MMED

63

57

16 41°

. 59º

· 59

IS ... ETABLES

NS

bs. 29e 19e . 33e ≈ 15e

ITES.

45

FOODS!

=MONEY

bog 39

be 410

beq 43°

1. 24

PRICE FIVE CENTS

CONVENTION DELEGATES CHOSEN BY CLUBWOMEN

New Members Stage Century Club Program; Reports Heard

pelegates to the state federation in over June 10 and 11, were elected the Newark New Century Club at final business session of the club ar on Monday, Mrs. R. O. Bausman,

mal business session of the club ar on Monday. Mrs. R. O. Bausman, resident, presided.

The delegates will be: Mrs. Bausman, rs. W. S. Skoglund, Mrs. J. D. Cann; ternstes. Mrs. David Eastburn, Mrs. litton Draper and Miss Anna Frazer, ew directors for the club's corpora-in board were inducted recently, it as also announced. The group chose of following officers: Mrs. R. T. Jones, resident; Mrs. Ralph Beaman, vice-resident; Mrs. Ralph Beaman, vice-resident; Mrs. Raymond Heim, secret, Mrs. Perrie Arnold, housekeeping airman; Mrs. A. D. Cobb, Mrs. Joseph Cey and Mrs. Louis Stearns, rentals. A luncheon meeting is scheduled for ay 26. The meal will be prepared by a women of the Newark Community inter. Members are advised to make servations through Miss Ann Frazer. Following a report on the needs of cal girl scouts, especially for a troop adquarters, by Mrs. Frank Simons, a members voted to permit the scouts of the first floor of the club building a meeting place for the remainder the year. Mrs. Simons will handle a arrangements.

By JayCees

The 125-voice DuPont Chorus, which the following: Mrs. G. C. Webber, embership: Mrs. J. P. Cann. American bme; Mrs. William Adams, Sr., and st. Charles Cooper, legislative, Mrs. J. Cobb, fine arts; Mrs. Raiph Beas In, literature.

Highlight of the meeting was a "style ow of states," staged by new club embers. A group of 33 new members are welcomed at the session, each reviving a corasge. The show was direct. In the high school auditorium beginning at each of dashington. D. C. First prize went to rs. Bernard Doordan, who represented forids: second, Mrs. Dean Flint, Sevan Flint, Gwas, ithird, Miss Gertrude Hallowy, Utah; runner-up, Mrs. A. L. Kish, lew Jersey, Others participating were frs. E. L. Mattison, Mrs. William Icoher, Miss Adeline Hoffman, Mrs. Sean Flint, Mrs. Leroy Grettum, Mrs. comulo Prics, Mrs. Henry Weitz, idages were: Mrs. Kingdom Watt, Jr., Mrs. Leroy Grettum, Mrs. comulo Prics, Mrs. Henry Weitz, idages were: Mrs. Kingdom Watt, Jr., Mrs. Leroy Grettum, Mrs. comulo Prics, Mrs. Henry Weitz, idages were: Mrs. Kingdom Watt, Jr., Mrs. Leroy Grettum, Mrs. comulo Prics, Mrs. Henry Weitz, idages were: Mrs. Kingdom Watt, Jr., Mrs. Leroy Grettum, Mrs. comulo Prics, Mrs. Henry Weitz, idages were: Mrs. Kingdom Watt, Jr., Mrs. Leroy Grettum, Mrs. comulo Prics, Mrs. Henry Weitz, idages were: Mrs. Kingdom Watt, Jr., Mrs. Leroy Grettum, Mrs. comulo Prics, Mrs. Henry Weitz, idages were: Mrs. Kingdom Watt, Jr., Mrs. Leroy Grettum, Mrs. comulo Prics, Mrs. Henry Weitz, idages were: Mrs. Kingdom Watt, Jr., Mrs. Leroy Grettum, Mrs. comulo Prics, Mrs. Henry Weitz, idages were: Mrs. Kingdom Watt, Jr., Mrs. Leroy Grettum, Mrs. comulo Prics, Mrs. Henry Weitz, idages were: Mrs. Kingdom Watt, Jr., Mrs. Leroy Grettum, Mrs. comulo Prics, Mrs. Henry Weitz, idages were: Mrs. Kingdom Watt, Jr., Mrs. Leroy Grettum, Mrs. comulo Prics, Mrs. Henry Weitz, idages were: Mrs. Kingdom Watt, Jr., Mrs. Leroy Grettum, Mrs. comulo Prics, Mrs. Henry Weitz, idages were: Mrs. Kingdom Watt, Jr., Mrs. Leroy Grettum, Mrs. comulo Prics,

ALUMNAE REUNIONS SATURDAY

Journalists.

Three seniors and four juniors will receive the Quill and Scroll keys: Ethel weaver, Paul MacKenzie, Paul Kraemer, Rita Aulen, Theresa Tierney, Bob fall five-year classes will all hold from Juncheous except the class of shieh has planned a lea at the New Country Club.

BANOUET BY

ROUTE OF **MEMORIAL** DAY MARCH IS OUTLINED

"Honor the war dead and aid the wars' living victims," will be the theme of the annual observance of Poppy Day, here tomorrow. Every person in Newark will be asked to wear a memorial poppy and to make a contribution for the welfare of the disabled vectrans, their families of the dead.

Preparations for the sale have been completed by a large committee of American Legion Auxiliary women, headed by Mrs. J. R. Fader, local Poppy Chairman. Volunteer workers from the Auxiliary and cooperating groups will be on the streets at an early hour tomorrow distributing the poppics and receiving the contributions.

A proclamation, calling on residents to support the annual sale, was issued today by Mayor C. C. Hubert as follows:

"Recognizing that victory for American Legion Auxiliary women, headed by Mayor C. C. Hubert as follows:

"Recognizing that victory for American Legion Auxiliary women, headed by Mayor C. C. Hubert as follows:

"Recognizing that victory for American Legion Auxiliary women, headed by Mayor C. C. Hubert as follows:

"Recognizing that victory for American Legion Auxiliary women, headed by Mayor C. C. Hubert as follows:

"Recognizing that victory for American Legion Auxiliary women, headed by Mayor C. C. Hubert as follows:

"Recognizing that victory for American Legion Auxiliary women, headed by Mayor C. C. Hubert as follows:

"Recognizing that victory for American Legion Auxiliary women, headed by Mayor C. C. Hubert as follows:

"Recognizing that victory for American Legion Auxiliary women, headed by Mayor C. C. Hubert as follows:

"Recognizing that victory for American Legion Auxiliary women, headed by Mayor C. C. Hubert as follows:

"Recognizing that victory for American Legion Auxiliary women, headed by Mayor C. C. Hubert as follows:

"Recognizing that victory for American Legion Auxiliary women, headed by Mayor C. C. Hubert as follows:

"Recognizing that victory for American Legion Auxiliary women, headed by Mayor C. C. Hubert as follows:

"Recognizing that victory for American Legion Auxiliary women

that all citizens of Newark observed these days by wearing the veteranmade poppy. I further urge that the
citizens of our town when purchasing
a poppy be as generous as their means
will permit in order that the women
of the auxiliaries may continue their
work of mercy and relief during the
coming year."

L. Draper, chairman of the Scout.

Intite of The American Legion.

mittee of The American Legion.

Miller. a recent graduate from
Pack 56, was taken in as a tende
scout.

Scouts present were Milton Dr.
Scouts present were Milton Dr.
Francis and Jimmie McCann.

LEGION PLANS O'Daniel Post Asks Vets To Wear Poppy TOWN FORUM **ONUNIVERSAL** ARMY DRAFT

Local Post To

Columns
To Halt At
Cemeteries,
Honor Roll

The line of march for the annual Memorial Day parade here, which will include military units of the university, R. O. T. C. and the Delaware National Guard, two bands and contingents of firemen, boy seouts and school students, was outlined yesterday by Col. Donald M. Ashbridge, general chairman.

Adding color to the event will be a squadron of planes, piloted by members of the Veterans of Foreign Wars, which will cover the march and dron down.

The lines will form on Academy Street at 10 a. m. and move down Main to Center, where a pause will be made at the Methodist Cemetery.

The lines will form on Academy Street at 10 a. m. and move down Main to Center, where a pause will be made at the Methodist Cemetery.

The lines will form on Academy Street at 10 a. m. and move down Main to Center, where a pause will be made at the Methodist Cemetery.

The lines will form on Academy Street at 10 a. m. and move down Main to Center, where a pause will be mode at the Methodist Cemetery.

A salute will be fined by members of the local to Center, where a pause will be made at the Methodist Cemetery.

The lines will form on Academy Street at 10 a. m. and move down Main and west on Main to the community Honor Roll before the Academy Bullding, where a second halt will then move to Elkton Road for third halt at the Episcopal Cemetery and brief commemorative ceremonies after which the columns will continue on Chaps to trained manpower without which America would be impotent and her will for peace without restraint upon possible future aggressors," Commander of the Lieutenant J. Allison O'Daniel Post, not the beautility prepared in segment to the staid:

Lieutenant J. Allison O'Daniel Post, not the which will camp the the bilm of the will be said:

Lieutenant J. Allison O'Daniel Post, not the will the said:

Lieutenant J. Allison O'Daniel Post, not the will the said:

Lieutenant J. Allison O'Daniel Post, not the will the said:

Lieutenant J. Allison O'Daniel Post, not the said:

Lieutenant

Executive Council at 10:30 a. m. ew Castle Commons Room. The difference of the Council at 10:30 a. m. ew Castle Commons Room. The difference of Lease of the has planned a lea at the New Sounty Club.

Superintendent Wilmer E. Shue was elected President of the Wilmigton Suburban Principals association of the Countition will be voted Normines include: vice-president, of the Countition will be voted Normines include: vice-president of the Holloway; Newark, and Follows, Prederick Kuiz, Principal of New Frederick Kuiz, Principal of New office, member-al-large on the Joint mile Committee, Miss Anna Gal-Newark, Additional nominations be made from the floor.

Shue Heads Association Of Suburban Principals

Superintendent Wilmer E. Shue was alken in as a tenderfoot of the writing orchestra. The plane concert to be played is one of three writing new filtion practical to contradiction to ment of the auxillaries may continue ther work of mercy and relief during the filter of the Town Charter, which of the auxillaries may continue ther work of mercy and relief during the filter of the Town Charter, which of the auxillaries may continue ther work of mercy and relief during the citizens of our town when purchasing a nooppy I auxillaries may continue ther work of the writing orchestra.

Scouts present were Milton Draper, special was their means of the writing of how will leave the writing of how the purchasing a nooppy I auxillaries may continue ther work of mercy and relief during the citizens of our town when purchasing a nooppy I auxillaries may continue ther work of mercy and relief during the country of the Country in the Cann, John Scouts part of the Town Officials point to the citizens of our countr

An appeal to all veterans of both world wars to honor their fallen comrades by wearing a poppy on Poppy Day next Saturday was issued by Ford McBerty. Commander of J. Allison O'Daniel Post of The American Legion. Commander McBerty also asked that generous contributions be made for the welfare of disabled veterans, their families and the dependents of deceased veterans on Poppy Day. In his appeal be said:

after which the columns will proceed along Delaware Avenue to the university of a defense carefully prevail in advance of the community's war dead.

LEGION
POPPIES TO
GO ON SALE
TOMORROW

Auxiliary
Women Seeking
Contributions
For Disabled

TROOP 56

TROOP

Henry Purnell. first president of Delaware College when it was reopened in 1870, was a resident of Newark from the time he was two years old until he left here to go to Annapolis in 1909. At that time, he had completed three years at Delaware College, and later went on to become first in his class at the Naval Academy.

The admiral will be the guest of his classmates of Delaware's Class of 1910 at the dinner, and at an informal reception ppreceding it. John E. Harper, chairman of the Alumni Association's reunion committee, reported record and capacity reservations.

CONCERT BY The Boy Scouts of Troop 56 of Newark held a campfire meeting last Thursday on their new camping grounds provided through the Newark Recreation Association. A number of parents attended. The sociation and provided this

40000

RECREATION PROGRAM IS PLANNED FOR TOWN YOUTH

Rawstrom To **Direct Play** Plan During Summer Here

A full-scale recreation program, including a softball league, swimming classes at the university pool, a youth canteen and supervised playground sessions, will again be offered the youth of Newark during the summer months, Edwin McCully, president of the New-ark Recreation Association said this

week.

New director for the program will be Harry Rawstrom, swimming coach at the University of Delaware, who will succeed William (Shack) Martin, popular supervisor of last year's highly successful program, the first organized by the Newark Recreation Association.

Highlighting this year's project will be the community softball league, which officials hope to launch the last week in May. Several business firms and civic outfits, including the Curtis Paper Company, the Red Men and the Newark Athletic Association, are planning to enter teams.

Details of the schedule and league

LAW ACTION **BEGINS OVER** TOWN VOTE

Fight Opens Tomorrow In Superior Court

The dispute over the legality of votand registration regulations as now enforced by the Town Council will come to a head tomorrow, when three newly elected councilmen will appear in Superior Court to show cause why the validity of their election to Council April 8 should not be contested.

BANQUEL B1
BUZZ STAFF
BUZZ STAFF
BUZZ STAFF
BUZZ STAFF
BUZZ STAFF
Buzz staff and journalism students, with their adviser, Mrs. Amelia Maby will hold a banquet in the Newark and Stroller and Willers of to 10 p. m. Frederick B. Kuz staff and journalism students, with their adviser, Mrs. Amelia Maby will hold a banquet in the Newark and Stroller and Willers of the Cereing will be the well and deres will be quest. High School cafeteria next Friday from 6 to 10 p. m. Frederick B. Kuz staff and journalism students, with their adviser, Mrs. Amelia Maby will hold a banquet the free will be quest. High School cafeteria next Friday from 6 to 10 p. m. Frederick B. Kuz staff and journalism students, with the singing of America, with the singing of America and Will and Scroll members, who have been chosen for the lower and of the University of Delaware will be further in the singing of America, with the singing of America and Will and Scroll members, who have been chosen for the Original and Scroll members, who have been chosen for the University of Delaware will be further in the legal and and the living to the very of the masses of the legal and and the living will be

The center of the controversy is not the capitation tax, it was said, but the legality of the Council's right to set registration days far in advance of the

MAY DAY

ing from picture to picture at the ex-hibition, include the following: Char-iyne Bowers, June Brown, Ellen Brown, Pauline Burford, Jane Klair. Henriette Miller. Jane Reed, Ruth Settle.

Ceremonies At
U. Of D. Saturday

The Maurice Rayel orchestration of Mousorgsky's "Pictures at an Exhibition" will provide the setting for the May Pageant to be presented on the campus of the University of Delaware on Saturday, May 17, at 2:30 p. m.

Ten pictures in all will be presented in dance and tableau by dents at the setting for the finale is danced by the entire cast in honor of the May Queen.

EVANS IN NAV.

Ten pictures in all will be presented in dance and tableau by women students at the university, with a repeated theme of the Promenade tying all scenes together. The promenaders, whose dance represents visitors pass-

Foraker's Simonizing Service

23 East Park Place, Newark-Phone 2-1283

Simonizing — \$8 Special Price For 1947 Cars — \$7 **Cars Painted**

Weekdays From 5 to 8 P. M. Saturday & Sunday 8 A. M. to 3 P. M.

All Work Guaranteed

John M. Slack

ELECTRICIAN

RADIO . .

SERVICE

FIRS

TEL

PAUL

NEW

LUSC TWO

THO ACHI

DELA

VALU

MANA

OF PI

WILM

EVER

WHO

PHONE 2453

NEWARK, DELAWARE

and the state of t If That Radio Doesn't Play

AL'S RADIO SERVICE

220 E. Park Place Newark 2262 Between 5-9 P. M.

Home Radios, Amplifiers, Car Radios and Record Changers Serviced

Non-operating railroad unions are demanding still another raise of \$568,000,000 <u>oo</u>

You would foot the

Look out! There's another big railroad wage demand headed your way!

The non-operating unions alone -whose members do not actually operate trains - are demanding a flat increase of 20 cents an hour. These demands would cost the railroads of the country five hundred sixty-eight million dollars a year!

Last year these employes had an increase of 18½ cents an hour. This was their third major wage increase since 1939. Their average weekly pay has gone up 75%, as against a cost-of-living

Since 1939, railroad wage and material costs have gone up more than three times as much as freight rates, and five times as much as passenger fares. That is why in

1946, with the largest peacetime traffic in history, the net income of railroads went down to the equivalent of only 23/4% of the net property investment.

What About 1947?

Even with the recent freight rate increase, preliminary figures indicate that the railroads will make only about the same low return in 1947 as in 1946. This will be because:

-the wage increase made in 1946 will be in effect for all of 1947;

special payroll taxes on railroads have recently been increased; -and passenger traffic has declined.

> Where Would the Money Come From?

We can't pay out what we don't take in. And we are not taking in enough now to meet present costs and to complete the improvements in service that you need and that we want to

You Would Foot the Bill!

Transit Mixed Concrete

ELKTON CONCRETE CO.

PHONE, ELKTON 437

ELKTON

MARYLAND

Complete Here's the A Service OIL HEAT USERS have been waiting for

Now you can get top heating comfort, economy, efficiency—the kind of all-around heating service oil heat users dream about-with this new, better, complete Sherwood Fuel Oil and Burner Service Plan. (1) Low-Cost oil burner service on repairs, new or replacement parts by factorytrained mechanics 24 hours a day. (2) Annual efficiency burner overhauls with scientific, fuelsaving instruments. (8) "Automatic" delivery of top grade Sherwood Fuel Oil, without your bothering to check your tank or phone or write for delivery . . . Undivided responsibility from your reliable local dealer, backed by Maryland's

GET ALL THE FACTS

Phone Elkton 373 JOHN M. McCOOL, INC.

AGENT ELKTON, MD.

RICIAN

BURNER

AWARE

FIRST FEDERAL SAVINGS AND LOAN ASSOCIATION IS BULWARK OF FINANCIAL STABILITY, PROGRESS IN NEW CASTLE COUNTY bulwark of financial stability in properties. All savings accounts are progress. It properties. All savings accounts are insured under the Federal Deposit Insured under the Fed

TELEVISION SETS, AERIALS INSTALLED BY CENTRAL RADIO CO.; HEDRICK AIDED ATOMIC BOMB PROJECT; STARK ALSO AN EXPERT

Bikes, Coaches, Wagons Repaired By Minnick

ecame Whiteside. Mr. Hering, and Harry W. Helping many bicycle owners is the three Lunger, Charles Warner, Sr., and Ellis on wood F. Alimaier, All are deeply in Delaware Ave., Wilmington, He is an leading makes, In fact, Mr. Min-

He operates the business which his father, John H. Minnick, founded 60 years ago. Thus, he furthers the family fame in the field of service to the

restaurant tables, chairs, silver, china

Aid To Happy Motoring

trons of Newton's Esso Station ernor Printz Boulevard and Vandeve

ROUGHOUT COUNTY

filled for satisfaction.

Modern and model sanitary conditions prevail to protect the purity, freshness and fine quality of the baked goods. Courteous service is a constant policy.

Many families throughout New Care.

Many famili three years in the Air Corps. He em ploys four men at the station. Two are

EDRICK AIDED ATOMIC BOMB PROJECT; STAKK ALSO AN EAT DITA Tals of any type, including F. M., since, and A. M., are the speciality values offered. The enterprise is under partnership-direction of John A. Hedrick has did to radios. In sy Wilmington. This firm also partnership direction of John Stark, Jr., active for 20 years in the field. Mr. service jobs for other dealers. An equipped truck is operated. Two skilled service men and a capable secretary compose the regular staff, with additional employes being engaged as job needs require. All phases of the excellent program are under the personal supervision of the defective background for expert attainments. Public. Two skilled service men and a capable secretary compose the regular staff, with additional employes being engaged as job needs require. All phases of the excellent program are under the personal supervision of the skills possessed forming the effective background for expert attainments. Public. Two skilled service men and a capable secretary compose the regular staff, with additional employes being engaged as job needs require. All phases of the excellent program are under the personal supervision of the skills possessed forming the effective background for expert attainments. Samuel E. Fink, proprietor and factory representative sells and industry. PAUL R. LONGENECKER HEADS ROYAL CROWN BOTTLING FIRM; NEW OFFICIALS STEP UP PROGRAM TO MEET VAST DEMAND

New officials, elected May 5, 1947.

New officials are active in furthering the effective for furthering the effect of many formation of the Royal Crown Bottling Company, 1 East 31st St., Williams for furthering for furthering for furthering for furthering for furthering for furthering the effect of the most standard for furthering for furthering the effect of the most standard for furthering for fu

LUSCIOUS, NUTRITIOUS BAKERY GOODS BY STILLMAN BROTHERS; TWO STORES IN WILMINGTON; SERVICE THROUGHOUT COUNTY

Second St., Wilmington.

Joseph Stillman has 20 years' ex
firm serves entire New Castle

perience in the bakery business, His

with its quality products being brothers and partners are Jack Still
is treated as important and properly

in the life are three employes at those prevail to protect the purity, freshness and fine quality of the baked of ser

goods. Courteous service is a constant policy.

Many families throughout New Cas
area, with stores at 112 King St. and selection of values, fresh-baked daily.

wholesome bakery products in great popular demand. Everything man, with 14 years' experience; and purest ingredients are the nice in bread, rolls, cakes, pastries and Herman Stillman, active eight years in offerings of Stillman Broth- other bakery items prevails in a full this line. There are three employes at

Formosa, with a production of about also former servicemen. Mr 6 million pounds per year, produces has 15 years of experience the largest amount of camphor. | motorists on their car upker

Buckley Consulting Decorator For Homes; Custom-Made Furniture, Antiques Work

Any Store Window Trimmed Artistically By Wilmington Firm Under Vavra's Guide Artistic craftsmanship in the trim-ming of store windows attracts public preferences.

ming of store windows attracts public attention and helps to boost sales volumes for firms utilizing that service. In this respect the attainments of the Delaware Display Center and Wilmington Window Display Service, 107

E. Front St., Wilmington, are well to worthy of commendation. The firm trims all types of store windows neatly typifies the stamp of approval enjoyed.

Prescriptions are compounded with Cosmetics, stationery, candies, cigars

Prescriptions are compounded with expert care and accuracy at Davidson's elements. Sol East Ninth St., Wilmington. Physicians' specifications are a dhered to rigidly and only the best ingredients are utilized. Headquarters for practically everything in drugs, sundries, patent medicines, sickroom supplies and allied needs, the pharmacy also stocks a full line of popular items.

Cosmetics, stationery, candles, cigars, experted and is consecutions. Countries for harder and supplies are formed from Washington, D. C. He has been active in the pharmacy field for 24 years and soon will celebrate two seven from the pharmacy also stocks a full line of popular items.

Electric Motors Work By Arthur Smith;

Repairs, Rewinding; New, Used Models An expert on electric motors, Arthur tain excellent values in that respect

1408 Lancaster Avenue, Wilmington,
He has 10 years of experience in this
work and has conducted his own business for one year to win a large trade.
Repairs and re-winding are among
his specialties, Mr. Smith does work
on motors up to five horse power. He
is a dealer in new and used motors,
is a dealer in new and used motors.

is a dealer in new and used motors, is able to achieve correct solutions to having enabled his customers to ob- electric motor problems.

Consciencione

Prescriptions Carefully Compounded At Davidson's; Full Stock Of Needs

As a consulting decorator of 25 years' experience. John F. Buckley, 806 Tatnall St., Wilmington, is valued by many clients throughout the area. Mr. Buckley possesses the thorough knowledge and skills in this field. He serves as a consulting decorator in many homes and estates. His helpful advice and suggestions enable clients to attain the desired and distinctive interior decorations.

Home decorating is the specialty in the program of artistic skills available under Buckley efficiencies, Authentic antiques, the restoration of artiques, custom-made furniture, and antique vantages.

Francis Buckley, borther of the proprietor, has 12 years' experience and assists capably. One cabinet-maker and a finisher are employed regularly.

DELAWARE CANDY FIRM WHOLESALER OF QUALITY VALUES IN CONFECTIONS, SYRUPS AND CIGARS

THOROUGH REPAIR WORK ON ANY CAR EXPERTLY

ACHIEVED AT BURNS MOTOR FIRM IN EACH DETAIL

of Third and French Sts., Wilming-

ricelly a wholesale distributor of and purity of the stock.

This firm's wholesale distribution of company occupies a modern activity to demand occupies a modern activity to demand occupies a modern activity building at Southwest constraint of a parts of sucrounding states.

Sol. Resiler, active in the field for sold distributors in the state of Delaware and parts of sucrounding states.

Sol distributors in is held for part of sucrounding states.

Sol distributors in its offerings.

Sol distributors in the courtesy manner are nine employes, of which four are stated of the sucre active in the field for the sucre

All condition for safe and longer vice and suggestions, as well as courting desires is the daily work at as Motor Company, 1007 N. Union Wilmington.

Wilmington.

Wilmington.

Wilmington.

Wilmington.

Wilmington.

Wilmington.

Formerly known as Ace Motors, the cluded in the expert offerings. Carting, body and fender jobs are longer and public patronage under vice.

Wilmington.

Wilmington.

Mr. Burns personally directs the daily more at 12 competent employes to handle detailed duties promptly and properly.

Burns, proprietor at the approved bigh standards. Housest prices for Goodyear Tire products, and many allied motoring requisites are provided to comprise a complete program of ser wice.

Mr. Burns personally directs the daily more at 12 competent employes to handle detailed duties promptly and properly.

Burns personally directs the daily sechedule, keeps satisfaction at the approved bigh standards. Housest prices for Goodyear Tire products, and many allied motoring requisites are provided to comprise a complete program of ser wice.

MANAGER PAUL E. CHURCH SPEEDS SERVICE PLAN From seven to eight trucks leave loaded each day for Philadelphia from the Pyramid Motor Freight Corporation, foot of Orange St., Wilmington certain that the freight is dispatched gram of service. Mr. Church upholds the policy that provides the switch reliable and efficient service in the policy that provides the switch reliable and efficient service in the policy that provides the switch reliable and efficient service in the policy that provides the switch reliable and efficient service with the best in freight service. Paul E. Church. Wilmington manager turn speeds the freight onward to its at ultimate destination. Unnecessary delays are strictly avoided throughout the Pyramid prospers to the policy that provides the switch reliable and efficient service. Mr. Church upholds on time from Wilmington to Philadelphia terminal another manager takes charge and in mington branch is a boon to shippers in the prompt, dependeble way.

or

rvice

rner

e on

E

WILMINGTON REFRIGERATION SERVICE UNXCELLED, EVERY NEED MET PROMPTLY; AIR-CONDITIONING

Equipped and operated under mod- tioning units also are available. et any requisite in its field.

Full sales and service program is photongton Refrigeration Service is ready handled expertly in the courteous man-

requisite in its field.

ner. Day phone is Wilmington 3-5693.

Emergency calls at night are taken on limington, has a salesroom lomestic commercial and incommercial and incommercia

Philip G. Belbeck, with 16 years' ex- Engineers. They have four competen

WHOLESOME ENTERTAINMENT FOR THE FAMILY AT ACE THEATRE; FRANK S. MACK MANAGER

ment for every selected with care to assure the patrons theatre was beautifully re-decorated candy during a show, the theatre stocks is featured at that their interests in enjoyable and and a brand new concrete floor in the aryland Avenue, educational entertainment will be theatre typifies the ultra-modern as-

mington.

In the service of many and Avenue, service of the main reasons which the service of the main reasons why the Ace of the main reasons which are the Ace of the Ace

WILLIAMS BUILDS, REMODELS HOMES SKILLFULLY; CONVERSIONS TO APARTMENTS; ANY REPAIRS JOBS

Acme Plumbing, Heating Skillful Service; Oil Burner, Air-Conditioning Needs Met

Smith operates an equipped shop at also.

Installation and servicing of airconditioning units is among the especial
skills offered by the Acme Plumbing
and Heating Company, Inc., 2915 Lancaster Ave., Wilmington.

This equipped firm also installs and
services oil burners and hot-water systems. It has been in business for 10
years at the present location to build
up an extensive clientele throughout

the Wilmington area.

H. S. King, manager, possesses the
field. He keeps the program moving
on efficiency standards and makes certain that complete satisfaction prevails
on each job,
There are 10 trained employes, with
the territory in response to calls. Estimates are cheerfully supplied.

Steaks, Chicken, Seafoods Feature Menu At Price's Restaurant; Choicest Foods

Sizzling steaks, choice chicken and seafoods are especial offers at Price's Restaurant, 1010 Lombard St., Wilmington, Cleanly and modern throughout, the establishment caters to the public with top quality food.

From 6 a. m. to 9 p. m. daily, this place is a popular center for those who seek and appreciate the ample selections in carefully-prepared food items. Menus always are well varied to meet

Valued as one who has contributed 24 years' experience as a builder. He skills. He will estimate gladly on any this expert builder serves and, has a long list of satisfied clients. Quality of New Castle County, where but also is equally skilled on homes but also is equally skilled on wice on the various details. Quality craftsmanship prevalls on every detail of each job undertaken, and with only the best available materials to 11 or more skilled workers, depending unit of 11 or more skilled workers, depending unit NEW ROSEHLL DARY 'FAMOUS FOR QUALITY MILK SERVES NEW CASTLE, CECIL COUNTY HOMES DALLY Spholding its welf-known slogan, Counties, where the firm has a legion for Quality Milk," The New Rosehill Dairy has modern and sanishy facilities at 12th and Heald Sis, Wilmington, Wilmington, Deliveries are made in the prompt, fewedable and appreciative manner throughout New Castle and Cecil and other dairy products, Tender of trucks in use to speed ally deliveries right to the door. Robert E. Schmearer, general mander the staff of 20 employes take apersonal pride in supplying the public with the ideal in dairy offerings and appreciative manner throughout the detailed phases of the wholesome and nourishing milk, but termilk, chocolate milk, cream, cheese and other dairy products. The products of The New Rosehill by as desired.

then, is the Delaware Automobile and then, is the Delaware Automobile and Aeronautic Association, 1310 Washing-Keystone Automobile Club, constantly

driving and courtesy of the road. Its dent: L. W. Edwards, first vice-president of this associate executive secretary, C. W. Lawson, dent; J. D. Boines, secretary-treasurer. Ition. The are has written to the State Highway De-Membership is open to the entire its endeavors.

promote matters of public safety. Other

on St., Wilmington.

This valued association stresses safe officers are: Dr. R. D. Rogers, presifor the motoring public are the resulriving and courtesy of the road. Its dent; L. W. Edwards, first vice-presiof this association's alertness and ac-

SAFE, RELIABLE DIAMOND STATE BUSES SERVE PUBLIC DAILY; EXPERT DRIVERS Tatnall St., Wilmington, in providing

able and modern transportation. Ter-

minal is at 11th and West Sts.

Only carefully-trained, competent and courteous drivers are behind the wheels of Diamond State buses. Every tation to Wilmington Manor is a spesion.

COOKE, BRASURE FORMERLY WITH FRANK WOOD, STEEL, ALUMINUM VENETIAN W. DIVER, RELIABLE FIRM; USED CARS BLINDS MADE, INSTALLED BY TOMED

sure, partners in the tners in the business, both standing values in used cars of were with Frank W. Diver, The place is open from 9 a. Inc. Mr. Cooke was the used car de- p. m. Mondays through Saturdays, to ing and the better used cars at savin partment manager for three years there enable the public to have every op- prices are shown there.

both standing values in used cars displayed.

obligation to purchase is incurred when inspecting a used car at this

Corporation, 15081/2

Lancaster Avenue, Wilmington.

These values to enhance any home of other establishment are available in all color tapes and cords. Only the best

officials

STAHL IS BUILDER AND DEVELOPER OF BEAUTIFUL WILMINGTON MANOR

at-| velopment has attracted area-wide aptainments of Stahl Company, builders, proval as representative of the projects

In matters of realty import, the

AARON KEIL RETAILS BEST IMPORTED. DOMESTIC LIQUORS, WINES, BRANDIES Choice brands of imported and do-the notable background of 45 years, nolly, an ex-serviceman and the notable background of 45 years, nolly, an ex-serviceman and the notable background of 45 years, nolly, an ex-serviceman and the notable background of 45 years, nolly, an ex-serviceman and the notable background of 45 years, nolly, an ex-serviceman and the notable background of 45 years, nolly, and ex-serviceman and the notable background of 45 years, nolly, and ex-serviceman and the notable background of 45 years, nolly, and ex-serviceman and the notable background of 45 years, nolly, and ex-serviceman and the notable background of 45 years, nolly, and ex-serviceman and the notable background of 45 years, nolly, and ex-serviceman and the notable background of 45 years, nolly, and ex-serviceman and the notable background of 45 years, nolly, and ex-serviceman and the notable background of 45 years, nolly, and ex-serviceman and the notable background of 45 years, nolly, and ex-serviceman and the notable background of 45 years, nolly, and ex-serviceman and the notable background of 45 years, nolly, and ex-serviceman and the notable background of 45 years, nolly, and ex-serviceman and the notable background of 45 years, nolly, and ex-serviceman and the notable background of 45 years, nolly, and ex-serviceman and the notable background of 45 years, nolly, and ex-serviceman and the notable background of 45 years, notable

mestic liquors, wines and brandles are experience in the liquor business. He Market St., Wilmington. occupied its larger and better present

the complete and finest selection of

Service is courteous, careful and puarters for five years. Formerly it was competent to assure the personal satistable and Orange St., faction to each customer in each and Aaron Keil, president of the firm, has every transaction. Temple Fred Con-

BEAUTIFUL COCKTAIL LOUNGE OPEN NOW AT ENRIGHT'S RESTAURANT

Open to the public now as the latest invites area paironage.

Special results of the beautiful new modern cocktail lounge and bar at Enright's purchased the restaurant business eight sons

Restaurant, 605 Shipley St., Wilming-ton. kyne's, the place has been famous for

Everything in refreshing drinks is 40 years as a mecca for quality foods:

Delectable sizzling steaks, chops, and cach customer to associated lounge seats 20 persons competet variety of ideally-prepared faction at this ple ortably and is a gala rendezvous that home-cooked foods, including seafood where quality is the

TANNEN WHOLESALES CONFECTIONS KEPT FRESH IN AIR-CONDITIONED ROOM

ity are distributed throughout Dela- terprise vare by the Louis Tannen program of service. All stock is kept pure and fresh in an air-conditioned room which pro-vides the proper cold temperatures. Iong and progressive history of success in serving the region. Mrs. Joseph

the anti-conditional continues to throughout the State, if the proper cold temperatures.

Located at the Southeast Corner of Third and French Sts., Wilmington, further its fame as a leader in the field, fections are popular sales.

Deliveries where in Delaw

BEAUTIFUL PORTRAITURES CREATED BY EDWIN K. ANDERSON, PHOTOGRAPHER Beautiful portraitures are the espection has acquired an appreciated tech-prompt, careful and courteous service.

own photographer, 918 Orange St. Wilmington. Baby and

Beautiful portraitures are the especion has acquired an appreciated tech-cial creations of Edwin Kruse Ander- nique that enables the distinctive

He has a display window on Ninth Orange St. Wilmington. Baby and children's pictures, wedding groups and other gatherings are among feature. St., Wilmington, where the fine photo-like and treasured by many families throughout the area. Sittings are argued to the work.

accomplishments. Through 10 years of experience in the field of photography, Mr. Anderse equipment and supplies. His policy of the patro

HAROLD DECKER SERVES REAL ESTATE, INSURANCE CLIENTS IN RELIABLE PLAN

mington, are ideally suited to the expanders of real estate activity. His acting needs of the clients.

List of properties for rental or sale savailable always for inspection as available always for inspection of Every friendly and considerate assis
Every friendly and considerate assis-

tance is given to bring the right solu- Notary public service is another employes

TEXACO PRODUCTS AT KANE'S STATION WITH SERVICE THAT MOTORISTS LIKE

Sky Chief and Fire Chief Havoline motor oils and bumper-to-bumper lubrica-Kane's Service Station.

The chief and Fire Chief chief and Fire Chief wolline motor oils and apper-to-bumper lubricate especial attractions at Station.

The Capitol Trail of the Ca

AMERICAN HAND LAUNDRY IS OUALITY LEADER WITH CASH-AND-CARRY PLAN

PORTER FIRST TO SLASH PRICES IN WILMINGTON; UNION STREET HARDWARE STORE LEADS IN VALUES

In full support of President Harry
S. Truman's appeal for price reductions. Nathan Porter became the first
merchant in Wilmington to follow the
Newburyport plan of 19 per cent price
cuts on all merchandise.

He is the genial proprietor of the
Union Street Hardware Store.

Eighth

and Union Sts. Wilmington.

Mr. Porter stocks a variety of
genuine values for the home and farm
tomony-saving considerations.

The Union Street Hardware Store
Union Street Hardware Store.

Eighth

and Union Sts. Wilmington.

Mr. Porter stocks a variety of
genuine values for the home and farm
tomony-saving considerations.

The Union Street Hardware Store
Union Street Hardware Store.

Eighth

and Union Sts. Wilmington.

Mr. Porter stocks a variety of
genuine values for the home and farm
tomony-saving considerations.

The Union Street Hardware Store
is a regular center of area patronage
is described. Keys are duplicated expertly.

The Union Street Hardware Store is a regular center of area patronage
is a duick truck service. Mr. Porter and his
three capable employes take pleasure
the capable employes take pleasure
the store's patrons carefully.

Convictous satisfaction accompanies
too.

Free delivery of orders extends where prices appeal.

Johnson Makes Blue Hen Parking Lot. Airport Cabs Assets Of Public Appeal

Both the Blue Hen Parking Lot and many years but c Wilmington, are devoted to public needs under a model plan of operation.

Leon B. Johnson owns and operates both businesses, which he acquired in December 1946. His methods of courtex, service and satisfaction command public approval and confidence.

The parking lot has been there for

VANITY, NAN'S, MARY WEBB BEAUTY SHOPPES CATER TO FASTIDIOUS WOMEN; CARL DI ROCCO, PROPRIETOR

Milady and Miss receive the distinctive creations in the modern enhancement arts at three popular beauty establishments owned and operated by Carl Di Rocco, Sr., in Wilmington.

His centers for all beauty culture requisites are: Vanity Beauty Shoppe, 1 W. Seventh St.; and Mary Webb, 901, was graduated in the fall of 1946 from th

School, approved for GI training and also State approved. An instructor of national reputation is teaching the four students now enrolled the true beauty culture arts. Details concerning courses are gladly provided to any interested persons.

Details concerning courses are gladly provided to any interested persons.

Details concerning courses are gladly provided to any interested persons.

Details concerning courses are gladly provided to any interested persons.

Details concerning courses are gladly provided to any interested persons.

Details concerning courses are gladly provided to any interested persons.

CREFEN.

Italian Bread And Rolls Of Pure Quality By Di Fonzo Bakery; Cleanly, Model Plan

ALL ROOFING, CORNICE WORK BY ALFRED GREEN:

ALL ROOFING, CORNICE WORK B1 ALFRED OF AN Expert installation and repair jobs on tim, slate, slag, asbestos, and other types of roofs are handled to clients astisfaction by Alfred Green, 408 Manistor Road, Elmhurst. Active in this field for 28 years, Mr. Green has the full experience and knowledge to achieve the proper so knowledge to achieve the proper so knowledge to achieve the proper so Known as a first-class roofer who Expert installation and repair jobs on tim, slate, slag, asbestos, and other types of roofs are handled to clients astisfaction by Alfred Green, 408 Manistor, 1918 Lancaster Ave., William as excellent and complete selection of beverage values available of the particular premises. He employs seven skilled workers and personally work at modest prices, for he aims to know as a first-class roofer who Expert installation and repair jobs on tim, slate, slag, asbestos, and other types of roofs are handled to clients as the serves throughout a radius of 50 miles and has two equipped trucks of 50 miles and has two equipped trucks and has two equipped trucks of 50 miles and has two equipped Public With Choicest Quality Offerings Stocked By Rosbrow, Retailers Of Best 3 CHAIRS, NO WAITING AT SAM'S BARBER SHOP:

Famous for its delicious seadood, steaks and chops, the Eagle Lounge, 10d W. 10th St., Wilmington, is one of the W. 10th St., Wilmington, is one of the area's more popular centers of sociability.

Good food and good drinks prevail there in a full selection. This place is open from 11 a. m. to 12 midnight and has eight courteous employes. He sovem from 11 a. m. to 12 midnight and has accommodations for 100 patrons alone time.

Everything desired in dinner menus is the pride of the place, with all food.

TONSORIAL ARTS EXPERTLY ACHIEVED TO SUIT

Well-groomed men appreciate the shop is Samuel P.

complete service in the tonsorial arts placed at their command at Sam's Barber Shop, 825 Orange St., Wilming
totals 32 years. He took charmed totals 32 years. He took charmed present shop three years ago got to the state of the present shop three years ago got to the present shop three years ago got the years ago got to the present shop three years ago got the years ag

Cleanly and modernly outfitted, this shop has three chairs to avoid any unnecessary waiting. Only the best brands of tonics and other preparations are utilized as typical of the fine standards of service that prevail.

Proprietor of this popular berber

Lions Feder

DOM

TE.

Lot, peal

uality lel Plan

ands

Lions Hear Talk By Federal Investigator

Brown special investigator w Jersey-Delaware district grow of Internal Revenue. same inside information on my Enforcement Agencies" at eckly dinner meeting of the k Lions Club on Tuesday eve-rendent Ira C. Shellender pre-

President Ira C. Shellender preBrown discussed all the phases
ernal Revenue work, including ethics by which investigators fown violators. He outlined the such departments as the secret narcotic service customs, and nee.

The secretary Public Lancaster Co. Pennsylvania My Com. expires Jan. 7, 1949.

CERTIENT CERTIFICATION OF THE PROPERTY OF THE PR

CERTIFICATE OF REDUCTION
OF CAPITAL OF
MUSSER & COMPANY, INC.
HS IS TO CERTIFY that H. M. MUSSER & COMPANY INC.
HS IS TO CERTIFY that H. M. MUSSER & COMPANY INC.
Sale of Delaware, the resident parents of the principal period of Delaware being CORPORATION VICES COMPANY, 980 Market Street.

of record of the total of said H. M. MUSSER, having voting power ag have consented in lon of the capital of n Two Hundred Forty-Hundred Fifty Dollars Hundred Forty-two to Dollars and Thirty to Dollars and Thirty

cas 30:)
d reduction of capital is effecting one Thousand Two Hun-four [1,294] shares of common at par value now owned by tion and held in its Treasury numerous apital in the amount of (see per share or a total of Dollars and Seventy Cents

harged against or paid out of the capital of the corporation reTHAT the assets of this corporation resaining after such reduction are sufficient to pay any debts, the payment of which
any any debts, the payment of which
pay and the payment of the
pay and the payment of the
payment of the payment
payment of the payment
payment of the payment
paym

H. M. Musser & Company, Inc. Incorporated 1925 Delaware

DOROTHY M PARMER

CERTIFICATE OF REDUCTION
OF CAPITAL
HERZOG, LAMB, HORST & WARK,
INC., a corporation organized and existing under the General Corporation Law
of the State of Delaware does hereby
certify as follows:

11 That on the 21st day of April, A. D.,
1947, there was filed with said Corporation
the written consent of the holders of
record of the total number of shares of
the Corporation outstanding and having
voting rowers authorizing reduction of
the outstanding capital of the Corporation

of the Corporation in respect of such shares.

(2) That the assets of the Corporation remaining after such reduction are sufficient to pay any debts, the payment of which has not been otherwise provided for. IN WITNESS WHEREOF said Herzog, Lamb, Horst & Wark, Inc. has caused its corporate seal to be affixed and this Certificate to be signed by Ralph S. Herzog, its President, and James K. Wark, its Secretary, this 21st day of April, 1947. HERZOG, LAMB, HORST & WARK, INC. By RALPH S. HERZOG, President, Aftest: JAMES K. WARK, Secretary HERZOG, LAMB, HORST & WARK, INC. CORPORATE SEAL 1947.

STATE OF PENNSYLVANIA

STATE OF PENNSYLVANIA)

COUNTY OF PHILADELPHIA) SS:

RE IT REMEMBERED that on this 21st day of April. A. D. 1947, personally came before me Midred Higgins, a Notary Public in and for the County and State aforesaid, Ralph S. Herzog, President of Herzog, Lamb, Horst & Wark, Inc., a Corporation of the State of Delaware, the Corporation described in and which executed the foregoing certificate known to me personally to be such, and he the said Ralph S. Herzog as such President, duly executed said certificate before me and acknowledged the said certificate to be his act and deed and the act and deed of said Corporation; that the signatures of the said President and the signatures of the said President and the signatures of the said President and Secretary of said Company respectively, and that the seal affixed to said certificate

is the common or corporate seal of said BY CERTIFY that the above and fore Corporation.

IN WITNESS WHEREOF, I have hereunto set my hand and seal of office the
day and year aforesaid.

MILDRED HIGGINS
Notary Public.

MILDRED HIGGINS
Notary Public.
PHILA. PHILA. CO., PA.
MILDRED HIGGINS
NOTARY PUBLIC

My Commission Expires March 9, 1951.
STATE OF DELAWARE
OFFICE OF SECRETARY OF STATE
I, WILLIAM J. STOREY, Secretary of
State of the State of Delaware, DO HERE-

BY CERTIFY that the above and fore going is a true and correct copy of Certificate of Reduction of Capital of the "HERZOG, LAMB, HORST & WARK, INC," as received and filed in this office the twenty-fourth day of April, A. D. 1947, at 11 o'clock A. M.

IN TESTIMONY WHEREOF, I have heremado set my hand and official seal, at Dover, this twenty-fourth day of April in the year of our Lord one thousand nine hundred and forty-seven.

(SEAL) Secretary of State

Received for Record April 24, 1947, But ton S. Heal, Recorder. 5-1,8,13.

WITH NEW, HIGHER ARMY PAY, THOUSANDS ARE ENLISTING!

"MAKE IT A MILLION!"

NEW PAY SCALE

Get all the facts at your nearest Army Camp or Post, or U. S. Army Recruiting Station.

U. S. Army Recruiting Station

This Adv. Sponsored by Newark Farm & Home Supply

RACING At Havre De Grace

At Havre , De Grace

MAY 12 - 26 Inc.

RACES DAILY

May 17-Potomac Stakes-\$10,000 Added

May 21-Havre de Grace Breeders' Stake-\$5,000 Added

May 24—Havre de Grace Handicap—\$20,000 Added

May 26-Eastern Shore Stakes-\$7,500 Added

Special B. & O. Train Leaves 1:05 P. M. Arrives at Greenway Sta., Havre de Grace, 1:30 P. M.—Eastern Daylight Tme.

FIRST RACE AT 2:15 P. M. EASTERN DAYLIGHT TIME

Wilmington Delaware 311,000 persons enter and leave this dawntown area in an average work day Your Public Transit Service

Adds to Your Daily Comfort

In a normal work day of 101/2 hours between 7:30 4. M. and 6:00 P. M. 3,352 Delaware Coach Co. buses and coaches carried 81,282 persons in and out of this area.

To move this same 81,282 persons by private car, would have required 49,562 automobiles (based upon the surveys average of 1.69 persons per private

Wilmington today, because of rapid growth, suffers from traffic congestion. Just consider how much greater this congestion would be if the city relied on private cars completely—rather than on its modern, efficient public transit system. Ride the coaches and buses—they are the lifeblood of business and industry today.

DELAWARE COACH COMPANY

Serving the Public Since 1864

Tune in-BULLDOG DRUMMOND-9:30 P. M. TONIGHT-WILM

The discriminate and better dressed people bring their clothing problems such as alterations of all kinds, invisible mending and cleaning and pressing to-

.......

A. Meltz, Tailor

Phone 4511

Phone 2232

Newark

65 E. Main St.

Newark, Del.

Where They Know They Get the Best Workmanship minimum production in the contraction of the contra

Buy Your Farm Bureau INSURANCE NOW!

LIFE, AUTO, FIRE OR ANY OF THE OTHER 29 LINES

Lowest Comparative Rates

R. S. JARMON

Newark, Del.

-WANTED-

REAL ESTATE REPRESENTATIVE

Excellent opportunity. With or without experience to sell and list homes, business and commercial properties. We will give thorough training. Car and phone essential. Full or part-time. Unlimited income to ambitious person. Please write full details concerning self. concerning self.

Replies Held in Confidence. Box 60, Ext. 6.

NEWARK ENGINEERING COMPANY

General Contractors

Phone 2-1851

Sewing Machines

Available For Immediate Delivery

Portable, Consoles and Treadles. Newly rebuilt, one year guarantee. Sewing Machines and Vacuum Cleaners repaired. Parts for all makes Sewing Machines and Vacuum Cleaners.

Groll's Sewing' Machine Store

621 W. 4th St.

Wilmington, Del.

IMMEDIATE DELIVERY

Lime Spreading Service

Ours does not blow all over the community when spread. New and better equipment creates new economies. As of April 1st, our price is \$6.50 per ton spread at one ton per acre on your fields. Bethlehem Magnesium carbonate.

Call or Write

ALBERT O. HUMPHREYS

'Phone New Castle 6119

Representing Chas, W. Diliberto, Middletown, Delaware

OLIVER H. EASTBURN

'Phone Wilmington 3-9926 After 5 P. M.

Amiesite Driveways

Concrete Curbs

Road Gravel

Top Soil

Concrete Walks & Cinders & Hauling 315 Cranston Avenue

Cranston Heights

Spring Is Here · · · ·

We Specialize in Building and Repairing Private Driveways

Washed Sand and Gravel Plastering Sand and Gravel Bank Run Road Gravel - Cinders

Ready-Mixed Concrete

All Jobs Quoted F. O. B. Job Site

All Types Road Machinery and Trucks for Hire We'll Be Glad to Quote Prices If Desired

JOHN M. McCOOL CO., Inc.

General Hauling, Paving and Excavating Contractors

41 W. Main St., Newark Sinclair Refining Plant Railroad Ave., Elkton, Md.

THE NEWARK POST

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

An Independent Newspaper Published Every Thursday by the Newark Post, Inc. Locally and Independently Owned and Operated

Legal and Display advertising rates furnished on request In Memoriam and Cards of Thanks 5 cents per agate Line

PUBLISHER

Entered as

The subscription price of this paper in the United States is \$2.00 per year IN ADVANCE. Canadian and Foreign subscriptions \$3.00 per year IN ADVANCE. Single copies 5 cents. Make all checks payable to The Newark Post.

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

Newark, Delaware, Thursday, May 15, 1947

TO HONOR

Services In Afternoon At Head Of Christiana

services will be held in the afternoon at the Head of Christiana Presbyterian Church on Sunday Sunday school will begin at 1:30 o'clock, and the regular church service will follow at 2:30 o'clock.

The Sunday Service will follow Players of the University of the Un

tional Affairs."

The pastor, Rev. Evan W. Renne, will deliver the sermon at the church service on "The Nature of Christian Conversion." The Senior Choir will present special music. All are welcome. The Westminster Fellowship will meet at 6:45 p. m. followed by Junior Choir rehearsal All young people of the church and community between 12 and 23 are invited.

Rites Held Saturday

Flavor To Flavor To Fallowship will be gin at 10:30 p. m.

As the first social event given in honor of the Players since their organization 15 years ago, the reception is to be given by the Brown Hall Special Social Events Committee, under the direction of Philip Page, Mrs. Victor Patterson, & rector of men's dormitories will be hostess.

Dancing to Theodore Berger's or-

For James T. Edmanson

Dancing to Theodore Berger's or-chestra will be held in the foyer at 11 o'clock. James T. Edmanson, 81, died last Wednesday, following a short illness at the home of his son-in-law and daughter, Mr. and Mrs. Julian Spry, with whom he resided.

Mr. Edmanson, who was a life-long resident of Newark and known as an enthusiastic baseball fan, is survived by one daughter, Mrs. Julian Spry, of by one daughter, Mrs. Julian Spry, Clikton, Md.; and three sons, James A., North East, Md.; William T., Newark, John R., Elkton, Md.; also nine grand-children and three great-grandchildren. Funeral services were held May 10 at 2 p. m., from the funeral home of R. T. Jones, with interment in White Clay Creek Cemetery.

Career Opportunities Are Discussed At NHS

Facts on opportunities for careers in nursing and in chemical engineering were outlined to students of the Newark High School on Monday, when experts in both fields gave brief talks. The program was a phase of the school guidance program which attempts to aid the pupil find a suitable life work. Miss Kathyru Musrave, R. N., spoke

Miss Kathryn Musgrave, R. N., spoke to the girls of grades seven to twelve on nursing as a profession, outlining requirements and applitudes a prospec-tive nurse should have.

Dr. William S. Mosher, of the Unibr. William S. Mosner, of the Only-versity of Delaware Department of Chemistry, gave facts about the fields of chemistry and chemical engineering to the boys of grades ten to twelve. Dr. Mosher's talk was sponsored by the Delaware Association of Chemists.

Grizzell Guest At **NHS Faculty Meeting**

Dr. E. D. Grizzell, chairman of the Dr. E. D. Grizzell, chairman of the Survey of Delaware School, Professor of Education at the University of Pennsylvania, was a guest speaker at the faculty meeting of Newark High School, Tuesday, May 6. The subject of his talk was the "Improving of the School Program and Curriculum."

FHA PLANS SHORE TRIP

The Future Homemakers of America are planning a trip to Riverview Beach Park, June 10, as the last group activity for the year.

activity for the year.

Since each member is given the privilege of inviting another girl, the officials are planning for approximately forty girls. Books of tickets will be obtained by the club secretary in advance. The trip will be made by bus.

BABY CHICKS

Crosses for Broilers. I. H. Reds for Layers Delaware-U. S. Approved Pullorum Clean

SCARBOROUGH'S HATCHERY

onnocenaceaccaccaccaccacc

Electric Appliance Repair
Washers - Vacuum Cleaners
Sewing Machines Lamps Rewired Wringer Rolls Replaced Electric Motor Repair

Newark Repair Center

ter F. Beers, Proprietor del Avc. - Elkton Road Phone 2229

TO DECORATE **VETS' GRAVES**

Legion Memorial Day Observance

g veteran graves in nearby cemeteries n Memorial Day was completed by the A. O'Daniel Post, No. 10, American Legion on Tuesday night. The session was held in the Country Club due to the fact that the Legion rooms in the Academy Building are now in process of redecoration.

The Memorial Day committee includes: Harvey Robertson, T. A. Baker, F. Allyn Cooch, William Coverdale, William Cunningham, Bernard Doordan, John R. Fader, Paul Griffith, G. M. Gillings, Lee Layer, Ornalds, Little M. Gilligan, Lee Lewis, Orville Little, John McCambridge, Robert N. Mc-Cormick, Walter Powell, William K. Richardson, Arthur Tomhave, Temple

A special youth committee was also the regular church service will follow at 2:30 o'clock.

The Sunday School classes, under the direction of Patrick Morgan, superintendent, will discuss the "God in National Affairs."

The reception, in the lounge of Brown

The reception in the lounge of Brown

A special youth committee was also appointed. The group includes: George Haney, John Sprecker, Dr. G. S. Skinner, Paul Lovett, Herman Handloff and W. O. White.

MERVIN S. DALE

CENTURY OIL BURNERS

Available For Immediate Delivery

- CALL -

R. L. TAYLOR

PHONE 2388

49 WEST PARK PLACE

Heating and Plumbing

FOR Immediate Delivery

BENDIX AUTOMATIC WASHING MACHINES STANDARD & DELUXE MODELS

> ELECTRIC RANGES GAS RANGES

AUTOMATIC WATER HEATERS PORTABLE RADIOS

ELECTRIC IRONERS

ELECTRIC REFRIGERATORS

LEON A. POTTS

NEWARK CONCRETE CO.

South Chapel St. & Penna. R. R.

Transit-Mixed Concrete

'Phone Newark 2480

Rugs and Upholstery

(Furniture and Automobile)

Cleaning

Phone 2451

Newark Cleaning Service

173 E. Main Street

Go To Bakes?

Ever notice that Mrs. Jones' cake; Mrs. Smith's pie; Mrs. Brown's rolls, etc., etc. . . . are in great demand? Why?

The local reputation of these ladies for making better products over the years is responsible for their following.

So it is with us: Our ice cream maker, Denny Marshall, has been making premium quality ice cream for nearly 30 years—a true master craftsman who blends our flavors to suit your taste.

Try some today with the assurance that you are getting a time tested product.

POWELL'S ICE CREAM COMPANY

Dial 3171

ammammammammammini

Used Cars For Sale

1942 Chevrolet Fleetline Tudor Sedan

1942 Ford Club Coupe

1941 Packard Four Door Sedan, 110, R. & H.

1941 Chevrolet Station Wagon

1941 Ford Convertible Coupe, R. & H.

1941 Chevrolet Special Deluxe Tudor Sedan

1941 Ford Tudor Sedan

1941 Plymouth Four Door Sedan

1939 Plymouth Four Door Sedan 1938 Buick Four Door Sedan, Century

1937 Buick Four Door Sedan, Century

1936 Chevrolet Tudor Sedan

1935 Chevrolet Tudor Sedan

1935 Plymouth Four Door Sedan

1932 Ford Model B Tudor Sedan

1939 Ford Tudor Sedan

1938 Ford Tudor Sedan

1942 Buick Sedanette Tudor Sedan, R. & H. Open Evenings Till 9:30

PASSMORE'S USED CARS

Phones: 576 or 208

Oxford, Pa.

UNCLE HANK SEZ

Don't be slow about coming to the NEWARK FARM & HOME SUPPLY whether you're ready to buy or merely want to look around, or if you have a question you'd like to ask about something we sell. question you dinke to ask about something we sell. We like to have you ask questions . . . it shows you're interested in our quality merchandise.

NEWARK FARM & HOME SUPPLY Phone 4231

Sewing and Remodeling Also Slip Covers and Drapes Route 1, Ogletown Road

Sat. Continuous From 2:30

Fri.-Sat. CAGED KILLERS WAR ON LAW MURDER! JAILBREAK! EXCITEMENT!

Added Sat. Only Johnny Mack Brown "Silver Range"

Mon.-Tues.

Frank Sinatra Kathryn Grayson Jimmie Durante "It Happened h

Brooklyn" Wed.-Thurs.

Rosalind Russel

"Sister Kenny"

HOTSPARKS

appliances at the ELECTRIC CO. 173 East Street, Tel. 6872.

Newark Electric Co 173 East Main Stree Newark, Del.

Charles' Beauty Salon

Make Your Appointme For Your Spring Permins Machine or Machine

Also Cold Wave Breck Scalp Treatment A Speciality

Evenings by Appeining Phone 2491 44 E. Mais

ATHLETES FOOT OF HOW TO KILL IN ONE HOLK NOT PLEASED, you gray drugggist for the kicket. TE-OL Made will alcohol in PENETRATS of the control of the control

Remodeling overs and 6153 etown Road

(ILLERS WAJ NC

LAWRENCE

TIERNEY

Cartoon

Sat. Only Mack Brown

r Range"

k Sinatra

yn Grayson ie Durante

ppened la oklyn"

ind Russel

er Kenny

SPARKS

N AMERICAN

May 21

OWNIE PLAY DAY LD LAST SATURDAY

of Miss Dorothy Kirkpatrick from Wilmington Headquarters. Mrs. Ralph Jones and Mrs. Golf Holykins. The assistant leaders Mrs. William H. Adams, Jr., and Herbert J. Murphy. A picnic is song and games were enjoyed. R T Ware, who is on the programmittee of the Wilmington Girl Scouts assisted in planning of the Sack and Mrs. Miriam Rittenhouse will assist as co-hostesses.

of seven and ten years.

DISCUSSION ON HOME REEZING BY CLUB

CITAL BY WILMINGTON ETRY SOCIETY FRIDAY

THER'S DAY TEA BROWNIE TROOP 33

seriol, Dorothea Kakavas, Peggy serdi, Julia Wood, Peggy Young, Roberts, Grace Miller, Ginger Sandra Capil, Carolyn Nutter, Schaumenn, Carolyn Chalmers, the Adams: Barbara Jackson, line Jones, Nancy Hopkins, Sue Mary Ann Zittle and Joanna

PIE SOCIAL MAY 22, EBENEZER CHURCH

he annual pie social sponsored by Mite Circle of the Ebenezer Metho-Church, near Newark, will be held 138day evening, May 22, at 8:30 ook at the church.

rogram of one-act plays and vocal strumental music will be pre-

efreshments of pie and ice cream be served following the program. he public is cordially invited to

• There is no satisfying substitute for the knowledge that your prescription has been compounded *Precisely* as the Physician directed. For this to this "Reliable" Pharmacy

RHODES DRUG STÖRE

6(B)

Social Events

SHAKESPEARES HONORED SANDERS FAMILY HOLDS REUNION

WEDDING ANNIV.

2dightful surprise party was held at one of Mr. and Mrs. E. L. serpeare, Capitol Trail, on Monday mig. May 12, in honor of their and wedding anniversary.

2 cuests included: Mr. and Mrs. C. Cing, Mr. and Mrs. Henry F. Mote, and Mrs. Rees S. Jarmon, Mr. and Harry S. LeSage, Mr. Charles on, Mr. and Mrs. John L. Hollo-Mr. and Mrs. Norman Slack, Miss. A. Campbell, Mr. and Mrs. Ed. Warren Richards of Collingswood, N. Jr., and Dickie of West-Monday. A Campbell, Mr. and Mrs. Ed. Pierson, Jr., and dughter, Ellen, dr. and Mrs. Ralph Vannoy, er refreshments were served, Mr. Mrs. Shakespeare were presented gift from their friends.

ROSEMARY JOHNSON CHRISTENED SUNDAY

DWNIE PLAY DAY
LD LAST SATURDAY

LD LAST SATURDAY

LD LAST SATURDAY

LE annual Brownie Play Day was
at Country Center, near Hockessin
Saturday, May 10. from 10:30 a. m.

Schlotterback, O. S. F. S.

Miss Alice Forests was godmother
and Mr. William Forests godfather.

A reception followed the crristening.

Garl Scouts assisted in planning fair writes are girl scouts between the of seven and ten years.

SUSSION ON HOME
Glasgow Homemakers Club met chatton Hall, University of Delaton Tuesday afternoon of this with Mrs. Robert Reed, vice-tent presiding in the absence of steven Barczewski, president, who will be making early plans for their fall work.

their rail work.

MACKEYS HOSTS TO PIAINO RECITAL
The piano pupils of Miss Leslie catheart of the Philadelphia Conservatory of Music will give a recital on Thursday evening of this week at the same subject.

TAL BY WILMINGTON TRY SOCIETY FRIDAY recital by the Wilmington Poetry

ITAL BY WILMINGTON TRY SOCIETY FRIDAY recital by the Wilmington Poetry

ITAL BY WILMINGTON TRY SOCIETY FRIDAY recital by the Wilmington Poetry

ITAL BY WILMINGTON TRY SOCIETY FRIDAY recital by the Wilmington Poetry

ITAL BY WILMINGTON TRY SOCIETY FRIDAY and John Speicher.

ITAL BY WILMINGTON TRY SOCIETY FRIDAY recital by the Wilmington Poetry

ITAL BY WILMINGTON TRY SOCIETY FRIDAY and John Speicher.

ITAL BY WILMINGTON TRY SOCIETY FRIDAY and John Speicher.

ITAL BY WILMINGTON TRY SOCIETY FRIDAY and John Speicher.

ITAL BY WILMINGTON TRY SOCIETY FRIDAY are some subject.

ITAL BY WILMINGTON TRY SOCIETY FRIDAY and John Speicher.

ITAL BY WILMINGTON TRY SOCIETY FRIDAY and John Speicher.

ITAL BY WILMINGTON TRY SOCIETY FRIDAY and John Speicher.

ITAL BY WILMINGTON TRY SOCIETY FRIDAY and John Speicher.

Miss Caroline Simons, of Newark, was the Court Jester in the May Court at the May Day celebration at Wheaton College. Norton. Mass., on last Satur-day. Miss Simons is the daughter of Mr. and Mrs. Frank K. Simons.

New Dresses

Reduced

From

10% - 20%

Take Advantage

Unusual Offer

Pauline Bradford

39 E. Main St.

CALENDAR

with Mrs. Correll.

Thursday, May 22
8:30 P. M.—Pie Social at Ebeneze:
Church by Mite Society.

Takes Leading Role

Miss Sophie McVey, daughter of Mr. and Mrs. Joseph McVey, of 228 South role of "Lindy" in the forthcoming pro-College Avenue, will play the leading duction, "On the Air."

Miss McVey is studying voice at the Wilmington School of Music.

She is assistant to the editor of The Beacon employe on whitestiers at the

for your proudest occasional 1—6-Pc. Place Setting

\$22.80 Mervin S. Dale

Priday, May 16

8:00 P. M.—Friendship Temple, No. 6,
Card Party, Fraternal Hall,
Monday, May 19

7:45 P. M.—Ladies' Bible Class Newark Methodist Church,
with Mrs. Correll

No. 6.
Miss Margaret O'Donnell, of Newark was among the passengers sailing on the maiden post-war cruise of the York, May 2.

MI. Randolph Lindell, of Prospect Avenue, and an employee of the Curtis Paper Company, has just returned from two weeks in New York where he attended the Dye School of the General Dyestuff Corporation. This is in line with the policy of the Curtis Paper Company of training their own men for advancement in the company.

Mr. and Mrs. Alfred Weine are reciving congratulations on the barrow of the Curtis Paper Company of training their own men for advancement in the company.

Mr. and Mrs. Alfred Weine are reciving congratulations on the barrow of the American Legion Auxillary, made an official visit to Delaware on Wednesday and Thursday and ois Admiral and Mrs. William Blandy will spend this week-end at the home of Admiral Blandy's brother-in-law and sister, Mr. and Mrs. Paul P. Pie, Sr. 313 West Main Street.

Congratulations are being extended to Mr. and Mrs. Glenn Wallace on the birth of a daughter, born May 9, in the Memorial Hospital.

Congratulations are being extended to Mr. and Mrs. E. Clair Mrs. Hamilton and Miss Dora Gobb.

The Class of 45 of the Women's Colbege. University of Delaware planned an unofficial resident of the American Legion Admiral and Mrs. William Blandy will spend this week-end at the home of Admiral Blandy's brother-in-law and sister, Mr. and Mrs. Paul P. Pie, Sr. 313 West Main Street.

Congratulations are being extended to Mr. and Mrs. E. Clair Mrs. Hamilton and Miss Dora Gobb.

The Class of 45 of the Women's Colbege. University of Delaware planned an unofficial residual productions are being extended to Mr. and Mrs. E. Clair Mrs. Leonard Rhodes, Mrs. Cornad K. D. Lewis, Mrs. F. Allyn Cooch. Mrs. Remitted from Mrs. Remitted from Mrs. William Paper Company of training their own men for advancement in the company.

Mr. and Mrs. Earl J. Helmbreck were the guests of their son, E. J. Helmbreck, Jr., at Ursinus College, Collegeville, Pa., on Saturday, the sister. Mrs. Holmes, of State College, day being May Day and Mother's Day Pa., who has been ill for several weeks.

Newark DEPARTMENT

Tuck tricks and pleat treats by Jean Milleri Shirt bib is tucked easy action skirt sports unpressed pleats all the way 'round. In delightful pastel striped chambray with Grey or Gunmetal . . . latest color find! Sizes 9 - 15

Special Notice

We Will Not Be Open For Business On Saturday During

June, July and August

FARMERS' TRUST COMPANY **NEWARK TRUST COMPANY**

CLASSIFIED

case. Between Rhodes Drug Store and Country Club. Reward. Return to New-l-15-1tp.

Wanted-To Buy

OLD BUTTONS, GLASSWARE, CHINA and furniture. P. O. Box 60, Ext. 1.

Wanted

REAL ESTATE REPRESENTATIVE. Ex-cellent opportunity with or without ex-perience to sell and list homes, business and commercial proprites. We will give thorough training. Car and Phone es-sential. Full or part time. Unlimited income to ambitious person. Please write full details concerning self, Replies held in confidence. P. O. Box 60, Ext. 6, 5-6-11p.

WANTED—Man or woman to supply Consumers' daily needs for Rawleigh Products in Part or full time. Newly
Home Products, on credit if desired,
in town of New Castle and Newark
Splendid opportunity to earn more and
help meet higher living costs. Quick
Sales, Large Profits. For information
write Rawleigh's, Dept. Ded-12-235, Chester, Pa.
5 12-31p.

For Rent

FOR RENT ROOMS WITH BOARD CALL 2-1149 5-15-21c.

TWO ROOMS AVAILABLE FOR MEN only, 26 West Main St. Phone 2981. 5-15-1tc.

APARTMENT FOR TWO MEN. Available from June 7, until September 15, Cook-ing facilities and telephone. Call 2-1771. 5-15-1tp.

Help Wanted

COLORED GIRL FOR HOUSEWORK for 1 or 2 days a week. Supply references. Phone 2-1961. 5-8-21c.

BALED HAY ABOUT 13 TONS, near Appleton, Ellis Brown. 5-8-2tp.

1937 CHEVROLET, ALL METAL BODY Station Wagon. Phone 2-1476 after 6 P. M.—Saturday and Sunday all day. 5-1-tfc.

PLANTS—Any kind. Phone 2-1672, Antonic Civitillo, Salem Church Road 5-1-4tp.

TRUCK LOAD OF WOOD AND SCRAP lumber for kindling and burning. Very cheap for quick removal, 156 W. Main St. Phone 8926. 5-15-11p.

FRYING AND HOASTING CHICKENS Dressed or alive, J. W. Fraze. Phone 3754. 5-15-4tc.

MIISCELLANEOUS FOODSTUFFS, reduc-ed, general clearance, C. B. Dean grocery stock. Apply between 6-9 P. M., 57 Choate

GENERAL ELECTRIC REFRIGERATOR Call 6030 between 4-6 P. M.

1940 NASH "6". A-1 condition, Radio and Heater, Reasonable, 14 Choate St. 3-15-1tp.

50 LB ICE REFRIGERATOR, All metal Very reasonable, Phone 6543.

SET OF IRONS, IRONING BOARD, large jardiniere, dishes, round table, chair Brownie box camera. 16 Halnes Street 5-15-1tp.

WHITE KITCHEN CABINET. Used 8 mos \$35.00. Glass doors in top. Phone 2-0012 87. Cleveland Ave. 5-15-1tc. KIITCHEN SINK 19½ x 44½. 6" deep Apply 35 Lovett Avenue. 5-15-1tc.

Miscellaneous

WANTED—BUNDLE AND SMALL Family Washings. Mrs Mary McCreary, 74 N. Chapel Street. 5-8-2tp.

BUNDLE AND FAMILY WASHING, Phone 2309, Alberta Brown, 40 Church Street 5-1-tfc.

RAPID AND ACCURATE TYPING DONE at home by experienced stenographer. Know shorthand, Call for and deliver Telephone Newark 2-1002 any time. 5-k-3tp.

BUSINESS OF YOUR OWN. Man or woman can handle small investment. New in Newark. Write P. O. Box 60, ext. 7. 5-15-110.

AGENCY FOR MAGAZINES, Geraldine Barnes. Phone 6964 after 6 P. M. 5-15-11c.

R. T. JONES

FUNERAL DIRECTOR

PHONE 6221

122 West Main Street NEWARK, DELAWARE

hones 581 - 2929 - We Deliver

Your Appointment or Machine

k Electric Co.

ewark, Del.

harles

Cold Wave Scalp Treatme A Speciality

s by Appoint

WareAbouts

Tomorrow's the day when Councilmen Rodney H. Dann, George E. Ramsey and Norman E. Battersby will appear before Superior Court judges to show cause why the validity of their elections to the Town Council, last April II, should not be contested.

This is the first step in the suit of some 100 residents who are contesting the legality of the registration requirement to voting imposed and enforced by the Town Council for the past eleven years.

The mere fact that lawyers of such repute as Daniel Hermann and Stewart Lynch are counsel for the plaintiffs lends credence to the possibility of success to what would otherwise appear, to us, as the radical elamorings of a few irate individuals incensed be cause they, or close associates, were not permitted to vote because they had failed to comply with the registration

ruling.

What chance of success this trial suit will have will undoubtedly be determined at 10 o'clock in the morning when the case is first aired. It could be dismissed without further proceedings very easily . . . or it could well be continued—dependent upon the inter-

The entire suit evolves from the fact that a few residents who had falled to register on the published Registration Days, were not permitted to vote when they attempted to pay their capitation tax the day before election . . . and in some instances on the day of the election.

lege Avenue. The piles of cork stored there for the past several war years, are being removed and construction of auxiliary buildings already under way. With the contract for the parts ware-house let, it is understood that this part of the Chrysler proposed program will be completed at the earliest pos-

the family car.
Fortunately, no serious accidents

Fortunately, no serious accidents have been recorded by these escapades, as yet, and in this case we hope to incur parental cooperation which just might well prevent serious results.

Although it is still twilight at 8:30 when the street lights come on, it is seems to us that the time for illuminating the streets should be stepped up to

Have you noticed the new paint job on the white lines down the middle of Main Street, especially along in front of St. John's Church to the Newark Lumber Company? After Skinny painted that one, he measured the rest of them, and they are a little them. and they are a little

The Newark Post

NEWARK MAKES DEBUT IN SUSKY BASEBALL LEAGUE WITH WIN OVER BEL AIR

Locals Get Off To Promising Start With 8-3 Victory Over Maryland Outfit; North East To Be Opponent Here Tomorrow

Timely hitting and airtight fielding sent Newark off to a promising start in the Susquehanna Baseball League last Sunday, when the locals took over Bel Air by a 8-3 count on the latter's diamond. Newark's next contest will be a home appearance on the Continental Field tomorrow night at 6 p. m. with North East providing the opposition. Aberdeen will play here Sunday, May 18, at 2:30 p. m.

Bel Air jumped to the lead in the third on Sunday, when Wilson, Newark starter, developed a case of nerves and forced in two runs. Whiteman, who took over at

this point, quickly smothered the up-

rising and bottled up the Maryland sluggers for the remainder of the con-

Totals 37 8 9 27 14 Totals SCORE BY INNINGS

BILL MURRAY

the election.

Just why they think THEY are privileged characters and should be permitted to pay their capitation (or poll) tax nine months after they were due, when other residents quietly lived dup to the Council designated time for payment and registration is beyond us. But, there are always those who feel that they are the privileged few and just a little bit better than the common folks who really are the backbone of this or any other community. In any event, this suit will certainly tend to clear the atmosphere and decide, we hope, just whether or not Council is legally within its rights in desiration does not be a signed contracts with Los Angeles and Chicago college football teams' ex-GI players fifth

tend to clear the atmosphere and decide, we hope, just whether or not Council is legally within its rights in designating days for registration and payment of taxes or whether citizens can exercise their own perogative about these trivial little matters.

Work progressing on the proposed new Chrysler plant just below the Pennsylvania Railroad, on South College Avenue. The piles of cork stored there for the past several war years.

The Delaware coach said he coinsidered the matter one of national scope to colleges throughout the country, since the Conference had signed about 50 returned service men from college ranks. This, he explained, he believed to be in violation of the spirit of the professionals' agreement not

will be completed at the earliest possible date.

If you haven't renewed your driver's license, you should do so immediately as renewals received after May 15 have no guarantee of being renewed before the deadline. May 31. Incidentally, you'll get considerably faster service by sending them to the Motor Vehicle Department. 8th & Bancrott Parkway Wilmington, rather than to Dover.

Delaware Park opens two weeks from today—are you ready?

Our attention has been called to fast and reckless driving of automobiles by junior youths, particularly late of nights and usually after there has been a dance.

Seems that the teen-age youngsters are inclined to show off a little, and it's reactive members are inclined to show off a little, and it's reference, informed Coach Murray that the Conference had decided the blayers' graduating class was to be governed by date of original entry into college, rather than the date they would be graduated upon re-enrolling after leaving the armed forces.

Hart has signed with the Los Angeles Dons and Thompson would not graduate from Delaware until June 1948, and therefore under strict interpretation of the professionals' agreement would not preduce from Delaware until June 1948, and therefore under strict interpretation of the professionals' agreement would not preduce from Delaware until June 1948, and therefore under strict interpretation of the professionals' agreement would not preduce from Delaware until June 1948, and therefore under strict interpretation of the professionals' agreement would not be eligible to play with the professionals' agreement would not be eligible to play with the professionals' agreement would not be eligible to play with the professionals' agreement would not be eligible to play with the professionals' agreement would not be eligible to play with the professionals' agreement would not be eligible to play with the professionals' agr

would be graduated upon re-enrolling after leaving the armed forces.

Hart has signed with the Los Angeles Dons and Thompson with the Chicago Rockets. Both were first-string members of the Delaware team which last season continued its undefeated record to 31 straight games. Thompson, an Army veteran, is from Manasquan, N. J. and Hart, a Navy veteran, lives in Folcroft, Pa.

UNIVERSITY

them ... and they are a little straighter.

Lou Staats and Dick Case, et. al., have installed a very modern and attractive second-story sign across the Main Street front of their Farm & Home Supply.

Understand that Bill Murray will not accept the fempting North Carolina school post reported offered to him several days ago at an attractive salary. Meme to Bill Richardson and members of the J. Allison O'Daniel American Legion Post: We regret that the material relative to a proposed Nation—

The University of Delaware nine returns to Frazer Field this Saturday afternson for a meeting with Temple turns to Frazer Field this Saturday afternson for a meeting with Temple turns to Frazer Field this Saturday afternson for a meeting with Temple turns to Frazer Field this Saturday afternson for a meeting with Temple turns to Frazer Field this Saturday afternson for a meeting with Temple turns to Frazer Field this Saturday afternson for a meeting with Temple turns to Frazer Field this Saturday afternson for a meeting with Temple turns to Frazer Field this Saturday afternson for a meeting with Temple turns to Frazer Field this Saturday afternson for a meeting with Temple turns to Frazer Field this Saturday afternson for a meeting with Temple turns to Frazer Field this Saturday afternson for a meeting with Temple turns to Frazer Field this Saturday afternson for a meeting with Temple turns to Frazer Field this Saturday afternson for a meeting with Temple turns to Frazer Field this Saturday afternson for a meeting with Temple turns to Frazer Field this Saturday afternson for a meeting with Temple turns to Frazer Field this Saturday afternson for a meeting with Temple turns to Frazer Field this Saturday afternson for a meeting with Temple turns to Frazer Field this Saturday afternson for a meeting with Temple turns to Frazer Field this Saturday afternson for a meeting with Temple turns to Frazer Field this Saturday afternson for a meeting with Temple turns to Frazer Field this Saturday afternson for a meeting with Temple turns

bers of the J. Allison O'Daniel American Legion Post: We regret that the material relative to a proposed National Security Training Corps was not received until Wednesday morning.

Too late to make possible the publication of it in its entirety.

Sunday's exhibition golf match, at the Newark Country Club, was well altended by a large gallery of interseted spectators and we'd like to seemore of this type of promotion at the local links, Incidentally, Davey Douglas, and George Anderson lost to Ed. "Porky" Oliver and Bob Stewart, 2 and 1. the individual scores: Douglas, 71; Oliver, 72; Stewart, 76; Anderson, 79

Congress to Weldon C. Waples upon his appointment to the State Welfare Board, Newark's other member on this commission is Mrs. Leon H. Ryan.

mond. No score was available at press time.

The Haverford victory was a close of the Delaware, the verdict being in dubt until the final ioning when Delaware broke a 3-3 tie with a 3-run out-burst. Haverford drew first blood with a single score in the opening frame which the Hens quickly nutified with a typing run in the second and moved which the Hens quickly nutified with a typing run in the second and moved which the Hens were on the second time in the fifth.

The Haverford victory was a close of the blood with a 3-run out-burst. Haverford drew first blood with a typing run in the second and moved which the Hens quickly nutified with a typing run in the second and moved about two more counters in the forth. Haverford died the baces against George Prederick, Franny Dolan took over the hurting, however, and squicklend the threat by the sure expedient of striking out three men in a 1 you.

Board. Newark's other member on this commission is Mrs. Leon H. Ryan.

Softball League Team **Managers Plan Meeting**

Managers of teams planning to compete in the community softball league, now being organized under the auspices of the Newark Recreation Association, are urged to attend a meeting in the old Academy Building tomorrow night at 8 o'clock.

Casch Harve Boundary who has down before Brown and Conra

en no walks and retired seven by the strikeout route.

Newark's big inning was the fourth, when the club topped Bel Air's three run lead with a rally that netted four runs. The locals added another in the fifth and three more in the ninth to seal the victory.

Newark's sluggers round.

Newark's sluggers pounded out nine hits against six for the opposition. Doherty, with two safeties, was the

Doherty, with two safeties, was the leading batsman.

The local club took the field in colorful new uniforms donated by Newark business firms.

The score:

NEWARK
BELAIR
BELAIR kins with 541/2 points

Individual star of the meet was Al Mancioni of American University who took first in the 220 yd. dash, second in the 100 and third in the broad jump.

Delaware's standout was Jim Holden

OFC: WARK

abthoa
4 0 1 0 0 B.Sheafer.if 5 1 2 1 0
1 0 0 0 T.M'rphy.ib 3 1 1 9 1
5 2 2 3 0 G.Panos.if 4 0 1 2 0
5 1 1 0 4 E.M'rphy.2b 3 0 0 4 0
3 1 2 0 0 1.Sheafer.if 3 0 0 4 0
4 1 0 0 1 Sheafer.if 4 0 1 2 0
4 1 0 0 1 G.Sheafer.if 4 0 1 2 0
4 1 2 1 1 Grafton.y
3 0 0 10 0 10 0 10 0 10 O.D. 3 0 0 10 Delaware's standout was Jim Holden, who startled the gallery by beating out his teammate Mariano Stalloni in the javelin throw Holden's toss traveled 169 feet, 7½ inches.

Catholic University earned first in six events and seconds in four.

NHS NINE

The Newark High Jackets, who went down before Brown and Conrad the past week, are girding for clashes with operation of the league. All civic clubs business firms, and other groups are cligible to enter teams.

The Newark High Jackets, who went down before Brown and Conrad the past week, are girding for clashes with past week.

on the athletic field here.

Against Brown Tuesday afternoon, the Jackets sluggers were completely bottled up by Jack Malloy, who turned by J

a	session. Officials hope to get the fown league underway the latter part of May.	in a no-bit, no-run performance for the Vocationals. The latter collected 13	400 MILES
r's	NHS Trackmen In County	safeties against Davis and Haman. The final count was 7-0.	The Newark Racing Pigers
on	Meet At Claymont Sat.	Previously, the Jackets lost their	held its 400-mile regular race on a
ist	Newark High School will be repre-	second game of the season by a 2-1 score to the Conrad Indians, who have	A Sight of 103 binds from a
18,	sented by twelve thinclads in the New	not yet suffered a defeat. The game	liberated by Oscar I. Res at
	Castle County Track Meet on the	was played on the Redskin diamond.	Weather at Charlotte was day
il-		Freie Campbell scored from second	wind, with good visibility to Was
wo	definitely	the winning run for Conrad, when	ton, D. C.; nowever, after the
at	total bis startone Soniors who are	John Price singled to left in the	the Carolinas and played have
up-	likely to participate are Harold Lynam,	fourth. NEWARK BROWN	the birds in flight. No day had
and	Alton Haney, Irvin McCall, Daniel	abrhoa abrhoa	rived in Newark.
on-	Hamilton, John Dougherty, and Tree	Martin 1b 3 0 0 7 0 Cekine,rf 3 1 1 0 0	The birds began to arrive on \$2
nt-		Haman,3b 2 0 0 0 0 Jones,1b 3 1 2 8 0 Ford,ss 2 0 0 0 1 C.Saraga,cf 4 1 1 1 0	Trans at property and a supplied to d
the	Following the county meet, Coach Matt's team will be entered in the	Wallace,cf 2 0 0 0 0 LSaraga,3b 2 0 0 1 0	and windy weather, mostly cran
eth	thirty-second Annual Track and Field	Stone of 1 0 0 1 0 Mallov.p 2 0 0 0 2	Pasulte follows
ree	meet, Saturday, May 24, at Frazier	Reed,rf 1 0 0 0 0 Stack,ss 3 1 2 2 0 Davis,p 2 0 0 3 3 Bristow,lf 3 0 2 0 0	er ann - 000 00 3
our	Field. There will be eight entries in	Haman,p 0 0 0 0 0	L. Moore, 796.08 yds, per minus
the	the Junior division and 16 Senior divi-	Totals 21 0 0 18 6 Totals 26 7 13 21 2	Paul Jones, 785.17 yds. per and

Cleveland Avenue Nine Is Downed By Elsmere

CHIC

GIRL

100

nosed out a sma team, 7-6, in a ga Although each t hits, bad fielding got hits for Elsmere, out 12 and walked

rived in Newark.

The birds began (6 arrive as 3 May 4, second day of flight a and windy weather, mostly on N. E. to S. W.

TO-DAY IS STRAW HAT DAY

Come in and select your straw hat from a wide selection priced from \$2.50. Genuine Panamas at \$5.00 and \$7.50.

Men's Furnishings Dept.

Also available are work straws for garden or farm for mother, dad, sister, or lad.

Newark

DEPARTMENT

Newark

CHICKS WIN GIRLS' PIN OOP TITLE

of 156.8. Third was O.
Town Chicks, with a

RACE

n or farm

NT

Store

	and the same of th	
	Trouble Makers	
Shirth	130	125 - 255
Basilli	125	118-243
McMolio	144	136 - 280
MANYEL	101	146- 247
Water	154	122- 276
70419	654	647-1301
0.00	Town Chicks	
Fiction	178	157- 335
Sometri	155	152- 307
G-VV		154- 271
Schultz-	131	162- 293
Jackinia.	151	144- 295
Titale	732	769-1501
	-	

The second secon	
MARK GIRLS MAJOR LEAG INDIVIDUAL AVERAGES	
Team	A
Team and G. Newettes	15
A. Trouble Makers	15
O. Town Chieks	15
	14
I Blo-Chem.	14
o. J. Town Chicks	14
and F Taues Chiefes	14
ard F. Town Chicks	13
Al Die Chang	14
M. H. Bio Chem	14
sts. A. Nowettes	14
son L. Rockettes	13
M. Trauble Makers	13
L Blo-Chem	13
R. Town Chicks	13
Trouble Makers	13
M Trouble Makers L Blo-Chem R Town Chicks Trouble Makers F Trouble Makers M Town Chicks M Town Chicks	13
M. Rockettes	12
M. Town Chicks	13
lee F Trouble Makers	13
L Newettes	13
v. E. Country Club	41
D. Country Club	7.9
r V Blu-Chum	19
A Country Chih	10
Town Chicks F Touble Makers Novettas F Country Club D Country Club Chicks W Bh-Chun A Chintry Club	12
A Bodlettes	12
	12
E Bio-Chem E Country Club B Backettes M Newstres	11
F. Country Clock	
R Harkatton	11
M. Newettes	
A. Ruckottes	11
A. Country Chib	31
A Backettes	11
D. Country Cliub	30

Juniors Stage Successful **Prom Here Saturday Night**

paper version of heaven for the annual Junior Prom last Saturday night.

SCHOOL BAND The gymnasium of Newark High PRIZES GIVEN

Junior Prom last Saturday night.
Streamers of pink and blue, the colors of Senior Class of 1947, were twisted to form a canopy over the dancing couples; the windows were similarly the Girls Major League at On either side of the orchestra were

decrated.

On either side of the orchestra were perity gates. Two angels chaperons from the untroublesome Troublesers. The winners piled up a total of 1501 against 1301. Rungin the scoring for the Chicks. Sowers with a 307 total, while Millen topped the Troubles were toned down except the busy sin black tux, summer tux, and the scoring for the Chicks. Music was furnished by Al Green and his Cadets, and the special jitterby with a 307 total, while summer of the evening was, "Blues on Parade" during which all lights were toned down except the blue was furnished by Al Green and his Cadets, and the special jitterby and the ground present two presents of the sevening was, "Blues on Parade" during which all lights were toned down except the blue lights. The closing dance was dedicated to the graduating seniors, and only Seniors and their partners took part.

Dan Hamilton, John Dougherty, and Ann VanSant.

Other awards went to: Annette Ely, Smith, Betty Cornell. Roger Wyatt, Betty McCommons, Patsy Harvey, Jay Steinberg, Ricky Diehl, Barbara Cornog, Jim Lewis, Don Rittenhouse, Dan Pfeinberger, Francis Tweed, Bill Wilson, Dorreis, Layton Zimmer, Jane Foster, Anna Mae Foster, Dot Fulton, Alex LePera, Bob Thompson, Jane Went to: Annette Ely, Johnson, Peggy Smith, Betty Cornell. Roger Wyatt, Betty McCommons, Patsy Harvey, Jay Steinberg, Ricky Diehl, Barbara Cornog, Van Johnson, Peggy Smith, Betty Cornell. Roger Wyatt, Betty McCommons, Patsy Hetty McCommons, P

QUALITY SERVICE CLEANING. Our Monite Moth-Proofing insure your garments against months for six months.

Registration **Days**

All Citizens Not Owning Real Estate in Newark Are Required to Register to Qualify to Vote in Municipal Elections.

The Following Registration Days For the Regular Town Election to Be Held in April, 1948, Have Been Designated By The Town Assessor:

MAY 6 - 9:00 A. M. TO 5 P. M. MAY 8-12 NOON TO 8 P. M. MAY 10 - 8:30 A. M. TO 4 P. M.MAY 15 - 8:30 A. M. TO 5 P. M. MAY 20 - 8:30 A. M. TO 5 P. M.MAY 23 – 12 NOON TO 8 P. M.

No Additional Registration Days Will Be Designated

F. A. WHEELESS

Assessor, Council of Newark

NOW OPEN... To Serve You BLUE HEN LAUNDRY and Dry Cleaning Plant

Newark's most modern Launderers & Dry Cleaners

We are the only users of Amsco-Napha 140-F Petroleum Solvent in this area. This is the best—why be satisfied with less? You can't have your clothes cleaned elsewhere AT ANY PRICE with 140-F. Yet, the Blue Hen doesn't charge you a cent more for it even though 140-F costs double that of ordinary solvent.

We boast having the only Mercury Cleaning Unit in the State of Delaware-It has electrically-locked, air-tight sealed compartments. Cleans and extracts in the same cylinder without removing garments. It is impossible to refill washing cylinder unless the solvent has been refiltered. This guarantees you the highest quality cleaning.

Modern Equipment and Experienced Workmanship

We are Equipped to Clean the Following:

MEN'S CLOTHING

Pants Suits, White Pants, White Tuxedo Suit Full Dress Suit Top Coats Heavy O'Coats Wool Shirts Wool Scarfs Raincoats Bath Robes Loungingg Robes

HOUSEHOLD

Curtains, Plain and Fancy Drapes, Plain and Lined Velvet Drapes Bedspreads, Plain and Fancy Tablecloths Furniture Covers Blankets, Single or Double Hooked Rugs Quilts, Cotton, Silk or Down Rugs and Bath Mats

WOMEN'S CLOTHING

Dress, Plain Dress, Fancy Dress, 2-Piece Dress, Evening Blouses, Plain and Fancy Suit, 2-Piece Plain Suit, 3-Piece Short Coat Suit, 3-Piece Long Coat Top Coats Coat, Fur Collar **Evening Coats** Sweaters White Flannel Coat **House Coats** Negligees Skirts, Plain and Pleated

CHILDREN'S CLOTHING

Suits Pants Sweaters O'Coats, Boy or Girl Dress, Plain or Fancy Snow Suit, 2-Piece Legging Suit, 2-Piece

ALTERATIONS AND REPAIRS OF ANY KIND

We are equipped with the most modern Laundry Machinery available, including a 4-girl air-operated Prosperity Shirt Unit which produces a completely machine-pressed shirt-no touching-up by hand required. We guarantee no breakage of buttons. Equipped with steel wool padding and retracting coil springs which eliminate harsh pressing and wearing of garment. Due to circumstance beyond our control, we are unable at this time to purchase a Mangle Iron which completely finishes all flat work. Therefore, with the machinery on hand, we offer you the following services:

- 1-Complete Bachelor Bundle-our specialty. All work neatly ironed-
- 2-Fluff-Dried Family Bundle-wearing apparel and all flat work fluffome ironing. al pound, \$.15). Shirts ironed-each \$.15 extra.
- 3—Wet wash—Standard laundering but returned to you slightly damp for quick home drying and ironing. 20 pounds only \$1.40 (each additional

MINIMUM LAUNDRY BUNDLE 50c

We Call For And Deliver Phone 2365

Location: North Street - Newark, Delaware

NHS LEADERS' CLUB NAMES MEMBER LIST

The list of students named to mem-bership in the Girls' Leaders Club at the Newark High School next term has been announced by Mrs Grace Gibb. girls' gymnasium instructor. A get-acquainted picnic was held Tuesday.

acquainted picnic was held Tuesday.

To be eligible for membership, girls must have A or B in physical education, good academic grades, and definite qualities of leadership. The member lassist in teaching high school gym classes, take over in the absence of the teacher, and instruct elementary children in simple games and posture exercises.

exercises.

The members are:
Grade 12—Nancy Baylis, Anne Lynn
Taylor, Elizabeth Zeitler, Rita Aulen.

Taylor, Elizabeth Zeitler, and Ambell, Betty Riley, Ray Humphries.
Grade 11—Annabelle Campbell, Margery Dann, Virginia Wells, Aileen Ritchie, Barbara Boyce, Patty Dean, Ruth Gray.

Grade 10-Gertrude Tierney, Dorothy Grade 10—Gertrude Trage Aulen, Cissie Murray, Virginia Thorn-ton, Nancy Waples, Rose Marie Mar-tin, Elsie Argabright, Patsy Wilson, Grade 9—Judy Colburn, Kay Knigh-ton, Mary Alice Fulton, Jean Moore, Margy Brown, Peggy Smith, Yvonne

Grade 8—Jane Cornog, Annette Ely, Sylvia Field.

Services In Elkton For Reba H. Bryson

Reba H. Bryson, widow of Charles J. Bryson, died from a cerebral hem-orrhage in the Delaware Hospital on Friday, April 18. Stricken while shop-ping with her daughters in Wilming-ton, she died shortly after her admit-ance to the hospital.

She is survived by three sons and

ance to the hospital.

She is survived by three sons and three daughters: Charles E. and Ralph M. Bryson, of Elkton, Md.: Nelson L., of North East, Md.; Mrs. Beulah M. Lee and Miss Jeanette A. Bryson, of Elkton, Md.: and Mrs. Verna A. Casey, of Newark. Also surviving are one brother, Frank Hutton, of Elkton, and two sisters. Louise Shepherd, of Newark, and Alice Sutton, of St. Georges, Del. The Bryson formerly owned a farm

The Brysons formerly owned a farm near Newark and are life-long residents

The funeral was held from the home of her son, Charles Bryson, in Elkton, with services in the North East Metho-dist Church on Tuesday afternoon, April 22. Rev. H. G. Holdway officiated. Interment was in North East Methodist

See it now! The amazing Work ... SAVING Clothes ... SAVING Water...SAVING Soap ... SAVING BENDIX WASHDAY

WE'RE DEMONSTRATING THE BENDIX

Home Laundry

EVEN PUT IN WATER!

Come in -- see the Bendix fill itself wit water wash clothes super-clean —rinse times—change its own water—damp irv clothes—clean itself—drain itself— 3 times—change in over dry clothes—clean itself—drain itself— shut itself off! Women are saying they never knew you could get clothes so clean—and not even stay at home! Come in—see the most amazing wash-day miracles ever—with the Bendix doing

COME IN FOR
YOUR BENDIX DEMONSTRATION NOW

Leon A. Potts

Graduate Electrical Engineer MAIN ST. NEWARK, t4 E. MAIN ST. NEWARK, DEL We Are Equipped to Give Complete Service on Any Appliance We Sell

Century Meet

(Continued from Page 1) Taken from the collections of Mrs. T.
D. Mylrea and Mrs. Arthur Jackson.
the display included unique items from
India. Java and numerous other countries. Local piece was a very old bell
formerly used by the Newark M. E.
Sunday School. Flowers were arranged
in desogrative clusters by Mrs. Middlein decorative clusters by Mrs. Middle-ton Hanson, A large yellow bowl filled with matching tulips and small blue flowers was provided by Mrs. John

Bowl For Health

Free Instruction Newark Bowling

Center Open Alleys Every Night Except day, 7:30 to 9:30 P. M E. Main St. Ph. 2938

For Quality Meats and Groceries

Phone 561

WE DELIVER

Sun Maid Raisins 23c SPECIAL

The COMMUNITY STORE

DR. V. LEONARD BROWN Chiropodist - Foot Specialist

MON., WED., & FRI. EVES. - 1 - 4 WEDNESDAY AFTERNOON 2 - 6

92 E. Main St., Opp. Newark Trust Phone 365 - Newark, Del. If No Answer, Call Hockessin 261

REFRIGERATION SERVICE HARVEY REFRIGERATION CO. Newark, Delaware 27 Tyre Avenue "Fifteen Years in Refrigeration Work"

Read The Newark Post-Your Neighbor Does

WATERFRONT LOTS FOR SALE

-: RIVERSIDE :-

CARPENTER'S POINT - NORTH EAST RIVER OVERLOOKING THE BEAUTIFUL CHESAPEAKE BAY - APPLY -

H. D. BARNES

Real Estate

PHONE 220 BARNES BUILDING

ELKTON, MD.

IDEAL FOR BATHING - FISHING AND YACHTING

Let's Talk Sense About Food Prices

In all the talk about lower prices, don't forget this:

Day in and day out, no retailer does a better job of keeping prices down than your food merchant. No food merchant does a better job than A&P.

We would like you to understand two important things about A&P's price situation:

Our net profit during the past five years has averaged only about 1 cent on each dollar of sales. If we were to operate our business without any profit at all, this 1 cent would amount to a saving of less than 4 cents a day on the entire food bill of the average American family.

We sincerely believe that A&P has the lowest cost of distribution of any retail business in the world. When you spend \$1.00 in an A&P store, you get 86 cents worth of food and only about 14 cents goes to meet all expenses - wages, taxes, rent, light, heat and the hundreds of other expenses incidental to the stocking and operating of a modern food store - including our very small profit.

Obviously there is little "fat" in such a price structure. Our operating costs and profits are already cut close to the bone.

Merchants generally have reduced prices on many items on which they were overstocked. In recent weeks we have reduced prices on hundreds of such items. That is common merchandising practice and has no relation to a general or permanent price reduction.

While many food prices have already been lowered we must recognize that no substantial general reduction in retail food prices is possible until the cost of food to the retailer is reduced.

As any housewife knows, A&P's business has been built on the policy of selling quality, food at the lowest practical price every day.

We pledge to our customers strict adherence to that policy. We will continue to lower our prices as fast as reductions in costs to us and economies in our operations permit. distributed ... I was

FOOD STORES

TW TEI

TO HO.