

The Newark Post

VOLUME XII

NEWARK POST, NEWARK, DEL., OCTOBER 19, 1921.

NUMBER 37

WOMAN'S MISSIONARY SOCIETY OF BALTIMORE SYNOD MEETS IN NEWARK

EXCELLENT SPEAKERS ON PROGRAM

SESSIONS HELD TODAY AND TOMORROW

The second annual meeting of the Woman's Missionary Society of the Synod of Baltimore was convened at the call of Mrs. Wallace Radcliffe, of Washington, D. C., the president of the synodical society, in the local Presbyterian Church, this afternoon. It is estimated that sixty delegates from the synods of New Castle, Baltimore and Pennsylvania will attend the convention which opened today and continues tomorrow. A public meeting will be held in the church this evening. Florence G. Tyler, of New York, will speak on the subject of "Some American Student Life," at 7.30 p. m. In addition to this William P. Schnell, a prominent Presbyterian worker, from New York, will discuss "World Friendships."

The meeting of the Executive Committee was held at 2.30 p. m. for the transaction of routine business before the main business of the convention was transacted. The purpose of the work is to stimulate the interest of the members in the missionary field, both at home and abroad, and to keep the society on a sound business basis.

Conferences on the broader purposes of the gathering will be held tomorrow. The Synodical Society will consider the subjects of Missionary Education from the standpoint of training and fitness for this field of endeavor; Literature, as means of propagating the work, the need for increased medical work and evangelistic work, generally, in the morning. After conferring on suitable lines of activities for the young people of the church, a devotional period

will be celebrated in the afternoon. The local committee in charge of arrangements which has made every provision for the entertainment and pleasure of the visiting representatives consists of the following: General Chairman, Mrs. Ernest Frazer; Hospitality, Mrs. C. B. Evans; Transportation, Mrs. H. E. Tiffany; Registration, Mrs. Annie W. Moore; Reception, Mary B. Donnell; House and Ushers, Mrs. H. M. Reed; Luncheon, Mrs. C. P. Steele, and Music, Mrs. J. H. Hossinger.

In addition to the regular program this evening, the church choir will render an anthem, and Miss Mary Houston will complete the musical numbers with a solo.

One of the committees of the New Century Club has co-operated with the church women to provide for the guests. A luncheon will be served by this group.

Although the Synodical Society has been meeting for many years throughout the eastern synods, this is but the second annual meeting of the present organization. Previously, two societies existed under the names of the Synodical Society of Home Missions and the Synodical Society of Foreign Missions. In 1920 a consolidation was effected in order that the efforts of the two divisions might be more directly administered. The combination is little known among the members as so little change was necessary to complete the consolidation. However, the work has been concentrated much better and results have warranted the new organization.

Knights Hold Convention

Interesting Meeting Planned for Visiting Lodgemen

Newark will be the scene of the annual convention of the Grand Lodge of the Knights of Pythias, of the State of Delaware, on Thursday. The convocation of Knights is called primarily for the purpose of selecting State officers for the coming year. Osceola Lodge, No. 5, of Newark, will act as hosts to the representatives of the order, in the New Century Club.

It is expected that at least one hundred visiting Knights will be on hand for the festivities which will commence at ten o'clock Thursday morning and continue with addresses and ceremonies until Thursday evening. The committee in charge is gratified to announce that the Ladies' Aid Society of the Methodist Church will serve the dinner.

Prominently mentioned for the post of Grand Chancellor of the State Lodge is W. W. Knowles, who recently visited the local chapter, and impressed the Newark members with an eloquent and forceful speech. The committee from Osceola Lodge, No. 5, who have charge of the affair, are Ralston Steel, chairman; Dan Stoll, and S. Pusey Morrison.

Faculty Club Plans Interesting Program

Plans for the social events for the entertainment of the Faculty Club of the University of Delaware were outlined by the executive committee yesterday. The activities of the winter season will be ushered in with a reception to the wives of members, the Faculty of the Women's College, by the members of the club, on October 24th. Dr. Bevan, professor of History, will give an informal talk on Italy, November 7th. The subject is well known to Dr. Bevan, who has spent his life largely in travel generally, and in the Mediterranean section in particular. Thanksgiving and Christmas dinners will be other features of the club's entertainments.

Rummage Sale

The rummage sale will be held in the basement of the Presbyterian Church, beginning next Monday.

Second Fight Did Not Come Off

Visitors to Newark on Monday Night Disappointed

Newark Unused to Such Sights

Six automobiles full of people invaded Newark for the excitement which they believed hovered over this town, as the result of Sunday evening's fracas on Monday evening. It was the plan of these gentlemanly neighbors to assist the local forces in their struggle with the college boys. The streets were lined with men on Monday evening, girt for the combat in the oldest, most tattered clothes available. Main street had been converted into a battle-field on Sunday evening, after Bert Crowe, a local boy, had accosted William Boyce, a student, who alleges Crowe used insulting and abusive remarks to girl friends with whom he was conversing. Boyce, after accepting the remarks with a show from the pavement, sought assistance from his friends in the dormitory.

Led by a Sophomore, three students hurried to the Deer Park Hotel, whence Crowe was known to have repaired after the incident at Depot Road and Main street. The college boys entered the hotel, dragged several of the occupants into the street and a rough and tumble melee ensued. Immediately the quiet of the Newark Sunday evening was disturbed by the gathering of the opposing clans. Groups from the Hills gathered as the famous Douglas' clansmen had sprung from the brush. The town lads were also reinforced by assistance from their pals, and a melee followed. The war was waged up and down Main street. Lingered students returning from Sunday evening engagements beat hasty retreats when accosted by seventy or more embattled Newark youth. More fighting ensued in which several local gentlemen received chastisement, or punishment. One student is said to have executed a most strategic retreat to the dorms, loudly seeking the assistance of the reserve battalions sheltered there. Close upon his heels was the pack-rowsies all bent upon entering the dormitories and bringing out their assailants. As the crowd collected Mayor Frazer, Dean Smith, and the local arm and majesty of the law put in their appearance and attempted to quiet the fervent youth.

Rumors were rife that trouble would be repeated on Monday, but not a sign was evident. In fact, regardless of the important merits of the case, which are no more than those of any brawl, such disgusting sights are rare to Newark as crowds gathered to participate in a fight. This spirit of lawlessness has been particularly evident in this town during the last few weeks. A pretty spectacle it was for the peace abiding citizenry to walk down the street on Monday evening, and see hoodlums here and there with heads together, discussing nothing more than the possibility of a fight. There were few students on the streets, however. Dean Smith had advised them to be discreet and cautious, and avoid a repetition of Sunday evening's incident. Inasmuch as no arrests were made, and the blame and fault is a matter of gossip and talk, it is believed a settlement of the affair has been made.

Cullimore to Address Engineers

Hosts of friends are looking eagerly to the visit of Dr. A. R. Cullimore, former Dean of Engineering, who will address the Engineering Society at the college tomorrow evening.

Newark still demands his return that the force of character and ability may be received by the State. While in town, he will be the guest of the Tiffanys.

Sigma Phi to Smoke

The Seniors and members of the Sigma Phi Epsilon fraternity will have as their guests the senior classmen from the other four fraternities of the University of Delaware, in a good-fellowship smoker, Friday evening.

Grubb on Highway Board

Governor Appoints Brandywine Farmer to Succeed Marvel

Strong Advocate of Good Roads

Governor Denney at Dover yesterday announced the appointment of Newton L. Grubb, a farmer of near Grubb's Corner, Brandywine Hundred, to be State Highway Commissioner, succeeding Josiah Marvel, of Christiansa Hundred, resigned. The appointment is for six years, but does not carry with it any salary.

The new highway commissioner is one of the best known progressive farmers in the State. He has been a member of the State Board of Agriculture for many years and his new appointment will not necessitate his leaving that board on which he has given valuable service in the interest of agriculture, it was said today.

Mr. Grubb in politics is a Democrat, as is Mr. Marvel whom he succeeds. He represented Brandywine Hundred in the House of Representatives at Dover about 14 years ago and was the last Democrat to be elected to the Legislature from that hundred.

Installation of I. O. O. F. Officers

On Thursday evening, October 27, the officers of the Oriental Lodge, No. 12, I. O. O. F., will be installed in their respective offices by the Deputy Grand Master Ernest W. Crossan and his deputies. Grand Master Calvin M. Whitesell will make his official visit at this time and he is eager to meet all members. All members are therefore requested to be present.

Fire Scare at Harter Hall

Following the excitement which centered around the fighting which went on Sunday evening, one of the generators located in the basement of Harter Hall became overheated, setting fire to a small section of the building. The fire was extinguished before the arrival of the local firemen, who, however, reached the scene in fast time.

War Time Recalled

Newark residents, particularly those with a mechanical turn of mind, were interested in the train of four trucks, carrying mounted three inch anti air craft rifles. The trucks, U. S. Army front-wheel drive machines, passed through here Sunday morning.

HOME DRUG STORE PLEASES

"Home," the name of the new drug store opened on last Wednesday evening. Predictions, flattering as they may have seemed, are now recognized facts. The appearance has an atmosphere that attracts, the clerks are gracious and serve with good nature, and the management while silent, must be working very hard. The results would appear gratifying. The store is pleased and will support the policy initiated.

Installation of New Pastor

The installation of Rev. H. Everett Hallman, as pastor of the First Presbyterian Church, to succeed the late Rev. William J. Rowan, took place last Thursday evening, before a number of the church members and friends.

The sermon was preached by the Rev. Thomas C. McCarrell, of Middletown, Pennsylvania. Rev. Joel S. Gillfillan, of Wilmington, gave the charge to the pastor and Rev. Charles L. Candee, of Wilmington, the charge to the people. Other features of the evening were invocation by Rev. Charles Blake, the Moderator; Prayer of Installation by the Rev. David A. Reed; Scripture Lesson, by Rev. John MacMurray, Constitutional Questions by the Moderator, Duet by R. B. Harris and R. M. Kirkbride, and anthems by the choir.

LIBRARY DRIVE FOR MEMBERSHIP

NEWARK CAMPAIGN FOR MORE BOOKS

SPECIAL ATTENTION TO BE GIVEN CHILDREN'S BOOKS

Next week the committee in charge of the Newark Town Library is conducting a drive for increased membership. Hitherto approximately one hundred people have subscribed annually to the support of what is practically a public institution. This year the committee hopes to raise that number to three hundred.

With the exception of two small bequests and the income from a few small bonds, the Library is dependent upon subscriptions for its support. That means it depends upon the people of Newark for its existence. Each year there are enough subscriptions to pay the running expenses of the Library; that is, clerical expenses, light and heat. The Academy Trustees very generously give the room in which the Library is housed rent free. But mere existence is not the object of the Library Committee; for that means a dead Library.

For real growth and usefulness the Library must have new books. This fall the committee added some sixteen new books, which it felt would be of interest to the community as a whole. That they were of interest has been evidenced by the fact that they have been in circulation ever since they were put on the shelves. But the

Library Committee cannot continue to add books at that rate with the funds which it has at hand. For this reason the Library Committee is appealing to the public for new memberships at the usual annual subscription of one dollar a year.

The Library Committee is especially anxious for the success of their membership campaign in order that the number of books for children may be increased. The Town Library is working directly in co-operation with the schools in this matter, and it is the hope of the committee to be able to put upon the shelves all the books which the children need for their outside reading. Those who have any knowledge of the scarcity of books for this sort of work in the public schools will appreciate the service which the Library is rendering to the educational system. Incidentally the school children may take these books from the Library without any membership subscription. The committee hopes that many people in the town, even if they do not care to use the Library themselves, will take out memberships for the sake of maintaining the Library that their children use in their school work.

SOLDIERS GIVE SMOKER

Indoor Sports at Local Armory

Two hundred spectators attended a smoker given by Company No. 8 of the Delaware National Guard, in the armory and were treated to an athletic exhibition of merit, Friday evening. After the program, which consisted of wrestling and boxing bouts, was concluded, sandwiches and coffee refreshed the guests of the guardsmen. Cigars and cigarettes were furnished the visitors during the evening.

The feature of the evening was the bout between "Lefty" Smith and Kearns, both local boys. Smith, who was in fine form, appeared to have the edge on his opponent. The exhibition staged by these two was the most exciting of the evening, and more than once brought applause from the spectators. King, of A. E. F. boxing fame, and a local rehabilitation student, acted as referee. Other contests were staged between Warren and Reed, in four rounds of two minutes each. Harry Powell and Tom Anderson put on a fast bout. An interesting affair was that between two brothers, Jim and John Keeley. Sanborn and Rhodes boxed a fast go.

In addition to the boxing program, the wrestling bouts netted the one casualty of the evening. Crowe, a local boy, received a broken shoulder as the result of his match with Jim Keeley, after some fast wrestling had been staged. In this part of the program, John Keeley and Tweed also entertained, as did Ramsey and M. Keeley. Paul Rhodes officiated in the grappling matches.

The Red Men's Band furnished the music, assisted by Poole, Smith and Mercer in song hits.

Dr. Hullihen a Vestryman

Dr. Walter Hullihen, president of the University, has been selected to succeed Levi K. Bowen, resigned, as a member of the vestry of St. Thomas Episcopal Church.

Change in Schedule of Town Library

The Town Library will be open on Tuesday afternoons between the hours of 3 and 5:30, from now on, in place of being open at the usual morning hours.

At the M. E. Church

Rev. J. H. Bequechamp, of Wilmington, presided over the services in the M. E. Church Sunday morning. A good turnout were treated to a delightful sermon and special song service. In the evening, the minister, Rev. Frank Herson, continued his discussion of the "Prodigal Son" series.

Cecil County Honors Dead

Monument to War Heroes Unveiled on Armistice Day

Work of erecting the handsome marble monument on the Court House yard at Elkton to the memory of honor of the Cecil county boys who made the supreme sacrifice during the World War, is progressing rapidly. The cornerstone was laid Saturday afternoon in the presence of the committee in charge, the county officials and many residents of Elkton. In the center of the cornerstone was placed the names of all the contributors, the names of the committee, a copy of each of the county papers and the names of all the Cecil county boys who participated in the war. The monument will cost about \$10,000, which amount has been contributed by residents and former residents of the county. It will be unveiled with elaborate ceremonies on Armistice Day, Friday, November 11.

Quarantined

The home of Mr. and Mrs. John Egan, on Wilbur Street, was placed under quarantine by Dr. Steel when he diagnosed the illness of Melissa, their small daughter, to be scarlet fever. No other cases have been reported in the town, however, and the tot is improving steadily.

Dr. Cooper Addresses College Students

Dr. R. W. Cooper, Director of the Education Bureau of the service citizens, was the speaker presenting the Orientation lecture to the Freshman class of the Women's College, on Friday afternoon. In the talk which is given to help the youngest class to find itself, Dr. Cooper emphasized the ideals and standards which are necessary for success. Every point which is likely to arise in the life of the entering class at the college was touched, and good advice given as to the matter of conduct during the course.

OBITUARY

Bessie Owen Buckingham

Bessie Owen Buckingham, wife of Gilpin Buckingham, died at her home on Main Street, on Sunday, October 16th, after a long illness. The funeral was held this afternoon at the late residence, with Rev. H. Everett Hallman and Rev. David A. Reed officiating. Interment was made in the New Garden Burying Ground. Mrs. Buckingham is survived by her husband and two daughters, Brita and Elva.

NATIONAL EVENTS

Observations and Comments written for The Post

THE GUESTS AT THE ARMS CONFERENCE

Representatives of World Thought to Gather at Washington

If the sessions of the Conference on the Limitation of Armaments, meeting in Washington November 11, are open on questions of general interest to the public, the interested American citizen will be able to consider the views of people from almost every part of the world.

The original countries invited to the Conference were Great Britain, France, Italy, Japan, and China. Great Britain will not only have delegates from England, but one each from Canada, Australia, and South Africa. Since the invitations to the chief nations concerned have been issued and accepted, other invitations have been issued to countries interested in the questions relating to the Pacific. These are Belgium, the Netherlands, Holland, and Portugal.

With the official delegates will come secretaries and other assistants, and

also unofficial citizens of importance. During their stay here they will be entertained by Americans, interviewed by the Press, and will doubtless travel to some extent, at least in the Eastern part of the country. Altogether the guests at the Conference can provide us with a kind of education that even the globe trotter does not get as he meets the foreigner casually on his own soil. All of these countries are sending delegates, who, in many cases in spite of a practical familiarity with the lack of interest in foreign affairs on the part of citizens of this country, now come to America with a high appreciation and expectation of what America can contribute to the peace and happiness of the world. To meet these expectations will demand a broader viewpoint and a more concentrated attention upon international affairs than the average American has ever displayed.

Death of Senator Knox Necessitates Changes in the Make-up of Important Senate Committees

The important part taken by Senator Knox of Pennsylvania in a number of committees of the Senate is realized afresh in the amount of reorganization necessary to fill the vacancies caused by his death. He was chairman of the Rules Committee. One of the candidates for this vacancy would have to give up the chairmanship of the Committee on Indian Affairs, in order to take it. There is also a vacancy in the Foreign Relations Committee which is particularly important at this time. Most of the men mentioned for this vacancy would have to give up other important chairmanships, which in turn would have to be filled and would cause a general shift of members on a number of committees. Seniority rule will govern most of the changes. Among the senators mentioned for the Foreign Relations Committee are Senators Spencer of Missouri, Hale of Maine, Poindexter of Washington, and France of Maryland.

Court Claims Amounting To Billions to be Filed Against the Government

It was forecasted by court officials now beginning the fall term, that more than \$2,000,000,000 of claims against the government, mostly as a result of the World War, will be filed in the United States Court of Claims within the next few months.

There is no Court, other than the Court of Claims in which a citizen may prosecute an action against the Federal government.

Business men, manufacturers, lawyers, ship operators, inventors and citizens of all classes and interests, are flocking to Washington from every section of the country to put their demands before the Court.

These demands upon the government range from \$10 to many millions, "with interest at the prevailing rate."

Past history indicates that the Claims Court will be busy for the next fifty years, on claims arising from the World War. Claims, an appreciable number of them, filed after the Mexican War, are still on the Court docket, as are numerous claims from the Civil War.

Of the latest claims, those of the ship operating companies whose vessels were taken over by the government during the war, involve millions. Ship building concerns demand a total of about \$850,000,000 because of contracts canceled by the United States Shipping Board after the Armistice was signed.

Lincoln Highway Construction to be Shown in the Movies

Because of the purpose to make the construction of an "ideal section" of the Lincoln Highway an educational demonstration of the possibilities of modern road building, the Lincoln Highway Association has announced that arrangements have been made with one of the leading moving picture producers of the country to film every stage of the development of the short section of roadway which will be built according to plans and speci-

fications prepared by the foremost American authorities on road building.

The tentative selection of that section of the Lincoln Highway in Lake County, Ind., between Dyer and Schererville, as the site for the construction of its "object lesson" section has been emphasized by the recent securing of a considerable footage of motion pictures depicting the present appearance of the old road.

Under the direction of A. F. Beament, vice-president and secretary of the Lincoln Highway Association, scenes were recently taken showing traffic on this section, the restricted width of the present road, the inadequate nature of existing construction, the dangerous, weed-choked ditches on each side of the right-of-way, and many other features which later can be used in contrast to the appearance of the finally completed ideal section, should arrangements ultimately be made for its construction in Lake County.

Regular Army to be Reorganized

Increased obligations imposed by Congress upon the Regular Army to assist in the training of all components of the army of the United States as well as civilians, are said by acting Chief of Staff, Major General Harbord, to necessitate a general reorganization and reallocation of commands throughout the country.

Secretary Weeks has recently appointed a committee from the General Staff to recommend a plan for such an organization and distribution of the authorized strength of the Regular Army, as will enable it to give the greatest assistance possible in the training and instruction of all elements of the army. The Committee of officers will investigate thoroughly all facilities available for training purposes, with a view to their possible use under new plans of training and organization.

In considering housing accommodations and training fields, the committee will be guided by convenience of location to federalized units of the National Guard, to the organized reserves, and centers of population—utilizing as far as possible, however, the training camps and grounds already owned by the federal government.

Disabled Veterans Have Real Place to Stay When Visiting Washington

Through the Disabled Veterans Relief Society, recently incorporated under act of Congress, a large house has been secured and furnished at 1013 15th Street Northwest, Washington, D. C., for the use of veterans who come to Washington for adjustment of claims. The accommodations, which include twenty-five single beds, rest and wash rooms, and an information service, are free to men crippled in the service. The House will also provide social features and an opportunity for those who have no friends in Washington, to get acquainted with fellow veterans. The Disabled Veterans Relief Society will have an office in the building with a staff of workers, who will give active assistance both by correspondence and in person to the men who ask for help in the adjustment of claims.

You Can Help to Bring Back Prosperity

Each of us can help to hasten recovery in business and in employment. How? Well, there is that little improvement you have long wanted to carry out around your home or your place of business: do it now. There is that purchase you have had in mind for quite a while but have held back because the price was too high: make it now. Your long-cherished dream of building your own home has heretofore not been realized because of this, that or the next reason: build it now. There is that money you have been saving in the hope of being able to invest it safely and profitably: invest it now. You have been waiting for the right opportunity to launch that more aggressive plan for developing your business: do it now. You have been feeling pessimistic for many months but find yourself half-inclined to adopt a more cheerful and courageous attitude: do it now.—Forbes.

Baltimore to Have Trackless Trolleys

The Company operating Baltimore's street cars has decided to introduce several lines of trackless trolleys. The new trolleys have been ordered and the service will probably open in January. This new kind of street car is a cross between a bus and a trolley car. It is built like a street car in shape. It is built somewhat smaller than the street car in general use. It has a trolley pole and gets its power from overhead wires. It is operated like an automobile, with brakes and steering wheel and has solid rubber tires. It can run on any kind of road or street. The use of a trolley without tracks will never be possible in the congested districts of the city, according to the Baltimore company officials, but is expected to give adequate and efficient street service for suburban districts. The trackless trolley is much less expensive to install and to operate than the street car and is therefore a practical opportunity for suburban and rural districts.

An Irish correspondent writes us: "Lloyd George, Welshman tho he be, ought to have sense enough to understand that an Irishman does not want peace by agreement." Work it out for yourself.—Charleston Gazette.

TYPESETTING IN JAPAN TEDIOUS AND DIFFICULT

Work Demands Scholarship of High Order and Passes Through Many Hands

Typesetting in Japanese is a tedious and laborious piece of business from an Occidental viewpoint, though the many hands employed make it rapid enough in an Oriental sense.

Japanese is printed in two sets of characters—the borrowed Chinese, which are ideographic, each representing a word or a group of words; and side by side with these characters, in their vertical line, runs the translation or explanation in the indigenous grass characters, a sort of phonetic or stenographic script easily read and understood by the common and uneducated people.

When the article is finished it is to the ideographic composing room, where it is given to Chinese compositors. The room is filled with closely set racks containing the thousands of varieties of ideographic type.

When the article is finished it is placed in a sort of galley, tied together and sent to the real compositors, who untie it and proceed with a pair of tweezers to place the small grass type beside the ideographic characters.

This work demands scholarship of a high order, for it requires not only an accurate and exact knowledge of orthography and language, but general information in regard to the subjects discussed, that the multi-meaning characters may be interpreted.—Geographic Magazine.

Just Made Over

After Mr. Brown had raked his yard he took the accumulated rubbish into the street to burn. A number of neighbors' children came flocking about the bonfire, among them a little girl whom Mr. Brown did not remember having seen before. Wishing, with his usual kindness, to make the stranger feel at ease, he beamed upon her and said, heartily:

"Hello! Isn't this a new face?"
A deep red suffused her freckles.
"No," she stammered, "it ain't new. It's just been washed."—Harper's Magazine.

You can also judge a man by the records he keeps on the phonograph.—Rochester Times-Union.

Modern novels give us glimpses of almost everything in the world except good grammar.—Indianapolis Star.

"When I take up a book by a new author the first thing I look for is sincerity. If I find it I read on.—Robert Hichens.

NEWARK OPERA HOUSE

PROGRAM WEEK BEGINNING

Thursday, 20th--

Eva Novak in "The Smart Sex," the story of a show girl who leaves a stranded troupe with her trick goose and steps into a series of comic adventures which lead her to a dramatic climax out of which she finds happiness. Also the fifth chapter of "The Yellow Arm."

Friday, 21st--

May Allison in "The Last Card," adapted from "Dated," a story by Max Smith, in the Saturday Evening Post.

Saturday, 22nd--

Eileen Percy in "Hickville to Broadway," a comedy drama, News, and a Christie Comedy.

Monday, 24th--

Cullen Landis and Molly Malone in "It's a Great Life," adapted from the famous story, "Empire Builders," by Mary Roberts Rhinehart. "The Bike Bug," a comedy featuring Snub Pollard. This will be a benefit performance, 40% of the gross receipts go to the benefit of the Continental Band.

Tuesday, 25th--

Madge Kennedy in "The Highest Bidder," adapted from the famous story, "The Trap," by Maxmillen Foster, a sparkling picture of love and intrigue in New York's smart set.

Wednesday, 26th--

Will Rogers in "Guile of Woman," a comedy drama by Peter B. McFarlane.

Delaware

has produced a "Living Book"

Sypherd's Bible

Selections from the King James Version, edited, arranged and printed like a modern book of prose and poetry.

Prepared by a Delaware man, printed by Delaware Craftsmen on paper specially made by a Delaware Mill.

Students are agreed that this contribution to the world's library will live.

550 pages - - bound in cloth

Price, \$3.00

For Sale

At Kells and Home Drug Co.

A noble book! all men's book!
—Carlyle.

The Bible is common-sense inspired.—Howells.

Out from the heart of Nature rolled the burdens of the Bible old.—Emerson.

The Bible stands alone in human literature in its elevated conception of manhood, in character and conduct.—Beecher.

Intense study of the Bible will keep any man from being vulgar in point of style.—Coleridge.

The English Bible—a book which, if everything else in our language should perish, would alone suffice to show the whole extent of its beauty and power.—Macaulay.

If there be any thing in my style of thought to be commended, the credit is due to my kind parents in instilling into my mind an early love of the Scriptures.—Webster.

Do you wish to see that which is really sublime. Read the Bible.—Napoleon.

PAYMERS SCH

Applica

The Sta Instruction teachers. School and application ing that will be the application

The pro allows at teachers' e to be paid education, among the who takes mer to i standing a should be l state to w greatest of edge and have made of all the Summer Se the amount lature has expenses of This year t enough to ment of Pul complete re controlling ment has b Board of E published th

Universit The Depa and Hygiene Delaware h poultrymen past few mo has distribu meters of in the cure of sufficient to poultry. Th the Univers Palmer and ject is in co- Board of Agr treatment is rect request state.

Berlin Get tural Me

The Execu Peninsula Ho decided to hold Berlin, Maryl ber 29th. The have been offer will bring ou there is some Peninsula: For the be \$200, \$150, an single box, co world, \$50. T apples, \$25, \$ best three box For the best fi \$10. Best ten \$20. Best sin Grimes, Jonath Paragon, Ron Winesap, York second \$3, thi first \$3, second first \$10, second barrel collection third \$5. For following varie \$3: Ben Davis King David, Rome, Stark, York Imperial. each of the fol \$10, second \$5, Paragon, Staym Prizes will als of a large numb

Equal to During the a the toastmaster what shady char in his vest pocke "Gentlemen," nothing to add a speaking, so I v you with a little see I take two sp my vest pocket are in the pocke Jones, will you p statement?" Jones, not to b "I'm rather ha thing myself," he they are back in Toastmaster. M you don't corrob I'll have you sea —American Legi

The Execu Peninsula Ho decided to hold Berlin, Maryl ber 29th. The have been offer will bring ou there is some Peninsula: For the be \$200, \$150, an single box, co world, \$50. T apples, \$25, \$ best three box For the best fi \$10. Best ten \$20. Best sin Grimes, Jonath Paragon, Ron Winesap, York second \$3, thi first \$3, second first \$10, second barrel collection third \$5. For following varie \$3: Ben Davis King David, Rome, Stark, York Imperial. each of the fol \$10, second \$5, Paragon, Staym Prizes will als of a large numb

Equal to During the a the toastmaster what shady char in his vest pocke "Gentlemen," nothing to add a speaking, so I v you with a little see I take two sp my vest pocket are in the pocke Jones, will you p statement?" Jones, not to b "I'm rather ha thing myself," he they are back in Toastmaster. M you don't corrob I'll have you sea —American Legi

Equal to During the a the toastmaster what shady char in his vest pocke "Gentlemen," nothing to add a speaking, so I v you with a little see I take two sp my vest pocket are in the pocke Jones, will you p statement?" Jones, not to b "I'm rather ha thing myself," he they are back in Toastmaster. M you don't corrob I'll have you sea —American Legi

Equal to During the a the toastmaster what shady char in his vest pocke "Gentlemen," nothing to add a speaking, so I v you with a little see I take two sp my vest pocket are in the pocke Jones, will you p statement?" Jones, not to b "I'm rather ha thing myself," he they are back in Toastmaster. M you don't corrob I'll have you sea —American Legi

Equal to During the a the toastmaster what shady char in his vest pocke "Gentlemen," nothing to add a speaking, so I v you with a little see I take two sp my vest pocket are in the pocke Jones, will you p statement?" Jones, not to b "I'm rather ha thing myself," he they are back in Toastmaster. M you don't corrob I'll have you sea —American Legi

Equal to During the a the toastmaster what shady char in his vest pocke "Gentlemen," nothing to add a speaking, so I v you with a little see I take two sp my vest pocket are in the pocke Jones, will you p statement?" Jones, not to b "I'm rather ha thing myself," he they are back in Toastmaster. M you don't corrob I'll have you sea —American Legi

Equal to During the a the toastmaster what shady char in his vest pocke "Gentlemen," nothing to add a speaking, so I v you with a little see I take two sp my vest pocket are in the pocke Jones, will you p statement?" Jones, not to b "I'm rather ha thing myself," he they are back in Toastmaster. M you don't corrob I'll have you sea —American Legi

Equal to During the a the toastmaster what shady char in his vest pocke "Gentlemen," nothing to add a speaking, so I v you with a little see I take two sp my vest pocket are in the pocke Jones, will you p statement?" Jones, not to b "I'm rather ha thing myself," he they are back in Toastmaster. M you don't corrob I'll have you sea —American Legi

Equal to During the a the toastmaster what shady char in his vest pocke "Gentlemen," nothing to add a speaking, so I v you with a little see I take two sp my vest pocket are in the pocke Jones, will you p statement?" Jones, not to b "I'm rather ha thing myself," he they are back in Toastmaster. M you don't corrob I'll have you sea —American Legi

Equal to During the a the toastmaster what shady char in his vest pocke "Gentlemen," nothing to add a speaking, so I v you with a little see I take two sp my vest pocket are in the pocke Jones, will you p statement?" Jones, not to b "I'm rather ha thing myself," he they are back in Toastmaster. M you don't corrob I'll have you sea —American Legi

Equal to During the a the toastmaster what shady char in his vest pocke "Gentlemen," nothing to add a speaking, so I v you with a little see I take two sp my vest pocket are in the pocke Jones, will you p statement?" Jones, not to b "I'm rather ha thing myself," he they are back in Toastmaster. M you don't corrob I'll have you sea —American Legi

PAYMENT OF TEACHERS FOR SUMMER SCHOOL ATTENDANCE

Application Must be Submitted this Month

The State Superintendent of Public Instruction has sent out notices to teachers who attended Summer School and have not yet filed their applications for reimbursement, stating that the first day of November will be the latest date at which these applications can be received.

The provision in this state which allows at least a large portion of the teachers' expenses at Summer School, to be paid from the State funds for education, is one of the best in force among the various states. The teacher who takes her time during the summer to improve her professional standing and ability as a teacher should be largely recompensed by the state to which she contributes the greatest of her professional knowledge and training. Several states have made provisions for the payment of all their teachers' expenses at Summer School and in previous years the amount appropriated by the legislature has been sufficient to cover all expenses of the Delaware teachers. This year the amount was not large enough to enable the State Department of Public Instruction to grant a complete reimbursement. Resolution controlling the method of reimbursement has been passed by the State Board of Education and previously published throughout the state.

University Aids Poultrymen

The Department of Bacteriology and Hygiene of the University of Delaware has materially aided the poultrymen of the state during the past few months. This department has distributed 20,000 cubic centimeters of inoculation material for the cure of roup in poultry which is sufficient to treat 20,000 head of poultry. This material is made at the University by Dr. Charles C. Palmer and Mr. Hitchner. The project is in co-operation with the State Board of Agriculture and no roup treatment is sent out except upon direct request from poultrymen of the state.

Berlin Gets Horticultural Meeting; Big Prizes Offered This Year

The Executive Committee of the Peninsula Horticultural Society has decided to hold the annual meeting in Berlin, Maryland, beginning November 29th. The following premiums have been offered, which it is thought will bring out quite a display, as there is some fruit in all parts of the Peninsula:

For the best display of apples, \$200, \$150, and \$100. For the best single box, competition open to the world, \$50. The best single box of apples, \$25, \$15, and \$10. For the best three boxes, \$15, \$10, and \$5. For the best five boxes, \$25, \$15, and \$10. Best ten boxes, \$50, \$25, and \$20. Best single box of Delicious, Grimes, Jonathan, King David, Nero, Paragon, Rome, Stayman, Stark, Winesap, York Imperial, first \$5, second \$3, third \$2. Best hamper, first \$3, second \$2. Best ten hampers, first \$10, second \$5. For best three barrel collection, first \$20, second \$15, third \$5. For the best barrel of the following varieties, first \$5, second \$3: Ben Davis, Grimes, Jonathan, King David, Lankford, Paragon, Rome, Stark, Stayman, Winesap, York Imperial. Best five plates of each of the following varieties, first \$10, second \$5, third \$3: Delicious, Paragon, Stayman, Winesap.

Prizes will also be offered for plates of a large number of varieties.

Equal to the Occasion

During the after-dinner speaking, the toastmaster saw Jones, a somewhat shady character, slip two spoons in his vest pocket.

"Gentlemen," he said, "there is nothing to add after all this brilliant speaking, so I will try to entertain you with a little parlor magic. You see I take two spoons. I slip them in my vest pocket. Presto—and they are in the pocket of Mr. Jones. Mr. Jones, will you please corroborate my statement?"

Jones, not to be outdone, rose. "I'm rather handy at that sort of thing myself," he said. "Presto—and they are back in the pocket of the Toastmaster. Mr. Toastmaster, if you don't corroborate my statement, I'll have you searched on the spot."—American Legion Weekly.

SPECIAL WEEK-END CANDY SALE—39c for Full Pound—And It's Good.

BROWN'S DRUG STORE

STATE TEACHERS' ASSOCIATION

Announces Topics to be Discussed by National Leaders in Education

The Delaware State Teachers' Association announces the following topics of addresses to be delivered at the general sessions of the third annual meeting of the association at Dover, November 10, 11, and 12:

Friday, November 11

10.00 A. M.—"What to do in Physical Education and How to do It. Dr. William Burdick, State Supervisor of Physical Education, Maryland.

1.30 P. M.—The Democratization of Education, Miss Florence E. Bamberger, Johns Hopkins University.

Vocational Education in Relation to General Education, L. H. Carris, Administrative Head, Federal Vocational Education, Washington, D. C.

8.00 P. M.—Education for the Times, Dr. Wm. H. Kilpatrick, Teachers' College, Columbia University.

Saturday, November 12

10.00 A. M.—The Community Relations of Schools, Miss Mabel Carney, Teachers' College, Columbia University.

How Shall We Think of Subject Matter? Dr. Wm. H. Kilpatrick, Teachers' College, Columbia University.

A detour is the roughest possible distance between two points.—Syracuse Herald.

Believing that about all that there is to be said on both sides of the Irish controversy has been said, we move the previous question.—Columbus Dispatch.

The Fountain of Youth Discovered?

Several days ago, Dr. E. Stillman Bailey of Chicago thrilled the world with a public statement that radium administered internally would prolong human life and make old age free from ills. He said:

"One of the principal causes of old age is the hardening of the arteries, due to increased blood pressure. This the radium tablets prevent. Their effect on the human system is startling. Acute pains disappear as if by magic. The invalidism characteristic of old age vanishes.

"Jaded appetites become keen

again, red blood corpuscles have increased by 250,000 within 48 hours. Radium is a wonderful tonic and blood remedy. Its possibilities are still undreamed of."

But just as we are planning to adjust all our affairs to twice our natural length of years, along comes the statement of Dr. Francis C. Wood of the Institute of Cancer Research, and Dr. James Ewing, of Memorial Hospital, New York, with a flat denial that any such marvelous powers are in radium. Dr. Wood says:

"Radium does not have a stimulative effect on the appetite, nor does it cause red corpuscles to increase. If anything, it would kill the red cor-

puscles. It does not prevent hardening of the arteries, and prolonged exposure to either radium or X-ray causes sterility. All of these qualities have been proved in experiments made on both human beings and animals.

Dr. Ewing says: "The impression given by Dr. Bailey is buncombe. He has taken facts and brutally exaggerated them without having a shred of evidence to support his contentions. His claims are wholly unscientific and unreasonable and for them to be accepted would not only be harmful to the public, but to the potentialities that lie in radium itself."

Exactly So

'Yessir, eighty-two, I be, an' every tooth in my 'ead same as th' day I were born.'—London Mail.

WALTER R. POWELL ANNOUNCES HIS RETURN TO THE MANAGEMENT OF HIS RESTAURANT

He will be pleased to welcome former patrons and to solicit the patronage of others

PROMPT AND COURTEOUS SERVICE

WELL-COOKED, APPETIZING FOOD AT MODERATE PRICES

Ice Cream Manufactured According to Pre-War Formula

MAIN STREET - NEWARK, DELAWARE

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

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

Best workmanship assured and satisfaction guaranteed.

R. T. JONES EAST MAIN STREET NEWARK, DELAWARE

USED CARS FOR SALE

1—1921 Willys-Knight Touring as good as new.

1—1919 Model 90 Overland.

1—One-ton Ford Truck, good body.

R. T. JONES

Upholstering and

FUNERAL DIRECTOR

Repairing

Second Hand Furniture Bought and Sold

M. C. WALKER

West Grove, Pa.
Phone 92-R2

SAMUEL HEISER

REPRESENTATIVE
Newark, Delaware

8-17-21

Clothes Eloquence

How well good clothes speak of taste, refinement and distinction!
To be good, however, clothes must have *Style*.

Society Brand Clothes

speak eloquently the language of *STYLE*. The new Fall models are now being shown.

SOL WILSON

Quality Shop

Main Street

Newark, Delaware

THE NEWARK POST

Newark, Delaware

Published Every Wednesday by Everett C. Johnson

Address all communications to THE NEWARK POST.
Make all checks to THE NEWARK POST.
Telephone, D. & A., 92 and 93.

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

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

OCTOBER 19, 1921

Good Business is Good Politics

Personally, we haven't a particle of interest in the appointment of the Collector for Internal Revenue. "Tom" Peeney, "Bill" Bailey, "Charley" Patterson, "Billy" Patterson or "Birrell" Townsend—any one of them suits us. If our interest as a citizen is the same as our political interest—that is the State and the party can best be served by the appointment of a man recognized by qualifications to best serve.

We care not a hoot whether that man be a Ball man or a du Pont man. If one is appointed, it will, we understand, be interpreted as illustrative of Ball's supremacy; if another gets it, as indicative of du Pont's influence. With this version, where does service or party come in? This is not Ball vs. du Pont; it is an appointment under a Republican administration and the party will win or lose the confidence of the people by the service this man gives. This service, as we understand it, is to be a Federal rather than a Senatorial representative. The Senators are not making personal recommendations; they are representing the Republican party in the State and will be so held responsible.

Let's have a man named to whom we can refer, without fear of contradiction, as an efficient officer who is incidentally a Republican and not primarily a Ball or du Pont man. The issue should be decided from the standpoint of the Public at large and not by a campaign for signatures of the few. The question is one of Service and Business and not of Politics and Personalities.

Josiah Marvel and Roads

According to Press reports, Josiah Marvel has resigned from the Highway Commission. This is a distinct loss to the State. Interested always in any and everything that promises State or civic development, Good Roads is a particular hobby of his. Back in 1917, he gave ungrudgingly of thought and time in assisting in the formulating of the Bill creating the Department. Roads were to him, then, suggestive of advance and development. He saw the advantages and was a booster. But when appointed on the commission, while not less enthusiastic, he recognized the responsibility that became his in such position. Then it was, he became a student of road construction, highway efficiency and management. He studied materials and costs and was able to discuss them when talking to engineers and contractors. All this made him an important factor in the State road development.

Citizens will never know and appreciate the time and energy he has given to this work. His name will be linked with our Road Development, it is true, but never recognized probably according to the merit deserved.

As a member of the Highway Commission, Josiah Marvel served his State well, not as a member from New Castle, not as a lawyer, not as a Democrat, not personally nor selfishly, but as a "Citizen at Large," which he is.

Auto Tags and Christmas Cheer

No more graceful consideration can be given to a public official than by ordering your auto tags for 1922 before the last days of the year. The force at the office of the Secretary of State is literally stampeded at the close of the year by delayed applications for auto licenses. All this could be so easily avoided by just a bit of consideration.

Incidentally, no office, public or private, is so busy as the Secretary of State; no force more loyal in working overtime to maintain its standard set years ago.

For this force we ask that local autoists make applications early—thus lessening the strain around the holiday season.

A Chance for Service

Furnace, lawn, clerical work, errands, driving a car, tutoring—have you an odd job to give out? There are several young men at College looking for work to assist in their expense. A list of available men and hours by the Freshman Class was shown to us this week by a member asking for a job. "I'll do anything," were his words and he had a look of determination. Here is a real chance for Service—get one of them for that little job around the store, house or lawn.

People's Column

Delaware Foot Ball

Team as Observed by

An Alumnus

A rebellious attitude, coupled with an attempt to over-ride the delegated football authority, threatened to disrupt the football team of the University of Delaware, for a short time last week. Happily, the defeat of New York "Aggies" and a decided stand by the authorities has not only kept the team together, but also imbued the spirit of fight into them. Two or three players were unwilling to submit to the disciplinary measures instituted by Coach Derby and withdrew from the team, it is alleged. While it was common knowledge that a mysterious influence was counteracting the new coaching methods, its source could not be traced, until a meeting of the gridiron squad was called last Tuesday night.

The meeting was called presumably to "air" the grievances of the suspended players, and culminated in the request, glaring breach that it was, for the withdrawal of Mr. Derby in favor of Coach H. Burton Shipley. Mr. Shipley immediately refused to consent to any such arrangement. On no pretext whatever, and with no authority, the three men had instigated this action which immediately brought down the wrath not only of the college's most powerful local alumni association, the Wilmington Branch, but also the comment of all who heard it. The proposition was squelched at the outset. The three men, in order to return to the squad must now submit to the coaching methods of Derby, who, from all appearances, is rounding out a successful machine.

In the meantime, some newspapers had murmured of fraternity fights. It is well also to refute such a charge. Fortunately, the three players in the case are members of different fraternities, and the moving spirit who is credited with calling the meeting belongs to a fourth group. The student body presents a solid front for the Alma Mater; and three transient athletes have failed to have their little war.

The merits of the case are evident. Mr. Derby is coach. Three players do not make a team. Delaware's eleven is now started toward success, and come what come may the University of Delaware is larger than any of her parts. Three obstinate players can now enjoy the view of Frazer Field from the stands. The team showed the old Mike Murphy spirit which said, "You can't beat a team that won't be beat," and will continue to do so for the remainder of the season. The football team is intact and will develop into a fast, hard-working eleven in time.

A Delaware Alumnus.

Get Your Auto Tags for 1922

Announcement is made by the Secretary of State office, Dover, that all motor vehicle registrations and operators licenses for this State expire on December 31, but the time will be extended to January 5.

Applications for new tags may be made at once. If an owner wishes the same numbered tag as that used in 1921, the new one must be obtained during November.

There will be no number certificate of title number or registrations issued unless the automobile maker's number, certificate of title number and maker of headlight lens or non-glare device are given. Automobile owners are urged to avoid the last hour for registrations.

WEDDINGS

The marriage of Miss Margaret Groves, of Stanton, and Knowles Bowen, of this town, was solemnized in St. James Episcopal Church, Stanton, last Saturday evening. The wedding ceremony was performed by the Rev. John E. Parks, rector of the church, assisted by Rev. Hamilton B. Phelps, of Thomaston, Conn. Mr. Bowen is well-known locally as the son of Postmaster and Mrs. Levi K. Bowen, of Depot Road, while the bride's parents are Mr. and Mrs. Benjamin K. Groves, of Stanton.

Amid a church gaily and beautifully decorated, the bride was given in marriage by her father. The church was tastefully arranged with palms, ferns, golden chrysanthemums and autumn leaves, which harmonized with the pretty gowns of peach colored georgette crepe trimmed in chiffon and lace which were worn by the bridesmaids, the Misses Anna Groves, the bride's sister, Helen G. Fisher, of Dover, and Marian Hatfield, of Wilmington. The bride wore ivory satin trimmed in chantilly lace. Her coronet tulle veil was held in place by orange blossoms. Bridal roses, orchids, and lilies of the valley made up the bouquet. Mr. D. Thompson Swing, of Ridgely, Md., acted as best man. Norman A. Groves, G. Gray Carter, and William B. Hoey, of Newark and Horace Cory, of Newark, N. J., were the ushers.

The bride and groom are well known to Newark. Mrs. Bowen was graduated from the Women's College in the class of 1921, while Mr. Bowen is a graduate of the University, class of 1918. He is a member of the Sigma Phi Epsilon fraternity, and is at present employed in the Engineering Department of Mr. P. S. duPont, at Longwood, where the young couple will make their home after the return from the wedding trip visiting friends.

Following the ceremony, a reception was held at the home of the bride's parents.

Wilson—Jefferis

A pretty wedding was solemnized in Grace Church Saturday at 6 o'clock when Mildred Jefferis, daughter of Mr. and Mrs. Albert Jefferis and Ernest S. Wilson were married by Dr. J. W. R. Sumwalt. The church was decorated with palms and a basket of chrysanthemums. Norris Morgan played the wedding march.

The bride wore a gown of georgette and lace, with an orange-trimmed cap and veil of duchess lace. Her shower bouquet was of bride's roses and lilies of the valley. The maid of honor, Miss Elizabeth Edger, wore a pale pink dress trimmed with orchids and yellow flowers, and carried a bouquet of orchids and yellow chrysanthemums. Miss Alice Jefferis wore orchid and carried yellow chrysanthemums and Mrs. Frank Forstberg reversed the color scheme. The flower girl, Dorothy Williamson, wore a white organdy dress with yellow ribbons and carried yellow roses in a little basket.

The best man was Arthur Koffenberger and the ushers were Alex Crothers, Donald Horsey, Leon Stoyton and Alan Lauritsen, all college friends of the groom, who is an alumnus of the University of Delaware. He is remembered locally as the son of the late William R. Wilson, of this locality. At college he was a star football man and interested in all student activities. He saw service abroad during the war. Since his return he has been engaged in engineering and construction work. He is a member of the Diamond Engineering Company of Wilmington.

The bride was a popular student at the Women's College and was considered by students and faculty as one of the leaders at the local institution.

Following the ceremony a reception was held at the home of the bride, 903 Monroe street.

Mr. and Mrs. Wilson left on a motor trip through New England. They will be at home at Holly Oak, December 1.

White Lilac Blooms

in Autumn

White lilacs are in bloom at the home of George Regan near here. There are no leaves on the stem but the flowers are perfect and as fragrant as those that usually bloom in the spring.

Flower Gem

Last week Mr. J. W. Parish had a huge cock's comb flower displayed in the window of his jewelry shop, which grew in the flower bed of his yard. It measured eleven inches one way and seven the other and grew on a stalk over five feet tall.

BOOZE AND GUN PLAY LEAD TO HOSPITAL AND WORKHOUSE

Newark Experiences More Rough Stuff

The spirit of lawlessness which has manifested itself so much of late in and around Newark in robberies, fires and fights in weekly succession, sent Cato Pennington, a negro, to the Delaware Hospital in a critical condition and Benjamin Washington, another negro, to the New Castle County Workhouse, last Saturday. After a quarrel, Washington shot Pennington through the abdomen, and seriously wounded him, deflection of the bullet alone saving him from death. The offender was arrested at once and after a hearing before Squire Lovett, was committed to the Workhouse.

Although Washington had been noticed acting queerly and was believed to have been "hitting the dope" recently, nothing serious was committed until he visited the house of Pennington, Saturday. The negro was in search of liquor, and is said to have known that Pennington had some on hand. When he requested a "sale," he was informed that there was no stock on hand, but he could have a drink. He became infuriated when the sale was refused, and, after taking the proffered drink, went to his home and secured a gun. He returned to the Pennington house and renewed his demand. On a second refusal, he fired either one or two shots into Pennington's body.

The offender alleges that he gave his victim a ten dollar bill in payment for what he was to receive, but could not get it back, and for that reason committed his crime. He is being held without bail pending the outcome of Pennington's wounds. Both men are residents of the "row," the victim being a steady going employee of the mills here, while the assailant is little known as far as habits of work go.

BAPTISTS HOLD YEARLY MEETING

Large Attendance at Welsh Tract

The Yearly Meeting of the Primitive Baptists (known as Old School) was held at the Welsh Tract Meeting House on Saturday and Sunday last. There was an unusually large attendance this year, there being many friends from Hopewell, New Jersey, Salem, Philadelphia, Rock Str., Maryland, Hartford, Bryn Mawr and Cow Marsh, of lower Delaware.

Elder Eubanks presided. Among the prominent clergy were Elders P. S. Lester, of Virginia, Calvary, of Wyoming, Coulter, of Philadelphia, R. L. Dodson, of New York, was also present and gave an interesting sermon. He will be ordained at Ebenezer, New York City, on November 8.

William Habenscock, Clerk of the Southampton Church, prominent in Baptist circles, was welcomed by hosts of friends.

The old church, full of history and memories, has an ancestry of experience that through all the years attract, conspicuous this year, was the great number of the younger generation.

HOME

—is the name of the new
DRUG STORE in the
Opera House Building.
The Policy inaugurated
is based on HOME.
HOME - WELCOME
HOME - - - CHEER
HOME - - SERVICE

For your needs in Drugs, Novelties,
Stationery, Sodas --- Creams --- Cigars---
Come Down Home for them.

WELCOME HOME ALWAYS

COMMUNITY CENTER DRIVE

Interested Organizations Plan Campaign

A joint campaign committee composed of representatives of the State Board of Education, the State Teachers' Association, the Boys' and Girls' Clubs, the State Federation of Women's Clubs, the Service Citizens of Delaware and the Parent-Teacher Association, met at the State House, Dover, last Saturday, to discuss plans for a drive for extending the work of organizing school districts as community organizations. Mrs. John B. Cleaver, State president of the Parent-Teacher Association, acted as chairman and Miss Etta Wilson as secretary of the committee.

A group of speakers will be available during the month of November to assist in organizing new associations. According to a similar plan last year about sixty-five new associations were organized and carried on a successful year's work. It is hoped to double this number during November. Dean W. J. Robinson was named chairman of the committee for speakers.

Among those present at Saturday's meeting were: Mrs. Annie E. Snyder and Miss Edith Barger of Georgetown; Miss Elizabeth Jenkins of Dover, and Miss Ina Barnes of Wilmington, all of the State Department of Education; Mrs. H. C. Boyer, President of the State Federation of Women's Clubs; H. E. Stahl of Seaford, President of the State Teachers' Association; Mr. Cobb, of the Boys' and Girls' Clubs; Dr. R. W. Cooper of the Service Citizens; Mrs. Cleaver and Miss Wilson of the Parent-Teacher Association.

PLAYHOUSE WILL PROBABLY REOPEN

Newark Interested in Reports Being Circulated

While the owners of The Playhouse, at Wilmington, have a number of matters under consideration, looking toward the reopening of the theatre, which was closed on Saturday night, nothing has yet matured. Long delay however, is not looked for.

When Frank G. Tallman, president of the Hotel duPont Co., which owns The Playhouse, was asked today whether the company had any announcement to make as to future plans, he replied in the negative. "We have nothing we can make public today," he said, "but believe we will in two or three days. Several matters are under consideration, but nothing has yet matured."

Newark in recent years has become quite a play loving center. With the road improvement and excellent transfer service given by A. L. Stiltz, the patronage will probably be greater than ever.

Truck Burns on Highway

Last Thursday evening a Pennsylvania truck loaded with furniture burned in the Lincoln Highway. The Aetna Hose, Hook and Ladder Company was notified of the fire by a passing automobile but by the time they arrived the truck and its contents were ruined by the blaze. The origin of the fire is not known.

PLAN FOR FISHERMAN'S LUCK

Anglers' Club May be Formed

Local anglers will be pleased to know that one of their number, S. Pusey Morrison, is taking steps toward the stocking of neighboring streams with Black Bass during the next few months. Several local sportsmen are considering the possibility of forming an Anglers' Club to foster this sport and guard and protect the streams when stocked from abuse through poisoning, polluting, and mishandling by unsportsmanlike fishermen. Mr. Morrison has received communications recommending the use of "fingerlings" from a nearby hatchery, rather than "small fry." To interpret these fishing terms, the fingerling is a larger stocky-fish, and would develop more quickly for game purposes than the small fry. Tentative plans for the organization of the club are being considered by the local followers of the rod and reel.

FOR SALE

A large residence in Newark, in a fine location on Main St. on the hill west of the B. & O. R. R. The lot is 153 ft. by 180 ft. Possession January 1, 1922. Inquire of either of the trust companies in Newark, or of

CHAS. M. CURTIS, Atty.,
395 Equitable Bldg.,
Wilmington, Delaware.
10-12-4t.

Full 50c box Noxema and a 25c box Noxema Soap, all for 50c while they last.

BROWN'S DRUG STORE

Want Advertisements

LOST—Airdale dog. Full grown, slightly undersize. Reward.

JOHN S. SHAW,
W. Main Street,
Newark.
10-19-2t.

FOR RENT—Furnished room, suitable for two men.

MRS. GEORGE EDMONSTON,
53 Elkton Avenue,
Newark.
10-19-2t.

FOR RENT—Furnished room, suitable for two men.

MRS. HUGH MORRIS,
23 Choate Street,
Newark.
10-12-4t.

FOR RENT—Garage on West Main Street. Apply

OMEGA ALPHA HOUSE.
Newark.
10-12-4t.

FOR RENT—Private Garages.

3,30,tf E. C. WILSON.

FOR SALE—A Westminster Bicycle (cost \$55), used very little, will sell for \$30. Inquire of

DAN'L P. FINKBONE,
(Lovett's) Academy St.
Newark.
10-12-2t.

FOR SALE—Cheap to quick buyer, a baby carriage, 1 grass cutter, 1 Florence 4-burner oil stove with oven, 1 Bissel vacuum sweeper. All in good condition.

10-12-2t. Phone 62-W.

FOR SALE—100 thoroughbred white Leghorn pullets and 50 thoroughbred white Leghorn hens.

10-5,3t. G. W. MURRAY.

FOR SALE—Five-year old Mare, weight between 1100 and 1200, guaranteed sound, work any where.

10-5,4t. A SEYDELL.

FOR SALE—A two-ton truck load of wood for \$5.00 delivered.

10-19-2t. H. A. DAYETT,
Landenberg, Pa.

FOR SALE—Ten pure-bred Rhode Island Red Pullets, beginning to lay.

10-14-2t. Phone 166 R.

FOR SALE—A Wilcox & White Player Organ—cheap.

10-19-1t. H. A. DAYETT,
Landenberg, Pa.

FOR SALE—Motorene Oils and Greases. The Quality Oils, in any quantities.

10-19-1t. H. A. DAYETT,
Landenberg, Pa.

WANTED—Color Mixers and Calico or Wall Paper Printers.

JANEWAY & CARPENTER, Inc.
10-5,tf New Brunswick, N. J.

WANTED—A handy man with some knowledge of machinery.

10-19-1t. CURTIS & BROS., Inc.,
Newark.

FOUND—Gold ring, owner may obtain same by proving ownership and paying for ad.

200 South College Ave.
10-19,1t. Phone 318.

Per
Eugene Stiltz,
"Bob" Challenge
urday night dan
Elkton.
Louis Hoffman
home with blood
right arm, is rec
expects to be abo
able to attend to
Misses Estella
Belle Benedict, of
the week-end wi
Alexander Gregg
Cleveland Avenue
Mrs. E. V. Vau
V. Vaughn, head
history departme
very ill at her h
improving.
Mrs. George Sp
ton, was a visitor
Mrs. C. O. Hou
ife and works of
amous British
wright, before th
New Century Clu
poon.
The Reverend F
of Connecticut, f
St. Thomas Epis
filiated at the C
ing at St. James
esterday for W
eturning East, he
f Mr. and Mrs. I
come on Welsh La
Mrs. C. R. Lind
Mr. and Mrs.
farve de Grace, M
aymond McNeal,
ere week-end gu
nts, Mr. and
McNeal.
Mr. Taylor B. C
pent Sunday at th
rs. Hugh Morris.
Mrs. Nan B. Ke
ay at the home o
B. Bennett.
Misses Lillian at
hester, were the v
their sister Miss M
Miss Grace Stock
d, spent the wee
H. Warner McN
Miss Marian Mc
lle, Pa., spent a
week with her cou
allagher.
Mr. Russell Mor
el, spent the we
other, Mrs. S. Y.
Master J. Wesley
rned after spendi
th his mother, M
Philadelphia.
Chase
Roads
Touris
Truck
Coupe
Sedan
Tractor
El
open t
get yo
NEWA

Personals

Eugene Stiltz, Miss Ione Smith and "Bob" Challenger attended the Saturday night dance in the armory at Elkton.

Louis Hoffman, confined to his home with blood poisoning in his right arm, is recovering rapidly, and expects to be about in a few days and able to attend to business.

Misses Estella Gregg and Annabelle Benedict, of Coloma, Md., spent the week-end with Mr. and Mrs. Alexander Gregg at their home on Cleveland Avenue.

Mrs. E. V. Vaughn, wife of Dr. E. V. Vaughn, head of the University history department, who has been very ill at her home, is reported as improving.

Mrs. George Sparks, of Wilmington, was a visitor at Kells this week.

Mrs. C. O. Houghton sketched the life and works of Lord Dunsany, the famous British author and playwright, before the members of the New Century Club, yesterday afternoon.

The Reverend Hamilton B. Phelps, of Connecticut, formerly rector of St. Thomas Episcopal Church, who officiated at the Groves-Bowen wedding at St. James on Saturday, left yesterday for Washington. Before returning East, he will be the guest of Mr. and Mrs. D. C. Rose at their home on Welsh Lane.

Mrs. C. R. Lind, of Gloucester, N. J., Mr. and Mrs. C. R. Fisher, of Harve de Grace, Md., and Mr. D. Raymond McNeal, of Palmyra, N. J., were week-end guests of their parents, Mr. and Mrs. H. Warner McNeal.

Mr. Taylor B. Cecil, of Chester, spent Sunday at the home of Mr. and Mrs. Hugh Morris.

Mrs. Nan B. Kennedy spent Sunday at the home of her niece, Mrs. N. B. Bennett.

Misses Lillian and Ruth Aiken, of Chester, were the week-end guests of their sister Miss Marina Aiken.

Miss Grace Stock, of Perry Point, Md., spent the week-end at the home of H. Warner McNeal.

Miss Marian McCleary, of Lewisville, Pa., spent several days last week with her cousin, Miss Marion Gallagher.

Mr. Russell Morris, of Wyoming, Del., spent the week-end with his mother, Mrs. S. Y. Morris.

Master J. Wesley Kennedy has returned after spending a few days with his mother, Mrs. N. B. Kennedy, in Philadelphia.

Mrs. E. M. Herbener, of Yeatman, Pa., is visiting at the home of Mrs. Alice Herbener.

Captain and Mrs. Charles Herman and little son, Charles, Jr., formerly of this town, were the guests of Mrs. J. P. Cann one day last week.

Mr. and Mrs. C. A. Short were the dinner guests of the Women's College last Wednesday evening.

Miss Helen Richards, of Wilmington, is spending a week with her parents near Newark. Miss Richards is employed as office secretary of the Wilmington Y. W. C. A.

Mrs. Goldie Stiltz, of Philadelphia, Pa., has returned home after spending a week with Mrs. Harry Bell of this town.

Walter Robinson and family, of Prospect Avenue, motored to Baltimore on Saturday, where they spent the week-end with friends.

Ralph Robinson is visiting in Philadelphia for a few days.

Captain William Cann, of Middletown, spent the week-end with his brother, J. Pearce Cann, attending the football game on Frazer Field, Saturday.

Mr. Raymond Phillips who is working at Worcester, Mass., spent the week-end with his family here.

About twenty or more friends of Mr. and Mrs. Charles P. Steele gave them a surprise party at their home Monday evening. The time was spent in playing cards after which refreshments were served.

Mr. and Mrs. Elmer Thompson spent the week-end in Philadelphia.

Messrs. Isaac VanSant, S. Pusey Morrison, and Clarence Grant visited Eden Lodge, 334, I. O. O. F., of Wilmington, last Thursday evening. The local lodgemen were afforded the pleasure of witnessing the administration of the first degree and installation of officers by Eden's team. All three men are members of the local lodge of Odd Fellows.

Miss Agnes Davis will entertain her friends at a Halloween party next week.

Professor Kirkbride of the University faculty, spent the week-end in New York.

Miss Ruth Brown visited her sister,

Mrs. C. H. Smith in Federalburg, Md., over the week-end.

Dr. Brown and family spent Sunday with the Rev. T. C. Smoots at Rock Hall, Md. The local druggist motored to the Maryland village.

The Senior Class of the High School will be entertained at a Halloween party at the home of Thomas Riley, on Elkton Road, October 31st.

Joseph Truxton, an alumnus of Delaware College, and at present connected with the New York office of the Continental Fibre Company, spent a few days visiting among friends in Newark last week. Mr. Truxton is a member of the Kappa Alpha Fraternity, and a prominent spirit in the University of Delaware Society of New York.

The "Benefit Bridge" given at the home of Mrs. Walter Hulihan for the benefit of the New Century Building Fund proved one of the most enjoyable "auction parties" in Newark's social history last Friday afternoon. Nine tables were played with thirty-six players participating, although it is estimated that fully fifty persons attended the affair to aid the New Century Clubwomen's building project.

Mrs. Mary McKean has returned to her home in Denver, Col., after an extended visit among relatives in Newark, and Eastern states generally.

Mrs. J. H. Hossinger spent the week-end visiting Mrs. George G. Henry, in Brooklyn, New York.

At Home

Mrs. George L. Townsend, Jr., will be at home informally next Monday afternoon from three to five to meet Miss Mary E. Rich. No invitations have been issued.

Income Citizens Listed

An interesting list containing the names of all citizens of Newark who paid an income tax to the Federal Government this year published by Collector of Internal Revenue, H. T. Graham, has been posted in the local post office. It is the desire of the Collector that all citizens who have in mind any individual who should have paid and did not, be reported in order that equity and justice in tax collections can be more thoroughly executed. Investigations are being carried on continuously and such will be made more quickly in reported cases.

MISS EDITH BRAUNSTEIN

TEACHER OF

MODERN BALLROOM DANCING

STUDIO—SO. COLLEGE AVE.

PRIVATE LESSONS Phone 231-M CLASSES NOW FORMING BY APPOINTMENT

Ford
THE UNIVERSAL CAR

Prices Reduced Effective IMMEDIATELY

Chassis	\$295
Roadster	325
Touring	355
Truck	445
Coupe	595
Sedan	660
Tractor	625

Electric starter, \$70; demountable rims, \$25; list when supplied with open type cars. Don't delay ordering. \$158 cash, balance monthly, will get you a touring car.

FADER MOTOR CO. Inc.

NEWARK, DELAWARE

PHONE 180

To Give Fancy Dress Dance

Invitations are out for a Fancy Dress Dance to be given by Mr. and Mrs. John Pilling Wright on Friday evening, November fourth, in the Newark New Century Club, in honor of Mr. and Mrs. Norris N. Wright.

Entertains at Picnic

Last Thursday afternoon Miss Marion Gallagher, a teacher in the Methodist Episcopal Sunday school, entertained her class at a picnic and "Weenie Roast." Early in the afternoon they hiked to McLaughlin's Dam and there spent awhile frolicking. Later they prepared a supper over a camp fire, and after eating it left for home, each one voting the trip a pleasant one and one to be long remembered. The enthusiasm expressed by those participating is indicative of the popularity of Miss Gallagher.

Coverdales Return to Newark

W. M. Coverdale and family of Wilmington, formerly of Newark have returned and are occupying the Klee residence on Depot Road, recently purchased by D. C. Rose.

Revival Services Continue at Ebenezer

The special services in the Ebenezer Methodist Episcopal Church are to be continued through this week. A meeting was held last Sunday afternoon in the Milford school house for the women. This Sunday there will be a service for the men at 3 o'clock, in the church. Rev. George F. Newton, pastor of the church, extends an invitation to the public to attend these meetings, rich in possibilities for the church and the community.

New Century Club Report

There was a large attendance at the meeting of the New Century Club yesterday afternoon. A very comprehensive report was given by Mrs. Ernest Wright, who was a delegate to the State Federation which was held in Wilmington in June.

Mrs. C. O. Houghton read in a very pleasing manner two plays by Lord Dunsany, namely, "The Glittering Gate," and "The Lost Silk Hat." A full account of the life of Lord Dunsany, given by Mrs. Houghton, added greatly to the interest of the readings. Miss Graybill, to whom the Club has been indebted many times, accompanied by Miss N. B. Wilson, sang in her usual delightful manner.

A social hour followed at which time Mrs. John Pilling, the Club hostess, served tea and cake.

The M. Megary & Son Co.

Intimate Hours!

There's one room in the house where the whole family gathers—a room whose furnishings make or mar a perfectly good meal—the dining-room!

It is the one room where friendly discussions range over the coffee cups—where we entertain our closest and most intimate friends.

And the furnishings of your dining-room can make or mar your meal. A chair that is treacherous, a buffet whose doors and drawers will stick, an extension table whose wobbliness makes carving a menace are not conducive to that peace of mind that makes for good digestion. And it's TRUE that disturbed meals make poor digestion and sleepless nights and grouchy mornings.

Here are some wonderfully good-looking new suites, mostly in mahogany and walnut, and naturally, being here, are of the highest quality. But better still these suites are priced at today's low prices and today's prices are at their bottom level.

There is a Louis XVI suite, in mahogany, with 54-inch table and chairs, in blue leather, at \$400.00 the ten pieces.

A Sheraton Suite, in mahogany, is marked for ten pieces \$425.

A four-piece American Walnut Suite, with oval table, is \$300.

A delightful mahogany suite of the quaint Colonial Spinet type is but \$425 the ten pieces, with a 54-inch extension table and closed server.

An American Walnut Suite, with 66-inch buffet, a closed server and a rectangular 48 x 60 table, Queen Anne period, is but \$360 the four pieces.

And four suites are of unusual design. One is Solid Walnut, with an old-time refectory style table, is \$600 for nine pieces. Another in English Tudor, with closed server and rectangular table, is \$400 the ten pieces. A very similar suite, in the new polychrome finish, is \$540 the ten pieces.

And a most unusual suite of English Renaissance type is in high-lighted mahogany, with closed server and rectangular table and tapestry covered chairs. A distinctive suite and priced but \$560 for the ten pieces.

Of course there are dozens of odd pieces—china closets and serving tables and extension tables to replace or add to your present suite, and, being odd pieces, the prices are decidedly odd—way below their usual value.

The nights and mornings when you are going to linger over that meal are HERE.

Why not add to your dining-room comfort and the fullest enjoyment of every meal with new furnishings?

Smiling Windows!

It cost but little now to make your windows a thing of beauty.

And your windows, remember, are the eyes of your home. Seen by every passerby, they reflect instantly someone's good taste, not only in their draperies but the entire furnishings of your home.

Make them smiling, Welcoming!

Marquises—voiles—come in white, cream and ecru—in plain or figured design and can be had from 25c to 80c the yard.

Quaker lace nets in white, cream and ecru, plain and all-over effects are marked 40c to \$1.85 the yard.

Quaker net curtains in ivory and ecru are two and one-half yards long, in conventional designs and made with the exclusive non-sagging edge that insures perfect hanging and laundering, are marked from \$2.75 to \$12.50 the pair.

Velour portieres, double-faced—two and one-half yards long, in blue, rose, brown and cerise; are marked \$27.50 the pair—very attractive curtains. Any color combination can be supplied to order.

YOUR MAIL INQUIRIES WILL HAVE PROMPT ATTENTION

WE DELIVER BY MOTOR TRUCK TO POINTS WITHIN REASONABLE DISTANCE

The M. Megary & Son Co.

Sixth and Tatnall

9 to 5.30

Wilmington, Delaware

Saturday

9.00 to 12.00 Noon

Rural School Near Plattsburg, N. Y., is the Finest in the Country

An Educator's Dream Come True

The finest rural school in the United States has been built, and is accommodating 500 children of Clinton County, N. Y. It is fifteen miles from Plattsburg in a village of 800 people and to it the children from the ten surrounding rural school districts are brought in high-powered motor buses. The school has been built with future growth in mind and can accommodate 1000 pupils. It takes the child through the elementary and high school grades.

The Chazy Central Rural School is the gift of a well-known inventor who was born in the county, and nothing has been omitted from its construction, design and equipment which can contribute to modern education. A description of this school sounds like the fairest dreams of all our creative educators. The attitude of the people of Clinton county sounds like a dream too, for they love the school and appreciate it happily, from the oldest inhabitant to the six-year-old youngster building houses and barns on the sand table in an elementary classroom.

The Clinton county school is of Spanish architecture, a beautiful building in an appropriate setting, with the architectural details of the interior adapted to the uses of the building without sacrificing the charm of Moorish arches in ceiling and doorways, of colored plaster walls in the corridors, and inviting stairways. Corridors and stairs are covered with thick linoleum effectively silencing the tramp of many feet. A pipe organ

designed by a master, is built into the large auditorium; the study rooms are decorated with masterpieces of painting and sculpture; the Shakespeare room for instance, is paneled in dark English oak; has small paned windows, and a fireplace fashioned after that in one of the old clubs in London frequented by Shakespeare.

In this rural school, every department of modern vocational training is thought out, equipped and conducted on the highest plane in addition to the regular academic courses. Agriculture has a large emphasis in the school program, drafting, building, iron working and metal crafts, machine working, in fact all the industrial and agricultural arts, commercial and business courses, domestic science, dressmaking, and household design are available to the pupils. Health and cleanliness are watch words. Every child learns to swim in the wonderful swimming pool and enjoys both an indoor and an outdoor sport. Hot lunches are served to every pupil daily. An attractive and well adapted dormitory near the school provides attractive living quarters for single and married instructors. Music of the best, movies, and plays are given at night in the auditorium for the public as well as the school; and both the usual and unusual night classes are open to adults.

The school is administered by the local school board like other public schools, except that an adequate endowment for maintenance supplements the county appropriation.

Lilies Grow In American Deserts

Surprising as it is, for those who regard the lily as a plant only to be found growing in rich, moist soil, in the shady woods or fertile meadows, a true member of the lily family grows wild in the desert areas of the South and Southwestern parts of this country. These lilies are the Yuccas.

Writing in the *Illustrated World*, E. Ellis Reeks describes these lilies: "Strange, interesting plants are the Yuccas, with many names and various uses. Spanish bayonet, needle-and-thread plant, and soap yucca are some of the sobriquets applied to them and derived from the qualities of leaves or roots. Some species consist merely of clumps of dagger-like leaves with no apparent stalk, while others have tree-shaped forms that may attain a height of thirty feet or more. In all, the leaf blades are long and narrow, needle-pointed and fibrous-margined; the blossoms bell-shaped, usually white or greenish-white, growing in tall spikes or large clusters. The power of the plant to resist the drought of the desert comes from the fact that the thick roots and stalks form excellent storage reservoirs for the water which is supplied by the scanty rainfall, while the wax-coated foliage gives out no moisture to the air.

"From earliest times the yucca has held an important place economically in the lives of the inhabitants of the Southwest. Relics from the ancient ruins of the cliff dwellers reveal many articles, such as mats, baskets, cords and ropes, and even crude fabrics made of its fiber; and today it is put to much the same uses by the present Indians. The roots of one species make the soap bark of commerce, while other roots and seeds are said to possess medical qualities and are used by the natives in cases of sickness. Several kinds bear edible fruits, and the blossom, stalks and buds of others are cooked as a vegetable.

"Cattle in the grazing lands discover a fondness for the blossoms, and acquire great dexterity in obtaining them without injury from the sharp leaves.

"Nature has provided for the perpetuation and spread of the yuccas by giving to the greater number seed pods that burst open and allow the thin flat seeds to be wafted away by the winds. Other varieties have bladder-like containers that float about until they find lodgment and liberate their seeds through decay; while still others that bear edible fruits are disseminated by animals and birds."

FARM FOR SALE

Must sell on account of ill health, farm about 96 acres, located below Tweed's place on Creek Road. 55 acres in cultivation, rest timber and meadow land. Ten-room house in good condition.

1-4-1f CHARLES KRAPP

Books About Roosevelt

So far, each new book about Theodore Roosevelt has added its bit to an evolving legend of a national hero, a sort of Beowulf of the United States, a model for the more energetic youth of the present generation to emulate, an example of national ideals realized. Thus we have had "Theodore Roosevelt: An Autobiography," "Theodore Roosevelt and His Time, Shown in His Own Letters," by Joseph Bucklin Bishop; "Talks With T. R.," by John J. Leary, Jr.; "Impressions of Theodore Roosevelt," by Lawrence F. Abbott; "Theodore Roosevelt," by William Roscoe Thayer, all of which have been commendable books intended to reveal admirable qualities of an admirable man for the benefit of a hero-loving public. As yet, however, Theodore Roosevelt has not had his Lytton Strachey to represent him in impartial detail, nor even his Gamaliel Bradford to sketch a facile literary portrait of him. Interesting as the several biographies are, showing, as they do, the friendliness of the various writers, they none of them quite satisfy the one who is looking for a full understanding of the man, because they are all written from much the same general point of view. That is why new volumes of impressions continue to appear, to complement those which have not done full justice to a really large subject.

For this autumn, then, we have already Corinne Roosevelt Robinson's "My Brother: Theodore Roosevelt," and we are promised "A Friend's Chronicle," by William Allen White; "Roosevelt in the Bad Lands," by Hermann Hagedorn, and "Roosevelt in the Kansas City Star," by Ralph Stout. And these are only some of the main titles in what will soon be a long bibliography. Eventually the number of books about Theodore Roosevelt will doubtless exceed the number about Abraham Lincoln, for the first two decades of the twentieth century afford material more readily than the middle of the nineteenth century could. The extraordinary mass of Colonel Roosevelt's letters alone holds out an almost unbounded promise. In these days of the multiplicity of written words, can any one book about a great man or woman be definitive? Certainly the reader who wishes to understand Theodore Roosevelt in all his variety will have many volumes to consider.

Of those already published, one is unquestionably the most self-revealing. That is "Theodore Roosevelt's Letters to His Children." In some respects this comparatively small book is worth all the other volumes together. In this, it is not the national hero who is writing for the admiring public to read. In reading these letters, one is not interrupted by the voice of a Boswell, unable to restrain some pride at having been familiar with a great man. Though the Roosevelt legend will probably continue to grow, the various books written by admirers may add to the pleasantness of his qualities little that is not shown in these letters written for such a special audience. It is already possible for one to collect an entire shelf of books about Theodore Roosevelt. Many a home in the United States will doubtless rejoice to have such a shelf. Yet the discerning may not so much wish to collect everything written about a man whom they like as to have three or four books that satisfy their discernment. One wonders which of the books about Theodore Roosevelt to be published this autumn will simply extend the legend, and which will be for the discerning.—Christian Science Monitor.

It is said that Charlie Chaplin deeply loves both his native country and the land of his adoption. Perhaps, in the interest of both, he might be induced to pay off England's little debt to America. It is only \$4,500,000,000.—Boston Transcript.

WILSON

FUNERAL DIRECTOR

Prompt and Personal Attention

Appointments the Best

Awnings, Window Shades and Automobile Curtains

Save the Roof with Paint

DON'T expect the roof alone to withstand the weather.

Give it an occasional coat of our easily applied "F.S." ROOF PAINT and lengthen its life by many years.

You'll always get the right paint and the right brush for any purpose—

At Paint and Varnish Headquarters

Thomas A. Potts

HARDWARE
NEWARK, DELAWARE

SNELLENBURG'S

THE STORE THAT SAVES YOU MONEY

MARKET AND SEVENTH STS.

OUR NEW FALL SUITS

—AND—

OVERCOATS FILL EVERY REQUIREMENT OF THE MAN

Who Demands Style, Recognizes Economy, Insists on Serviceability, & Practises ECONOMY

Styled right, made right, sold right, on a maker-to-wearer basis, which eliminates the middleman's profit and enables us to offer 20% to 25% better clothing values than other stores

Suits for Men and Young Men, \$20 to \$60
Overcoats for Men and Young Men, \$20 to \$60
Trousers for Men and Young Men, \$2.75 to \$8.75
Knit Jackets and Sweater Coats, \$3.50 to \$8.50

Bigger Than Weather PATRIC Overcoats

---AND---

Mackinaws

SOLE WILMINGTON DISTRIBUTORS

Snellenburg's Way Ahead in Boys' Values

Come here for the boy's winter outfit and you'll be pleased with the large stocks we have to choose from and the low prices we ask for the best boys' clothes made in America.

BOYS' SUITS, EACH WITH 2 PAIRS OF LINED PANTS
At \$5.75, \$7.75, \$8.75, \$9.75, \$11.75, \$13.75, \$15 and \$18

All-Wool Mackinaws

Special at \$6.75, \$7.50, \$8.50, \$10.50

In bright, new mackinaw fabrics in plaid patterns. They have large storm collars, inverted pleated backs, mufi pockets, and belts all around. Sizes 7 to 18 years.

Boys' Overcoats and Mackinaws \$6.75 to \$20.00
Boys' Hats in Up-to-date Styles, in cloth, felt, tweed, and derby hats. Caps, too. Priced at \$1.00 and \$2.50
Suits With Two Pairs of Pants \$5.75 to \$11.75

A Fine Line of New Fall Shoes for Boys, \$4, \$4.50, \$5

On snappy lasts the boys like. Scotch grain and calf leathers.

Have You Bought Your Wilmington Glazed-Kid Shoes

Help put the leather worker back to work by wearing a pair yourself. They cost no more than ordinary shoes, but wear better, look better, and are far more comfortable. New styles for men and young men, at

\$7.50 - \$8.50 - \$9.50

REGAL MAKE REGAL QUALITY REGAL SERVICE

N. SNELLENBURG & CO

"THE STORE ACCOMMODATING"

WILMINGTON
LOCAL MARKET

BUSINESS

The High Tension Company, of Wilmington, has a large order of the largest electric connection with N. Y. company, very so managed and operated daily commuters. Wilmington, William, a resident of this state of Delaware, 1918. In this young people of the business of manufacturing electric fuses and lightening patents.

Mr. Hoey, who is treasurer of the Electric Company, as manager, has business with manufacturers. A little known, even his business is not but covers the customers. In the has been away studies, Mr. Hoey, erable experience with the Electric Company, the independent electrical with the High Tension

A NEW

Of all the brilliant dresses delivered a Institute of Political one by Elihu Root of State, contains food for thought view of both the statesmen. Take thrown out at random democracies have that if they do not international affair havoc. Here is the people can learn to government, I believe the art of international words, he has come "international must learn "the international rights."

Therein, it might be stated the whole of the high endeavor spread abroad, wide by the coming comments. Nations are individuals; and the nation proves that a learned by the bit, so also the same physical and Consider a brief nation by slow stage accomplished in the duelling, slavery, inequality to the we ness, prostitution, institutions have had on for existence public opinion. through centuries to try to suppress things. By the art of the medical have learned how. Yet war is a plague, and as it must learn the art of peace to cure scourge.

Shakespeare said nothing either good or bad thinking makes it so the statesmen of the so it that we think of the armaments Root puts it, they are worse than hell and economic Philadelphia Evening Bulletin

Keep the Fun Cut the

As a tradition a large spirit the careful handling. colleges has been sage it rather than Thus, tugs of war low fights, with few roed rooters, are rough nocturnal o rdeals. Slowly, but "scrap" is being more.—Chicago

00-5 gr. Aspirin

7

BROWN'S

WILMINGTON COMPANY SHIPS ORDER TO ENGLAND

LOCAL MAN MANAGER OF WORLD TRADE COMPANY

BUSINESS EXPANSION PLANNED

The High Tension Supplies Company, of Wilmington, has just shipped a large order of electric resistors to the largest electrical corporation of England. This fact seems to have little connection with Newark, but upon investigation, it is learned that this company, very seldom heard of, is managed and operated by one of the daily commuters from Newark to Wilmington, William B. Hoey, who is a resident of this town and a graduate of Delaware College, class of 1918. In this short time, the young man who is well-known among the young people of the town, has created a business of wide dimension, manufacturing electrical resistance units, fuses and lightning arrestors under patents.

Mr. Hoey, who is secretary and treasurer of the High Tension Supplies Company, as well as its general manager, has built up an international business with the electrical manufacturers. The concern is very little known, even in Wilmington, as its business is not of local character, but covers the nation and foreign customers. In the short time that he has been away from his college studies, Mr. Hoey has gained considerable experience in things electrical with the Electrical Service Supplies Company, the country's largest independent electrical manufacturers, and with the Hugh Nawn Construction

Company, of Boston. While the patents are held in the name of the company, an operator with twenty years experience in turning out resistors of the type manufactured, assists Mr. Hoey. These resistors, which are used on electric motors, starters, controllers and heating apparatus, have been widely endorsed by the trade.

At the present time, the expansion of the business has necessitated the sale of a limited block of stock to selected investors. The capitalization of the company is placed at \$100,000, of which amount \$25,000 has been subscribed. The remainder is to be put on the market in limited blocks.

The resistance material is the result of a secret process. The process is one of four of its kind in the United States, and with this limited amount of competition it seems plausible that Newark is to be placed on the map in a very short time as the home of Resistors and Electrical Supplies for the protection of high tension machines.

Prospective customers and buying customers appear on the list of High-10-Shun users, scattered from South America to furthestmost Russia, and the stamp of this concern promises to carry its label on the seven seas. The plant is at present located at the foot of Thorne Street, in Wilmington.

A Nugget

Of all the brilliant series of addresses delivered at the session of the Institute of Politics, the concluding one by Elihu Root, formerly Secretary of State, contains perhaps the richest food for thought from the point of view of both the masses and the statesmen. Take a single gem, thrown out at random, in stating that democracies have much to learn, and that if they do not learn to control international affairs they will make havoc. Here is the nugget: "Because people can learn the art of free self-government, I believe they can learn the art of international peace." In other words, he said they must become "internationally minded," and must learn "the limitations upon their national rights."

Therein, it might be added, is stated the whole sum and substance of the high endeavors which are to be spread abroad, wide as the waters be, by the coming conference on armaments. Nations are but groups of individuals; and the history of civilization proves that as individuals have learned by the bitterness of experience, so also the units must follow the same physical and ethical laws.

Consider a brief list of what civilization by slow stages of progress has accomplished in the way of reform: duelling, slavery, usury, the denial of equality to the weaker sex, drunkenness, prostitution, all these human institutions have had to show their reason for existence or go down before public opinion. We have learned through centuries of untold suffering to try to suppress these hideous things. By the art of healing, as applied by the medical profession, we have learned how to prevent plagues. Yet war is a plague, the worst of plagues, and as Mr. Root says, we must learn the art of international peace to cure mankind of this scourge.

Shakespeare says that there is nothing either good or bad, but thinking makes it so. The masses and the statesmen of the world must see it that we think of wasteful competitive armaments as bad, or, as Mr. Root puts it, they will make havoc. Aye worse than havoc, social, political and economic chaos.—Philadelphia Evening Bulletin.

Keep the Fun and Cut the Rough Stuff

As a tradition and as a sign of college spirit the class "scrap" requires careful handling. The effort in most colleges has been to soothe and assuage it rather than to abolish it. Thus, tugs of war, push ball or pillow fights, with faculty umpires and rosters, are designed to replace rough nocturnal combats or aquatic ordeals. Slowly, but surely, the class "scrap" is being made safe for sophomores.—Chicago News.

Give the Children Milk

Many a farmer who understands the importance of bone building in young farm animals forgets entirely that his children are subject to the same requirements. Every farmer knows that his calves are inferior if they do not receive sufficient milk. The same applies to children.

The extreme importance of milk in the diet of children lies in the fact that milk is one of our richest calcium-giving foods, and calcium is an essential bone-building mineral nutrient. The calcium requirements of the child exceed that of the adult. Meat is very low in calcium; fruit and vegetables contain small amounts, a few of the green vegetables quite a large amount. But the main source of calcium is the milk. A quart of milk a day for each growing child is a desirable allowance.—Reclamation Record.

Ocean Liners Have An Impromptu Parade

Hundreds of people in the neighborhood of the Battery, New York City, witnessed a most unusual sight last week as they looked for the sailing of some particular steamer from the harbor or watched the harbor craft from the sea wall. It happened that seven liners were scheduled to leave for Europe at about the same time and their actual get-away was so timed that they formed a procession down the bay.

The total capacity of the liners represented large consignments of merchandise, and quantities of mail, as well as some thousands of passengers.

Visit Our Bargain Basement

and you will save money on Men's Clothing, Shoes, Overalls, Odd Trousers, Work Shirts, Sheep Lined Coats, Mackinaws, and Underwear.

SPECIAL SALES Men's Suits, \$15

All-Wool Cassimeres in Greys, Browns, and New Herringbone Stripes.

Men's Overcoats, \$15

Double Breasted Ulsterettes in Browns and Dark Oxfords.

Odd Trousers, \$1.50 and \$2.

All Sizes, 50 to 50 Waist; Well Made to Good, Strong Materials.

Overalls, 75c to \$1.00.

Work Shirts, 75c to \$1.00

All of these under price and new lots will be higher.

Come in and look us over.

Liberty Bonds taken at par.

MULLIN'S HOME STORE

6th and Market
WILMINGTON

A Plan to Combine Business and Art

Beauty in some form appeals to every normal human being. Attempts to supply the need and influence of the beautiful in the everyday life and environments of the people have long been made by artists and philanthropists, and in recent years in this country by community and governmental action. Still more recently has the idea of beauty as an asset entered the field of American business and industry. Development of a new country to the leadership of the world in many aspects, has been the achievement of Americans. The conditions of this rapid development, however, have left us behind many of the older

countries in the knowledge and love and creation of the beautiful. Lacking this, we miss so much of happiness, of content and enjoyment both in work and leisure, that every advance toward true appreciation and demand for the beautiful rather than the needlessly crude and ugly, is to be welcomed.

An event of interest in this connection is a joining of seven important American art societies in a co-operative movement for the alliance of business and art. The new organization will have headquarters in New York City at 65 and 67 East Fifty-sixth Street, and will be known as The Art Center. The Art Alliance of America, the American Institute of Graphic Arts, and the New York So-

ciety of Craftsmen are among the co-operating organizations.

The purpose of the Art Center is to bring the artist and the business man together, as the first work in this direction, a unique exhibit will be held at the new headquarters from October 30 to November 30. To show the idea of its founders, the organization is preparing to exhibit objects, the products of industry, in whose manufacture artists have contributed important elements. The exhibit may be a piece of furniture, a piece of cloth or silk, a household utensil, a book, a pamphlet, or the design for a house. The object, whatever it may be, will be surrounded by grouped illustrations showing the points at which art entered into its production.

It is to be hoped that the new Art Center will not confine its exhibits to New York. There must be many communities ready to meet such a valuable demonstration, more than half way,

and its interest would be not only for the business man and manufacturer but for the average citizen who would prefer, even in the most humble commodities which he is compelled to invest, something which does not offend his sense of proportion, line and color.

According to Treasury Department figures, every man, woman and child in the country has \$250 saved. Strange that our bankers never mentioned it to us.—St. Paul Pioneer Press.

WANTED

50 to 100 lbs. CLEAN,

SOFT RAGS.

In 5 and 10-lb. lots.

Apply This Office.

Automobile Repairing and Accessories All Makes of Generators Repaired All Batteries Repaired or Re-charged

GASOLINE AND OILS House Wiring and Jobbing HARTFORD BATTERY

See the FAIRBANKS-MORSE HOME LIGHTING OUTFIT

MACKENZIE & STRICKLAND

Garage on Lincoln Highway
West of Newark, Delaware

Phone 252-M

TIRED HUNGRY SLEEPY
BACK TO PRE-WAR PRICES
CATERING **NEWARK INN** ROOMS
A **RESTAURANT** FOR RENT
SPECIALTY **RESTAURANT** CLEAN AND ATTRACTIVE
OUR SPECIAL NOON-DAY DINNERS, 75c
MAIN STREET NEWARK, DEL.

Studebaker

This is a Studebaker Year

We have been asked the question how we account for the tide of Studebaker popularity which has swept the country.

Among others, two fundamental causes explain it:

1. The outstanding cause is the value of Studebaker Cars, in quality, style, performance, durability, and price, demonstrated by the complete satisfaction and enthusiasm of nearly one-half million owners who know values.
2. The universal respect for and confidence in the integrity of the name STUDEBAKER which for seventy years has been the symbol of quality and fair dealing.

Crowning proof of the dependability of Studebaker cars is reflected in our diminishing business in service parts.

With approximately 116,000 more Studebaker cars in operation on September 1st, 1921, our parts business the first eight months of this year was 3% less than in the same period two years ago.

While our car manufacturing plants operated this year 41% ahead of last year, our service parts manufacturing plant has operated at from one-half to two-thirds of last year.

Studebaker Cars are standing up in service and staying out of repair shops, to a degree unexcelled, we believe, by any cars of whatever price.

The Studebaker Corporation of America

A. R. ERSKINE, President

NEW PRICES OF STUDEBAKER CARS

f. o. b. factories, effective September 8th, 1921

Touring Cars and Roadsters:		Coupes and Sedans:	
Light-Six 3-Pass. Roadster	\$1125	Light-Six 2-Pass. Coupe-Roadster	\$1550
Light-Six Touring Car	1150	Light-Six 5-Pass. Sedan	1850
Special-Six 2-Pass. Roadster	1585	Special-Six 4-Pass. Coupe	2450
Special-Six Touring Car	1635	Special-Six 5-Pass. Sedan	2550
Special-Six 4-Pass. Roadster	1635	Big-Six 4-Pass. Coupe	2850
Big-Six Touring Car	1985	Big-Six 7-Pass. Sedan	2950

ALL STUDEBAKER CARS ARE EQUIPPED WITH CORD TIRES

CHARLES W. STRAHORN

MAIN STREET

NEWARK, DELAWARE

75c

BROWN'S DRUG STORE

00-5 gr. Aspirin Tablets, V. S. P.

Liberty Bonds taken at par.

DELAWARE WINS

Send N. Y. Farmers Home
With Heavy Score
Against Them

Old Time Delaware Discipline
and Team Work Brings
Success

Saturday's Scores of
Delaware's Future Opponents
Haverford, 0; Franklin and
Marshall, 35.
P. M. C., 12; Gallaudet, 0.
Lafayette, 20; Bucknell, 7.

In a first rate "come-back," the football team of the University of Delaware outclassed the New York Agricultural College's representatives by the score of 49 to 0 on Frazer Field last Saturday afternoon.

The afternoon's entertainment proved more cheerful, enthusiastic, and spirited than the last contest here. In fact, the game showed a great development in the local team. Eleven or more Delawareans, struggling, fighting plunging and driving their way across their opponents goal line seven times for touchdowns, kept the followers on edge, athirst for a big score. As rejuvenated team, revived in spirit, literally swept their opposition before them from the first kick-off to the final whistle.

Delaware kicked off to the Aggies, who formed a beautiful wedge protection in interference for the runner through which the locals pierced easily, dropping Anderson on his own thirty yard line. A fumble gave Delaware the ball at once. Then, an exchange of fumbles again placed the ball in the Blue and Gold's possession, on Dick Holton's recovery. Immediately Jackson, with a short end run, broke through for a touchdown. Captain Holton kicked the goal. From then until the end of the game, the result was never in doubt, it being merely a question of how large a score Delaware could pile up.

Collectively, the work of the team showed great improvement in team work. "Spirit," that indefinable something necessary for success, had been imbued into the squad. The dash and determination of the backfield showed that they were out to turn in a win. The interference given the runner, time and again, was of a higher order than previously. The tackling was harder, more deadly and surer than in previous games. In every department of the game, except the forward passing, Delaware men displayed more football "sense" than hitherto. To every spectator, the chances for a successful season looked brighter as the Blue and Gold team marched down the field for scores.

It is only fair to concede to the visitors, a brave effort to withstand the onslaught of the Delaware aggregation. Their forward passes saved them from annihilation, and in this style of game, they shaded Delaware. However, they were unable to make any gains of consequence through the line.

Individually, numerous bright spots appeared in the Delaware line-up. Jackson, the Dover freshman, was responsible for large gains. He put up the style of game demanded of a fast, driving back, while Jack Williams, playing his usual dependable game, managed to snatch two passes from the arms of Aggies and run them back for gains. Rothrock ripped big holes in the New York line. At the same time, he looks to be the Blue's hope in the forward passing line, if he can be helped to handle the ball a little more steadily. Inasmuch as the new ends, Young and Foulk showed up so well, the case of discipline has been proved. The entire team fought as a unit for the first time this season. The score:

New York Aggies. U. of Delaware
W. Van Pelt... left end... Manning
Rosenberg... left tackle... Holton
Sundak... left guard... Aiken
Stewart... center... Lilly
Pollett... right guard... Goffigon
Guayrer... right tackle... McKelvie
Scholl... right end... Price
G. Van Pelt... quarterback... Schaffer
Coyle... left halfback... Jackson
Anderson... right halfback... Rothrock
Foster... fullback... Williams

Summary—Touchdowns, Jackson, 2; Shaffer, 3; Rothrock, Williams. Goals from touchdowns: Aiken, 2; Holton, 5. Substitutes—Delaware: Ivory for Jackson, Young for Manning, Donaldson for Lilly, Huff for Holton, Foulk for Price, Holton for Goffigon, Steel for Ivory, Rothrock for Steel; N. Y. A.: Stevenson for W. Van Pelt, McWilliams for Guyer, Salsburg for Foster, Foster for Salsburg, Stevenson for G. Van Pelt, Pence for Sundak, Salsburg for Foster. Referee—Shaw, Ohio Wesleyan. Umpire—Bennis, Penn. Head linesman—Stone. Wreck. Time of periods—12 minutes.

Newark High Fails Against
Age and Experience

Newark High School football team suffered defeat at the hands of the Salesianum Catholic High School eleven, by the score of 14 to 6, Saturday afternoon. The local high school players have been everywhere credited with a favorable showing against their older and more experienced opponents.

The game was replete with good football on the part of both teams. Schwartz surprised the Wilmington fans by his remarkable playing. The captain of the locals played a plunging game from fullback, which kept his team within fighting distance of a tie throughout. For Salesianum, Burke and Dolan played the best game.

W. C. T. U. Busy

The regular meeting of the W. C. T. U. will be held at the home of Miss Cornog, Friday afternoon. The society will transact only routine business. The members are at present busily engaged making quilts and bed covers for missionary work.

STANTON NOTES

GRANGE ANNOUNCES
DATE FOR CORN SHOW

The Diamond State Grange held its first fall meeting on Monday evening at the hall. It was decided to hold the meeting on the second and fourth Monday nights after November 1st, instead of every Monday night as heretofore. The Annual Corn Show was discussed and Monday, November 14th set as the date to hold it.

UNITY LODGE NO. 41
TO INSTALL OFFICERS

The installation of the officers of Unity Lodge, No. 41, will take place tonight, with the assistance of Deputy Grand Master and his Staff from Hockessin. Officers to be installed are: Past Grand, Clifford Mitchell; Noble Grand, Herbert Boyd; Vice Grand, C. E. McVey; Recording Secretary, B. L. Dickey, Jr.; Financial Secretary, J. Harold Mitchell, and Treasurer, C. P. Dickey. After the usual meeting there will be a big oyster supper served.

PARISH GUILD SETS DATE
FOR ANNUAL SUPPER

The Parish Guild met at the home of Mrs. Herman Duncan, at Marshallton, on Tuesday afternoon to make arrangements for their annual Chicken Patti Supper. They agreed to hold it in the Masonic Hall in Newport on Thursday, November 10th. The proceeds are to go to the Parish House.

SHEPHERDS OF BETHLEHEM
TO HOLD SUPPER

The Shepherds of Bethlehem will hold their annual oyster supper on Saturday evening, November 19th, at the Odd Fellows Hall, this town.

Director Heim Busy

State Director Heim was one of the instructors at the West Chester County Institute during the past week held at West Chester, Pa. His topic was "Eliminating Waste in Vocational Education."

Mr. Heim will address the Delaware Vocational teachers at their monthly conference in Dover on Saturday, October 22. His topic will be "Methods and Determining Factors in Its Use." The Senior Class of the University of Delaware taking his course in "Special Methods for Vocational Teaching," inspected the Agricultural Department of the DuPont High School, Wilmington, last week. The following men made the trip: Messrs. Cooch, Wilson, Hurff, Daly and Moulds.

R. W. HEIM,
State Director Vocational Educ.

Overland

\$256.66

will buy an Overland Four,
one year to pay balance.

New Price, \$595.00

f. o. b. Toledo, Ohio.

Call or write for demonstra-
tions.

M. C. WALKER
Distributor

Phone 92-R2 West Grove, Pa.

Authorized Agents
SAMUEL P. HEISER
Newark, Delaware

LEON C. GARRETT
Strickersville, Pennsylvania

EVERY month when you pay
the landlord doesn't it seem a
pity to put your money into
his property instead of yours?
Ten years rent money will buy a
home while you live in it. Now get
busy with your savings account.
Save the first payment. Move in.
Bank your rent money
and clear the mortgage.
Millions have done it. You can.

FARMERS TRUST COMPANY

NEWARK

DELAWARE

Flag Council at St. Thomas

American Flag Council No. 28, Jr. O. U. A. M., will attend divine services at St. Thomas Church on Sunday evening, October 30, at 7 o'clock. All members are requested to be present at the lodge room at 6:45 p. m.

Ladies' Aid Society Meets

The Ladies' Aid Society of the Newark M. E. Church met at the home of Mrs. J. F. Willis, Thursday,

October 13. The meeting was opened with singing, followed with prayer by Mrs. Cooch. The Scripture lesson was read by the President. After the business meeting a delightful program was presented. A beautiful piano solo was rendered by Miss Olive Porter. Following this Mrs. Francis Cooch gave an unusually interesting talk on her trip to Niagara Falls and Canada. After the benediction, refreshments were served and a social time enjoyed.

GRIFFIN and KILIMON

OPPOSITE B. & O.

"The Restaurant where you like to go back again,"
said a recent customer.

The reason is Good Food, served daintily by those
eager to please.

Ford
THE UNIVERSAL CAR

Pride of Ownership

THE Ford Touring Car has brought to the farm homes of the country more real pleasure, comfort and convenience than perhaps any other one thing.

It has enabled the farmer and his family to mingle with friends, attend church, neighborhood functions, and enjoy the many pleasures that abound in country life.

Truly the Ford car with its low cost of operation and maintenance, its usefulness and efficiency, has been a boon to the American farmer.

Your order should be placed at once if you wish to avoid delay in delivery.

FADER MOTOR CO., Inc.

Phone 180; NEWARK, DELAWARE

Touring Car
\$355 F. O. B. Detroit

GROCERIES AND PROVISIONS
FRUITS AND VEGETABLES

LOWEST PRICES

C. A. BRYAN

Opposite P. B. & W. Station

Phone 47

Nature's Own Method

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

THE WATERBURY
Seamless PIPELESS FURNACE

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

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

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

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

DANIEL STOLL

NEWARK

DELAWARE

Building Boom
in Newark

Whatever conditions may be elsewhere, Newark has a *Building Boom*. It shows good judgment, too.

Building materials are certainly down to low ebb now. It is almost certain that spring will bring an advance. Then labor is plentiful now.

It's just the time to build.

Fall weather is usually good--there is yet time to get in your own home before winter.

GREER, The Contractor

who completes a building when he promises (ask those who have dealt with me.)

NEWARK - DELAWARE