New Jersey and other Atlantic Coast States to the south (except Florida), and in the Gulf Coast States of Alabama, Mississippi, Louisiana, and Texas. In Florida the season opened at noon on November 20.

The Coast Guard, says H. P. Sheldon, United States Game Conservation Officer, of the Biological Survey, is expected to prove helpful in efforts to apprehend persons shooting waterfowl contrary to the Federal regulations.

and to remove the necessity for raising rates. Operating Muscle Shoals as a Federal experiment station to develop data on the cost of generating and distributing electricity.

Federal supervision of motion pictures and distinct improvement in quality of same.

Duty on cotton to prevent foreign importations. Intensive campaign to eliminate objectionable billboards. Increased tariff on dried eggs and labeling of all products in which dried eggs are used.

Increased banking safeguards to check epidemic of bank failures. Careful separation of the control of milk and milk products, as between health and agricultural authorities.

Omitting pulp wood from the list of commodities upon which an increase in railroad freight rates shall be allowed.

Advancing the opening of Congress and inauguration of President to January following election.

Encouraging shade tree planting along highways and fuller protection for those now there.

Investigation of a national system of old-age insurance, as opposed to non-contributory old-age pension system.

The National Grange Opposes

Use of the gasoline tax for any expenditures other than on highways. All forms of short selling of stocks except for legitimate hedging purposes.

Issuance of bonds for current expenditures during the present crisis. Compulsory military training in Land Grant Colleges.

Any form of a general sales tax. Any reduction in income tax and inheritance tax rates.

Establishment of a national Department of Education.

The National Grange session was marked by harmonious action, nearly every policy being fixed by unanimous vote and not a single roll call required. National Master Louis J. Taber received nearly every vote for reelection and will continue for another two years his energetic leadership in behalf of Equality for Agriculture and a square deal for the rural interests.

Many speakers of prominence were heard, including Dr. Glenn Frank, President of the University of Wisconsin, and Governor Phil LaFollette, of Wisconsin. The address of National Master Taber and one full program hour were broadcasted over a nation-wide hook-up, and on Sunday morning the entire Grange delegate body attended service in one of Madison's largest churches.

The 1932 National Grange session was voted to North Carolina and an extension appropriation of \$40,000 was made to push organization work, in the expectation of surpassing the 1931 totals, when 383 subordinates and 150 Juveniles were added to the Grange roll of the nation.

(Issued by the Publicity Bureau of the National Grange.)

PENNINGTON FLAYS
JERSEY OFFICIALS

Lawyers for Illegal Traffickers in State Offices are Peril, He Asserts; "U. S. Not Village Cop"

The failure of prohibition in New Jersey was blamed directly on public officials entrusted with the responsibility of enforcing this law by Commander John D. Pennington in an address in Camden recently.

Commander Pennington, who is Federal prohibition administrator for Pennsylvania, New Jersey and Delaware, spoke at the Broadway M. E. Church, Broadway and Berkeley streets, under the auspices of the Citizens' Federation of New Jersey for Temperance and Law Observance.

The laxity with which the Eighteenth Amendment is enforced in the State, he said, can be attributed directly to the presence in the State offices of attorneys who represent illegal traffickers. "If what I have to say of New Jersey is treason here, they may shoot when ready and make the most of it," he added.

Camden, he charged, is one of the most intemperate of cities in his district, while Philadelphia is one of the cleanest, due to the efforts of Director Schofield.

"Director Schofield is driving the racketeers from Philadelphia to Camden, where they are welcome," he said. "I receive an average of 100 letters a month from Camden residents asking me to do the work of your prosecutor and police. However, the Federal Government is not a village cop."

"It is little wonder that we have lax law enforcement in this area when Walter Bacon, Assistant Attorney General of New Jersey, is attorney of record for the Camden County Cereal and Beverage Co., owners of the Camden brewery; when a Mr. Eckhardt, a Deputy Attorney General is attorney for the Union City Brewery, and when Congressman Benjamin Golder of Philadelphia, represents nearly all the 'important' gunmen and 'powerful' racketeers in this area."

He pointed to three sources where lawlessness and crime breed extensively.

"First," he said, "dishonesty on the part of officers, Federal and State, charged with detection of crime and apprehension of violators. The average police officer on the beat should not be condemned. He is generally as honest as his superiors will permit."

"Second, dishonesty on the part of prosecution officers charged with prosecution of offenses in court. There is entirely too much trading and fixing being engaged in by these officers."

"Third, the failure of some judges on the bench to award adequate punishment to those found guilty. Puny fines and sentences, such as ordinarily

imposed, utterly fail as a deterrent to crime, and judges responsible are miserably negligent in their duty to properly protect and safeguard society.

New Jersey Seal Counterfeited

"It is not amazing, in the face of these circumstances, that my men found in New Jersey a counterfeiting plant in which the great seal of the State of New Jersey was being counterfeited, to say nothing of counterfeits of various State officials, automobile drivers' licenses and motorboat licenses."

"These things could be bought at a nominal sum as bootleggers and racket kings go. I have turned this material over to the superintendent of the State police for investigation."

"Mickey Duffy and his friend Mercer, tried to monopolize all transportation in New Jersey with the exception of railroads for his nefarious schemes. Without influence, this could not have been attempted."

"It is my intention to padlock every brewery in the State and I will not be compromised. When they ask for a compromise, and they are asking for it, I know they are licked."

Commander Pennington criticised Trenton officials for their delay in investigating the dynamiting of a building which his agents had raided.

"Four of my agents were maimed and one innocent man killed by a bomb which exploded the plant," he said. "That was several months ago and I am still awaiting word from the Trenton authorities as to who installed the plant, and who set off the bomb."

"Disloyal and Dishonest Officials"

"Today as wet propaganda sweeps over our land we see in many cities and areas widespread crime and disregard for all laws. The unholy alliance between corrupt politicians and the underworld, permitted by an indifferent public, is the main reason for the existence of this cancerous growth in our political life."

"Our social fabric is being threatened by those who are grasping at public power that they may turn it to selfish ends, men of known mercenary records are thronging the thrones and chairs of civil power, officers of the law are themselves breaking the law and the very fountainhead of justice is defiled. A highly organized underworld with millions of dollars at its call is delaying and defeating the processes of the courts. The call is just as loud and urgent as the call of war for lovers of this country to come to its aid and end the racketeering that is threatening the entire moral, social and economic structure of our nation."

A Record To Be Proud Of

In normal times the United States has the highest standards of living in the world. And the same is true of depressed times. Temporary conditions may cause unemployment and some decrease in wages—but it will be found that these effects are felt to a lesser degree here than elsewhere.

It is impossible to escape the fact that this is largely attributable to the greater availability of mechanical power per worker in this nation than abroad. In 1930 the United States produced about 41 per cent of the electrical power of the world. The world. The kilowatt-hour production was almost four times that of Germany, the second ranking country, and more than ten times the production of either Great Britain or France. In those countries it is well to point out, government has been an important factor in electrical development, in contrast to this nation where power has been developed through private enterprise.

The United States likewise enjoys an exceptionally low rate for its power. The cost of electricity to the average manufacturer is less than 2.5 per cent of the total value of his products—whereas 30 cents out of each dollar of corporate profits, on the average, go to meet the cost of government. Today one person out of ten is employed by government and in less than 40 years taxes have increased 13 times as rapidly as population, three times as fast as national wealth, and almost twice as fast as our increase in national income. During this period the cost of power has been constantly dropping.

The American electric industry, privately financed and operated, and regulated in the public interest by the states, has made a record to be proud of.

Can't or Won't Pay Taxes

It is claimed that 25 per cent of the real property in a north central state has reverted to the counties because of the inability or disinclination of property owners to pay high taxes. If another 25 per cent is abandoned, which may happen, one-half the land in this state will be taxed to support the other half. Perhaps that would convince state governments that taxation can become confiscatory.

ADVERTISE—BRING BUYING DOLLARS INTO THE OPEN—AND KEEP THEM HOME

The
Christmas
Store
Open Evenings
Until 10

NATIONAL 5c and 10c to \$3.00 STORES, Inc.

NEWARK, DELAWARE

The
Christmas
Store
Open Evenings
Until 10

The Store of A WORLD OF GIFTS

Gifts from all over the universe are assembled all under one roof at this store in order to make your shopping a most interesting one! Gifts for everybody, Mother, Dad, Sister, Brother and the Infant! Gifts at prices that save you money! Gifts priced from 5c to \$3.00 may be purchased at this big, wonderful store of ours! Come in—if just to look around and inspect the many smart and novel things we are showing! You'll find it just as much a pleasure to take a tour through our labyrinth of aisles as it is to buy! Make this store your Christmas Gift headquarters!

Extraordinary Holiday Purchase

Hundreds of New
Clever

SWEATERS

FOR WOMEN AND MISSES

\$1.95

Tuxedo models, "V" Neck and round neck models fashioned of smartest, high quality wool silk! Fancy borders, dashing patterns, gay colors are their outstanding features. Most unusual values at the price... just in time for Holiday gift giving.

ALL WOOL
Double Blankets
70 x 80
Plaids and Solid Colors
\$2.95

SPECIAL CLOSE OUT
Ladies' Galoshes
All Sizes All Colors
Rubber and Rayon Tops.
88c

Men's Chambray
WORK SHIRTS
Double Back
Reinforced Under Arms.
50c

CUT GLASS
WATER SETS
98c
Picture and 6 Glasses
Green or Pink

The Very Latest WINTER FELTS

Hats with all the pep and dash that smart fellows admire. Hats with brims that can be set at rakish angles—made of soft, fine quality felts. All the new shades of course.

\$1.95

New Crowns! New Brims!
New Colors!

SPECIAL
MEN'S 12 lb RANDOM
UNION SUITS
69c
Sizes 36 to 46

IMPORTED
BRIC-A-BRAC
29c
Odd pieces for odd corners.
Imported China.

MEN'S WORK
SHOES
SPECIAL
\$1.95
Composition Sole, Good Elk Upper.
Weather Welt

Double Size
Rayon Bedsreads
\$1.79
Green, Pink, Maize, Blue

CHRISTMAS CARDS

Largest Assortment of Steel Cut Die Holiday Cards in Town

POPULAR PRICED GROUPS
1c Each; 2 for 5c; 5c Each

Unusual Assorted Boxed Cards
10c Box and 25c Box

COMPLETE LINE OF BOXES, CARDS, TINSEL, WREATHS,
WRAPPING PAPERS, SEALS, TRIMMINGS, ETC.

FRESH CANDY

HIGH GRADE
CLEAR TOYS
8 oz. 10c

ASSORTED
CHOCOLATES
8 oz. 10c
Fruit Flavors and Centers

QUALITY
ROCK MIXTURES
15c lb

NATIONAL'S
Special Christmas
MIXTURES
19c lb

GIFT SILUPIPIERS

COMFORT SLIPPERS

A PLEASING GIFT
For Every Member of the Family at a Price
Within Your Reach

39c to \$1.00

Smart felts, low heels and without heel styles. All
are smartly decorated and warmly lined.

FOR THE WHOLE FAMILY
We urge you to buy now—a complete size range.

Christmas Tree Decorations

TREE BALLS 2 for 5c, 5c, and 10c
Large Balls in all colors and unusual make-ups.
8-LIGHT MAZDA SET 98c
Extra Lamps 5c
REFLECTORS 2 for 5c
ELECTRIC WREATHS 49c
30-In. IMPORTED TREES 98c

Hundreds upon hun-
dreds of various type
of trimmings for the
Xmas Tree. Dazzling
colors, new modern-
istic effects. Tinsel
Snow and other trim-
mings that are so
striking and so effec-
tive.

ELECTRIC IRON

Full Chromium, with Cord, 6 lbs.
Guaranteed 1 year
\$1.95

SMOKING STAND

Heavy Cast—Ornamental
98c

Gift Suggestions

FOR BROTHER AND SISTER

GIRLS' DRESSES 97c
BOYS' SWEATERS 57c
PANTY DRESSES 47c
RIBBED HOSIERY 15c
INFANTS' BERET SETS 98c
CHINCHILLA COATS \$2.95
INFANTS' RAYON HOSE 20c
FOUNTAIN PENS 25c
GIRLS' SWEATERS 98c
RAYON UNDIERS 25c
GIRLS' SHOES \$1.00
BATH ROBES 98c
BOXED PERFUMES 25c
GIFT STATIONERY 25c
CHILD'S SET 25c
INFANTS' COACH COVERS 98c
BOYS' HELMETS 25c
ZIPPER SUITS \$2.95
FLANNEL SLEEPERS 49c
CHILDREN'S SLIP 25c
BOYS' BELTS 25c
FLANNEL GOWNS 39c
CHILDREN'S GALOSHES \$1.29
CHILDREN'S PURSES 25c
RAYON COMBINATIONS 59c
LEATHER WALLETS 25c
CHILDREN'S COTTON HOSE 10c
BOYS' SUSPENDERS 25c
INFANTS' ROMPERS 49c
BOYS' SUITS 47c
SHEEPSKIN COATS \$2.95
UNION SUITS 49c
French Leg UNION SUITS 39c
LEATHERETTE PULLOVERS 98c
SCHOOL BOXES 25c
BOOK BAGS 49c
INFANTS' Embroidered DRESSES 25c
BOXED HANDKERCHIEFS 25c
BERETS 25c
Infants' All-Wool SWEATERS 98c
GIRLS' FANCY HOSE 25c

INFANTS' KNIT HATS 49c
BOYS' PANTS 98c
CHILDREN'S RUBBERS 79c
NOVELTY GARTER SETS 25c
INFANTS' BOOTEES 98c
KNIT BOOTEES 25c
INFANTS' BLANKETS 49c
BOYS' OVERALLS 88c
KNIT CAPS 10c
BOYS' SHOES \$1.00
FLANNEL PAJAMAS 89c
LUMBER JACKETS 98c
CHILDREN'S GLOVES 25c
HANDKERCHIEFS 5c
BOYS' LONG PANTS 98c
KNIT TAMS 59c
FANCY GOLF HOSE 29c
RAYON HOSE 25c
BOYS' BLOUSES 25c

MOTHER! DAD! A NEW SUIT For His Christmas

\$4.45

A 4-piece suit with knickers that
will make a big hit with him Xmas
day. In fine quality sturdy wool-
ens. All new shades and patterns.

Big 5-lb Box of
DELICIOUS CHOCOLATES 98c
5-lb Box of High Grade
ASSORTED CANDIES 98c

GIFTS THAT BOYS LIKE

Hundreds upon hundreds of Gifts that boys admire most because they
are Smart and suitable for his needs.

SWEATERS
The new sports models. In
popular shades 98c

CAPS
Real snappy looking Caps. In
new shades and patterns 49c

SHIRTS
Collar attached Shirts. White
or colored. Special 69c

NECKTIES
All perfectly tailored and silk
lined. Xmas special 25c

LUMBERJACKS
Plaid models, all attractively
colored. Warm and comfortable 98c

STOCKINGS
For sports wear. Well made.
In all new shades 19c

ELECTRIC LAMPS

For the Radio, Dining Room or
Boudoir
\$1.00

**ELECTRIC
TOASTERS**
\$1.00
GUARANTEED

BRIDGE STAND
98c
SHADES 25c

Electric Percolator
Pure Aluminum, 6 Cups; Heavy
Gauge

Silver Mitered Mirror
Excellent Quality
\$1.39

PICTURES
Copies of Masters in Gift Frames
25c and 49c

NATIONAL 5c AND 10c TO \$3.00 STORE--NEWARK, DELAWARE

The
Christmas
Store
Open Evenings
Until 10

NATIONAL 5c and 10c to \$3.00 STORES, Inc.

NEWARK, DELAWARE

The
Christmas
Store
Open Evenings
Until 10

Take my advice and shop here for
BIG VALUES!

Santa's last word to you all before he leaves for the far off North Lands is to take his advice and make this store your first and last shopping place! And if you heed him you'll benefit tremendously by the wonderful savings offered in our final attempt to sell out our entire Christmas gift stock! There's still time to do your shopping, there's still time to make your selections from our big choice. Take Santa's advice—shop here first, last and always.

Santa Invites You to Come and Bring the Children

Are They Tough? Say,
You Can Stand on 'Em!

There's a dump truck made of real automobile steel that actually dumps things, you know, sand, marbles, anything you put in it. Or you can have a delivery truck or coupe if you prefer it.

25c

NURSERY BOOKS

Wouldn't you like to read all about Little Red Riding Hood, Mother Goose and other things? Large print in pretty colors.

10c and 25c

DRUMS, all-metal . . . 25c and 49c

PIANOS, High Rosewood

Finish . . . 49c to 98c

CHINA TEA SETS, Packed

in Boxes . . . 10c to 49c

DOLL FURNITURE, Chairs,

Rockers and Tables . . . 25c to 69c

SLEDS, 32-in. Steering Sleds 98c

VELOCIPEDES, Ball Bearing,

11-in. to 16-in. . . . \$2.95

POPGUNS, Cork or

Airguns 25c and 49c

STEEL TOYS, guaranteed

construction . . . 49c to 98c

IRON TOYS, exceptionally

large 10c and 25c

MECHANICAL TOYS,

Excellent models . . . 25c to 98c

PEDAL BIKES, Good

Construction 98c

SAFETY BLOCKS, Big

values 10c and 25c

RUBBER BALLS, Complete

selection 5c to 49c

Celluloid Dolls, Extra

large 10c and 25c

CONSTRUCTION SETS,

Wood and Metal . . . 49c and 98c

MINIATURE TOYS, Metal

Soldier Sets 49c

IMPORTED ROLLY POLLIES,

Brightly colored . . . 25c

RUBBER NOVELTIES,

Dolls and Toys . . . 10c and 25c

FIBERGLASS TOYS,

Animals 10c and 25c

ANIMAL TOYS, Cloth and

Plush Models 25c to 98c

To Our Wonderful Toyland--A Fairy Land of Gifts

Mothers! Dads! Don't let the little ones miss out on the joys and pleasures of visiting our beautiful Toyland! Santa is here to greet them—to cheer them with loving words . . . and to make certain that their gift desires will be filled to their satisfaction. Let them gaze upon the thousands of beautiful toys—the myriads of them. A visit that will linger long in their memories. We cordially invite you.

WIND-UP TOYS

To Make Every Kiddie Happy

25c

Large Selection of Assorted

Numbers

WAGONS, Wood or

Metal 98c to \$2.95

STUFFED DOLLS, Infant

sizes 25c

TOY TRUNKS, Miniature

Size 49c to 98c

TOY BANKS, Complete

selection 10c to 98c

PAINT SETS, Boxes and

Accessories 10c to 49c

TOOL CHESTS, Complete

with Fittings 98c

GAMES for Young and

Old 10c to 98c

Why Can't We Have a Tea Party for Four

We've four cups and four saucers, and a plate for cookies and a teapot for the tea! For everybody will admire our new tea set with the Bo-Peep and Red Riding Hood pictures on it! It's made of heavy metal so the handles will always stay on.

25c

LARGER SETS UP TO 59c

REAL TRAIN SETS

98c Complete

20 In. Train—60 In. Track—Brake "Empire Express"—6 in. locomotive with brake. Two 4 1/2 in. passenger cars, orange with red roofs, 60 in. track (4 curved sections).

POPULAR GAMES

Grandpa Wins! What fun to play Air Mail, Above the Clouds, Sunset Limited, Auto Race, Radio or Fire Department.

10c and 25c

POOL TABLES, Wood construction 98c

WONDER VALUES

For Every Tiny Tot

Dolls!

Dolls!

DOLLS!

25c to \$2.95

Cunning little dolls for boys and girls! Imported dolls from Holland and Japan. Mama Dolls! Dolls that talk and roll their eyes. All are smartly dressed. All look so real and so lifelike.

The Store of a Thousand Gifts

FOR YOUNG AND OLD — AT GREAT SAVINGS

Yes, over a thousand gifts and even more. Racks upon racks, tables upon tables, every nook and corner of the store with the Christmas spirit is filled with gifts for every occasion—gifts to please every taste—gifts for young and old! And you'll find our prices the most attractive in town, as usual.

LADIES' GLOVES

39c and 59c

Newest style Fabric Gloves with fancy trims. All colors and sizes.

PAJAMAS

ARE PRACTICAL GIFTS

98c

Smart New Patterns in Fine Broadcloth with Novelty Trims

FLANNEL ROBES

\$1.95

Fascinating Strips and Checks, Rich in Color and Trimming

GOWNS

98c

Lace Trimmed Rayon. All Colors and Sizes.

SILK AND WOOL

LADIES' HOSE

25c Pr.

Excellent Grade. New Colors.

LADIES'

All Wool Sweaters

\$2.95

Pull Over or Button Fronts. Conservative and Novelty Trims.

Misses' Sport Coats

\$1.95

Leatherette, Check Models. All Colors, Sizes 16 to 20.

HANDBAGS

98c

Genuine Leather with Metal Trimmings.

HOUSE DRESSES

98c

Good Quality Broadcloth. New Styles. Sizes to 54.

TOWEL SETS

29c and 50c

One and Two Fancy Towels with Wash Cloths. Boxed.

PERFUME SETS

25c to 98c

Novelty Boxed Perfumes in Advertised Brands.

MEN'S GLOVES

High Grade Leather. Wool-Lined and Matched. Exceptional Quality. Black or Brown.

98c

JEWELRY

20c and 25c

NECKLACES AND CHOKERS

Boxed. Latest Novelty Styles

Men's Leather Belts

50c

With Fancy Buckles. Already Boxed for Xmas.

Fancy Hose for Men

2 prs. for 25c

Special Odd Lot. Worth Much More.

MILITARY SETS

98c

Fancy Brush and Comb Sets in Leatherette Cases.

SHAVING SETS

98c

Popular Gift Packages. Made by Palmolive and Jergens.

OF COURSE SHE WANTS RAYON UNDIES

39c

There isn't a woman who wouldn't be thrilled with a gift of such lovely lingerie as this at Christmas. And with smartly trimmed garments of beautiful delustered rayon selling at prices as low as these there isn't any reason she shouldn't have all she wants. Full Length Bloomers of Superior Quality Rayon with Smart Embroidered Appliques. Dainty Lace Trimmed Gowns of Long Wearing Run-Resist Rayon with Beautiful Appliques.

DRESS PANTS

\$1.95

Good Quality Worsteds in Staple Patterns

MEN'S CAPS

98c

Silk Lined. Rubber Visor. In New Styles

Men's Work Shirts

50c

Full Cut Chambray. Double Back and Reinforced Under Arm.

Fancy Garter Sets

25c

Fancy Rayon in Novelty Effects.

Full Fashion Chiffon and Service Weight

HOSIERY

THE IDEAL GIFT

69c - 98c

You'll Not Only Purchase One Pair—But Several!

Not in many months have we been able to duplicate these wonderful Hosiery values. Every pair is perfect! Every pair is silk from top to toe. Every pair guaranteed first quality. All the sheerest, most luxurious shades! See them and convince yourself that nowhere are such values to be found—especially just before the holiday.

Gifts That Give Him A Thrill!

BROADCLOTH SHIRTS

79c

Gleaming Broadcloth in pure white or new patterns. Made to fit and to wear. A perfect present.

TIES 25c to 98c

LINED CAPE GLOVES . . . 98c

SMART HOSE 25c

MEN'S SHAVING SETS

Complete—Stand and Mirror

50c

MEN'S

Black or Tan Oxfords

\$2.95 pr.

New Arrivals. New Styles Ready to Join the Xmas Parade.

MEN'S HOSE

19c pr.

Fancy Rayon Hose. Novelty Checks and Stripes.

BRASSIERES

25c

Silk and Rayon. Lace Trimmed or Plain. Good Selection.

NECKWEAR

IN A HOLIDAY SALE

25c - 50c - 79c

Three Groups comprising over 1000 brand new high grade Silk Ties. Exceptional values for Xmas.

MEN'S FELT HATS

\$1.95

Genuine Fur Felts. Silk Linings.

BLANKETS

\$2.95

All Wool. Plaid Blankets. A Real Gift.

MEN'S

Fancy Sweaters

98c

Part Wool, of Well-Made Yarns.

HANDKERCHIEFS

In Hundreds of Styles

FOR WOMEN

Handkerchiefs that are more than fashionable! Handkerchiefs of finest quality, lace trimmed, colored borders, new stitching ideas. Plain whites included.

25c and 50c Box

FOR MEN

They too appreciate a good quality Linen Handkerchief. All white, or colored with smart patterns. Surprise him with a dozen. In holly boxes.

25c and 50c Box

NATIONAL 5c AND 10c TO \$3.00 STORE--NEWARK, DELAWARE

MR. BUSINESS MAN

Never before in Delaware at least has a newspaper offered 100 per cent. local coverage. *BUT* starting this week the

NEWARK POST

Absolutely guarantees 100 per cent. local coverage in Newark, Newark R. F. D., Elkton, Elkton R. F. D., Elk Mills, Christiana and all nearby towns or villages, giving The Post a Qualified Circulation of Over

4000

This means that the advertiser can get his message to people he wants to reach without advertising in several papers or circulars, which means a considerable saving to them.

Every advertiser, whether large or small, should take this opportunity to reach the buying public with what they have to offer.

Farmers and others can get excellent results from our Classified Columns. Whatever you have to sell, advertise it. THE POST will do its part.

There Is Business Today, But Advertisers Must Ask For It

Newark Post

NEWARK, DELAWARE