PERIMENTAL ONE-HOUR PARKING LIMIT ON MAIN STREET BECOMES LAW

THE NEWARK POST

PATRONIZE ARK MERCHANTS FIRST

ME XXIX LOWAY EALS AID AFETY

cation Head

ENTERS APPEAL

ment of this law, fers To Statute o which Dr. Holloway re-Bows: (91A of the Motor us of the State of Dela-The driver of a vehicle hway outside of a busi-tence district upon meet-taking any school bus topped on the highway one of receiving or dis-mersched children shall

VAST AREA IN STATE IMPROVED Agricultural

The Newark Post, Newark, Delaware, Thursday, May 5, 1938

EMPLOYMENT HEAD

MEMBERS TO CAMP Service For New

Annual May Mart To Be Conducted By P.-T.A.

Mrs. Leon Ryan **Again Head Of Gay Festival**

MART ADVISOR

Main Street Should Be

Protected With "STOP" Signs

At All Intersections

ORDINANCE

UNANIMOUS

PASSES BY

APPROVAL

Number 15

I SUNDAY 25 SCOUTS Uniform SCHOOL AT CAMP * LESSON * RODNEY Dy REV, HAROLD L. LUNDQUIST, Dean of the Mondy Rible Institute of Chicado. @ Weatern Newspiner Union.

Lesson for May 8

Two

CO-OPERATING IN SERVICE

LESSON TENT-Mark 9:30-41 GOLDEN TENT-For he that is not against us is on our port.-Mark 9:40. PRIMARY TOPIC-When We Want to Be Pirst.

demnation or isometining he had done. "If indeed it be true that to receive a child, an ordinary every-day child, is to receive Christ and to receive God.' said John within himself, 'what did I do when I for-bade that man who in the Name was casting out a demon?' Verily, the light had broken in upon him'' (Morgan). The man who casts out demons, or who gives the disciple of Jesus a cup of water, in His name-that is with true faith in Christ, and in His power, and for His glory-must be a believer. He may not belong to our group or circle, he may not speak our language, he may not use our methods, but if he is serving Christ we should not forbid him or speak evil of him. God has at times called a man to witness for Him, who has done so in a manner dis-tastful to others, and these in turn have aligned thomelues acting <text><text><text><text><text><text><text><text><text><text><text><text><text> timony and service which continue to this day. You and I may not like one another's appearance, or voice, or methods, but let us love and co-operate with one another for

annun an

Christ's sake!

Read THE POST

annon an

Members Of Troop No. 73 On Week-End Visit

The Newark Post, Newark, Delaware, Thursday, May 5, 1938

To Serve As Guest Pronouncer SURPRISE

BIRTHDAY AFFAIR

Party Given For Mrs. Parke Eby At Her Home

15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 - - - -

THE NEW RK POST

president of the Glasgow Parent-Teacher Association at a meeting held April 27. Other officers named were: Mrs. Clara Hammond, vice president; Mrs. W. L. McElwee, sec-retary and chairman of the publicity committee, and Mrs. R. M. Brown,

Glasgow P.-T. A.

Mrs. C. C. Brooks Is Head

Of Organization; Reports Made At Meeting Apr. 27

Mrs C. C. Brooks was elected president of the Glasgow Parent-

Elects Officers

For New Year

Tea At Port Dep

ROGR

IVEN

TUDE

J. O. Her

Elected

Of P.-T.

And data By Miss Ensma anio, Kay 4-By Miss Ensma anio, May 4-By Miss Ensma Study of, reported the Study of, reported the SPEEDSC of May 4-By Miss Ensma anio, May 4-By Miss Ensma Study of, reported the SPEEDSC of May 4-By Miss Ensma anio, May 4-anio, May 4-anio, May 4-anio, May 4-anio, May 4-anio, Miss Auto anio, Miss Auto anio,

GOLDEY (president, Mrs. Ada

The beautiful measure and teria of the schoo orted that 12 ch pol age had been pol age had been pol age had been be health doctor. VACUUM CILLU dren of the fir des had their tee Model "M" dental hygienist artment.

odel "M" artment. With Mar E. Church, Mis Driven Brashe Strawbridge Driven Brashe Strawbridge showing

Equippersonation to be held Dirt Finday event

FOR PRICE OGracked And By trading in your old de Eggs Should I on the purchase of a parsaved In Solu Eureka Model 'M' wides brush and many outer "trplus new-laid eg improvement. n in water show

city of the

ry Can Be Coo hout Losing Ta

ery is plentiful and buy for housewive through to around Many people do celery can be cool rved raw. While I \$ for its flavor and around

Driven Bruthe

Sococococo G A. serv

Sent to you on FREE HOME TRIne Ways at he ways at red that a

Aid Federatio

Theodore Bo

ed. Aged 42

On II

e held

Hawaii? I'm Fine!

How-Ah-You?

DIANA LEWIS puts one of her best feet forward in the Hula manner in Warner's forthcom-ing picture, "Gold Diggers in Paris."

You are the molders of men and destination. You are America's chief apostles of peace among nations. Yours is a guiding influence for bet-ter citizenship, for decency, for law and order, for religion, for culture, for progress. Your courage, your un-selfishness, and your ideals, give the nation its broadest outlook and its highest uplook. Yet, to your sons and daughters you are just "Mother"— the name that shines above all other names. Nothing we can say or do is half enough to express our love and reverence for you.

annonnon annon a MOTHER'S DAY was originated by Miss Anna Jarvis of Philadelphia in 1907. She and her friends dedicated the second Sunday in May to her mother's memory. 1938 MAY 1938 MONTUES WED THU FRI SAT 1234567 8 9 10 11 12 13 14

Is Object Of Research
 The world will be much more com-fortable for humans if research station at tions of Britain carry their 1938 pro-grams to success. They will try to grams to success. They will try to form shrinking when washed, and make coal dustless.
 The Building Research Station at Goden has an all-weather house where all kinds of weather condi-tions will be created in order to search Station near London will try to standardize women's shoe sizes and to induce manufacturers to unite on measurements.

beauty is positively

Sensational New Featur

 Greater Ease of Operation
 Beautiful Streamline Design More Durable Construction Many Mechanical Improvement

This \$15.75 Eureka Junior for convenient cleaning of upholstery, mattresses, auto, etc., will be given in exchange for

exchange for your trade-

G

GREAT INTRODUCTORY Cow-Laid E

SAVE \$1575 May Be Stor GET 2 CLEANE Water GI

The Newark Post, Newark, Delaware, Thursday, May 5, 1938

PHILLIPS

WARNS OF

Varieties Not

New du Pont

Paint Protects

Against Dirt

<section-header><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text>

Bordeaux Mixture Uses Explained By Authority

Final Article In Series Lists

.T. A.

Emma S. Maclary 4-The Stanton P.-T

thly business ning, with J. O a Little, principal of the rted that the Stantor been selected by Mis-

supervisor of musi astle County schools

w Castle County schools, in Delaware, and present intation of Swedish tolk ore the Music Teachers' of Southern New Jersey. by Southern New Jersey. by Miss Martin, as well the, principal of the Stan-Miss Ruth Bell in charge at the school, and Mrs. ht, chairman of the pro-nitiee for the Tercenten-ation, made the trip to put on the program. Hers Elected

ers Elected

Here Elector al election of officers of tion was held, resulting president, J. O. Hedlickr; ent, C. E. McVey; secre-Ada B. Helmbreck, and Paul Wier. g the business session, the means committee of the

the business session, the neans committee of the ed a roast beef supper

guests. ition voted to purcha equipment for use (playground, includir bats. ld Mitchell, chairn

nd means committee a new gas range had and installed in the

the school. Little, health chairman, int 12 children of pre-had been given physical is by Dr. J. R. Downes, doctor. Also, that the the first and second their teeth cleaned by hygienists of the state

ay evening in the Stant rch, Miss May Trimb wbridge Home for Bo le, Md., presented moti

wing the The Epworth League furnished a special pr

g Married Women's Stanton M. E. Church

onthly meeting on Mon og in the church. Plan for the class anniversary

<text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text> **Directions For Prescriptions**

Several Hybrid go below the good soll level.

THE SOIL IS READY to work If it will crumble when aqueezed in the hand. Much harm is done by working the soil which is wet and, the hand is the best test we know.

THE TIME to transplant seed lings is when they have made their first pair of true leaves. The first leaves are the pair of seed leaves which are entirely different from the true leaf.

THE PROPER SPACING of your plants is absolutely necessary to have size and quality. The pull-ing out of seedlings seems wasteful but a few properly spaced will give far better re-sults than several times their number too thickly planted.

WITH ROCK gardens, avoid making it look like an exhibition area. The most attractive rock gardens are natural to the ex-treme and look as though they "just happened."

IN PLANTING shrubs, make the hole twice the size necessary to hole the roots apread out, also plant just a little lower in the foreground than it was in its original position. JOIN YOUR local garden club. People who have an interest in

People who have an interest in the same things are always pleasant company.

PROPER FOUNDATION planting is very important for it can make the small house look larger and soften the bigness of the large house.

IN THINNING OUT plants do the inversal thinnings. If plants up are to be several inches apart, there should be two or three thinnings to get the desired re-sult. Young plants cannot stand too severe thinning.

Poultry Expert Urges Records Of Egg Laying

Self-Cleaning Product Division By Krebs Division Of Concern

Homes don't grow in size but families do. Houses should be enlarged but are not because people lack the cash to buy. Consequently many families are living in crowded quarters be-cause they don't know that un-der the ABC Monthly Payment Plan they can remodel their

IN DIGGING your ground, go deep. The aeration and break-ing up is of inestimable value to your garden. Proper prepara-tion of the soil means deep-rooted plants. Do not, however,

<page-header><text><text><text><text><text><text><text><text><text><text><text><text><text>

automobile parts will be included in a fully equipped repair shop. New service station equipment will in-clude a hydraulie lift of the latest type. Texaco gasolines and oils will be handled. A native of Indianapolis, Ind., Mr. Hyan has been a resident of New-ark for eighteen months. The trucking and contracting business formerly conducted by Henry F. Mote on the site of the new service center will be continued from a new location on Amstel Avenue.

A BY-WORD IN THE MODERN HOME-

telephone! ... On busy days ... on rainy days ... on days when you feel "all in" -let your telephone run your errands. By telephone you can visit several stores in almost as many minutes.

Shop today the quick and easy way-by telephone! THE DIAMOND STATE TELEPHONE COMPANY

You Can **Brighten Up the** Living Room for only \$2.49 with my Fres-Co-Lite Flat Wall Paint; and get a modern, velvety, ucshable finish that will outlast all ordinary paints. For my Fres-Co-Lite is a quality product made with the finest materials and mixed with all the skill my 40 years as a paint maker has taught me. Harry B. Davis President THE H. B. DAVIS CO. Only \$2.49. That's all it costs to give the average living room walls and ceiling (800 sq. ft.) a delicately-tinted coat of Davis Fres-Co-Lite Flat Wall Paint; a beautiful, soft-toned finish that reflects light without glare and keeps its fresh even appearance for a long time. Fres-Co-Lite flows freely, dries quickly without brush marks— and will not fade, chip, peel or rub off. In white and many pleas-ing tints. A damp cloth will VAVIS FRES.CO.LITE easily remove soot and dirt marks leaving walls bright and new-looking again. Come in today for free color cards Jackson's Hardware Store NEWARK, DELAWARE Phone 4391 DIAMOND JUBILEEL "Yes, Ma'am...You Get Both for Only 900

> Your Felton-Sibley dealer will be glad to supply you with our Dia-mond Jubilee offer.

All you need do is purchase a pint of Jiffy-Namel selling at only 75c and for an additional 15c secure a six-piece kitchen brush set, worth 55c. This brush set is approved by Good Housekceping.

You'll like the brushes . . . but you'll like Jiffy-Namel even more. It goes on in a jiffy, without a single brush mark. It dries in a jiffy with a smooth, hard as glass surface.

Be sure to see this Diamond Jubi-BRUSH SET INCLUDES: lee offer today. This offer is for a limited time only. Unpointed brush ros Percelator brush — Dish FELTON, SIBLEY & CO., INC. 4th and Cherry Streets, Phila., Pa. battles -Vegetab

A FELTON-SIBLEY Product FOR SALE BY THOMAS A. POTTS NEWARK, DELAWARE

DIAMOND JUBILEEL

home completely to fit their

present needs.

The ABC Monthly Payment Plan is a simple, economical way to is a simple, economical way to purchase home improvements out of income. Convenient and easy terms can be arranged to suit your purse.

.

E. J. HOLLINGSWORTH COMPANY

Lumber, Coal, Fuel Oil, Millwork, Building Materials, Hardware, Paints, Glass, Fencing, Fertilizers, Feeds, Etc. DIAL NEWARK 507 NEWARK, DELAWARE

Four

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

CHARLES H. RUTLEDGE A. WILLIAM FLETCHER ASSOCIATE EDITOR Telephone: Newark 4941

Member of The Consolidated Drive for County Newspaper National Advertising National Advertising Representative American Press Association 225 West 39th St., New York City Entered as second-class matter at Newark, Delaware under Act of March 3, 1897.

The subscription price of this paper in the United States is \$1.50 per year ID ADVANCE. Canadian and Foreign subscriptions \$2.28 per year IN ADVANCE Single copies 4 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

star of the motion picture world, as Mother's Day, America's finest commemorative occasion, approaches.

father over money he earned as a child and cannot collect, if accounts in the press are to be credited, Coogan is to be pitied more for the loss of a living mother's love than for all the money in the world.

Even if the whole affair turns out to be another buildup blurb of blatant ballyhoo, for which Hollywood and the movie kingdom is so famous, "Ma" Coogan (Bernstein) is still committing a gross injustice to her son and to every decent mother in the world.

Thank God for the thousands of true, faithful, and adoring mothers who grace an otherwise callous universe so amply exemplified by the actions of "Ma" Coogan and her second husband.

If he doesn't realize it already, Jackie Coogan, pitiful figure that he is, will one day be willing to forfeit his claim to everything material for the right to cherish a mother's devotion. His case is all the more sad because, under the present situation involving him through no fault of his own, it is highly doubtful that his mother's devotion will be worth claiming.

The case, instead of robbing normal and true mothers of their proper pedestal in the world, however, merely emphasizes the blessings the most of us enjoy in having been born of and reared by mothers worthy of universal respect. Mothers and the love due them are the things to be

remembered every day. For those of us who are inclined to forget, however, Mother's Day, which is to be marked on Sunday, comes as a kindly reminder that we have been blessed with riches far greater than luckless Jackie Coogan can ever claim through a law court.

All the remembrances in the world can never repay a normal mother for her very existence. It is essential, therefore, that our best efforts be put forth to honor true mothers on Sunday. We are merely making up for lost time even if we do a good job of marking the occasion.

GIVE THEM BRICKS

wolf!

course, defenses are never stronger than their weakest spot.

The bill (S. 419, H. R. 10340) provides federal funds "for the purpose of lessening inequalities of opportunity for elementary and secondary education, among States and within States." State sovereignty is carefully guarded.

This bill offers the bricks mentioned above. The children will use them if they are provided, but most of them will be satisfied with the materials at hand. Little they know how much, for them, is at stake in Congress just now. But

you know; will you help these boys and girls? Write first to the President of the United States, Washington, D. C. Speak of the bill by name and say you want it to become a law. Then write to your own Senator and Con-gressman. If you and others neglect to do this, the children may get no bricks. Then when the wolf-like winds "huff and puff" and blow their poor little houses in, one moment of regret will be more wearisome than many hours of effort now spent in persuading neighbors and friends to write those letters or postcards. Of course the children have perfect faith in you and in everything else that is American. Hear them! "Who's afraid of the big bad wolf!"

BALL STARS MAKE NEWS

Baseball fans had plenty of choice morsels to chew on during the first days of the 1938 season, and sports writers

were in their glory. To mention only a few of the high spots: Off the diamond the most notable developments were the sale of Dizzy Dean to the Chicago Cubs and the final capitulation of Joe DiMaggio to accept the \$25,000 salary offered by Colonel Ruppert. The Cubs gave the St. Louis Cardinals three other players and \$185,000 in cash for Dizzy. DiMaggio had held out for a salary of \$40,000 until a couple of days after the season started.

In his first game in a Cub uniform the Dizzy one twirled an easy victory over the Cincinnati Reds, and was relieved after six innings when the Cubs had the game in the bag. Bob Feller, youthful pitcher of the Cleveland Indians,

whose arm was bad during a part of last season, won his first start by shutting out the St. Louis Browns, allowing but one scratch hit. Then there was Young Jim Bagby of the Boston Red

MERVIN S. Sox, pitching his first major league game, who fanned five Dial 3221 of the champion New York Yankees before he was taken

out for a pinch hitter after hurling six innings. He was ECONOMICS credited as the winning pitcher, the score being 5 to 4. Perhaps the greatest was Rip Collins, first baseman of the Cubs, who suffered a broken leg last August which it was feared might imperil his playing future. In a game with the Reds, Collins batted out a home run, a double and two singles, AT DOVER scoring three runs himself and driving in two others.

The Newark Post, Newark, Delaware, Thursday, May 5, 1938

A director of the School for Livers on a long trip; no matter what their intended destination—they will not come back. And 57 others will step into a street or onto a highway to be run down by an automobile and killed. Some of these 137 will be killed instantly, while others intended and Some of these 137 will be killed instantly, while others is only one day's true rule which there bodies crushed and This is only one day's true. This is only one day's true.

 under Act of March 8, 1997.
 Work, States is 1.29 per year IN
 Work, States is 1.29 per year IN
 More 2, Consider out and Foreign subscriptions 1228 per year IN ADVANCE
 And 57 others will not come back.
 Image of the set of the New Act.
 Image of the set of the New Act.
 Social Security Act at the invertice of the social Security Board are more than Social Security Act at the Board Board are more than Social Security Board are more than Soc

one to swell the list during 1938? Think it over.

 one to swell the list during 1938? Think it over.
 Inry.
 Activities Summarized

 in ry.
 Activities Summarized
 Miss Dorothy Jebb, of West

 in ts more than 15 years since the tomb of the ancient
 Discord the club's programs for this seen shown by members of all years and damiration of thousands from the tomb corn all over the world.
 Spring Sports
 Grat interest in spring sports has been chown by members of all years interest and admiration of thousands from the tomb have been placed in the muse at Cairo, and represent what has been all over the world.
 Called the club's contained that he died at the age of 18, after coming to the throne when he was about 12. He lived about 12. He lived about 14. He proses set great wealth, the gold alone used in the principal coffin being worth more than \$100,000. There were eight coffins, or burial cases, of different materials, ond in the tomb, all well preserved and forming a most index set of the young king's burial it is a well-known command.
 Form the magnificance of the young king's burial it is mething of the journe than \$100,000. There were eight coffins, or burial cases, of different materials, on the which set age of 18, after coming to the throne when he was about 12. He lived about in the principal coffin being worth more than \$100,000. There were eight coffins, or burial cases, of different materials, on the work result with bacard, on the set and here huband in the tomb, all well preserved and forming a most indrest were found in the tomb, all well preserved and forming a most indrest were found in the tomb, all well preserved and forming a most indrest, of the boy king of the solut set of the work resident.
 Solut the ware were fourne than \$100,000. There were eight coffins, or burial cases, of different materials, on the wore c preserved and forming a most impressive exhibit of the art and handicraft of the 18th dynasty, of which the boy king was the 12th ruler.

Unlike some 300 other royal tombs which have been discovered in the Valley of the Kings, that of King Tut alone appears to have been undisturbed throughout the centuries.

Ambassador Dodd, back from Germany, says that a boycott by England and the United States would stop the Jap- Dean Honored anese war in three months. If this is true why not boy- On Tuesday afternoon cott them? Why isn't it better for Americans to refuse senior class gave a tea in honor to use Japanese manufactured products than it is to parade Dean Winfred J. Robinson. Takin to use Japanese manufactured products than it is to parade

to use Japanese manufactured products than it is to parade and say: "T refuse to fight?" We have talked with a number of persons recently, who, while they are not shouting the fact from the house tops, are not buying anything that they know is made in Japan. They are opposed to Japan's in-vasion into China as an unwarranted intrusion and choose sentors in small groups in her rooms. Listen to the children: "Who's afraid of the big bad know is made in Japan. They are opposed to Japan's in-

wolf!"
That's all very well, but suppose there are millions of children instead of three little pigs, and more than one bad wolf, to be considered. This is the fact at the present time, any aid to Japan in her campaign by purchasing Japanese goods.
Who will deny that a good education is the most dependable defense against ignorance, gullibility and lawless-ness? The Harrison-Black-Fletcher) which is now before Congress is the result of a country-wide survey of our educational pro-Harrison-Black-Fletcher) which is now before Congress is the result of a country-wide survey of our educational pro-visions. The study revealed some appalling conditions. Short school terms and classes taught by untrained teachers ap-pear to be the rule in many parts of the country, and, of many parts of the country, and, of the rule in many parts of the country, and, of the study revealed some appalling conditions. Short prices that they were tried, convicted and given heavy finse that they are tried, convicted and given heavy finse visions entences.

ARE SURE

BULO

ofa

Lifetime!

NA

DALE

Newark

WANTADS

Reasonably Priced

CHECKING ACCOUNTS

Do Banks Want Checking Accounts?

Yes, most Banks welcome new checking accounts. We feel that checking accounts constitute a very important financial

service we render to the People of this Community. We Welcome The Opportunity To Serve You.

Newark Trust Company

Activities Summarized

WOMEN'S

COLLEGE

By SYLVIA PHELPS

ished, will provide the first com-plete set of maps and records for an estimated three million miles of rural roads. This will be done in order to do away with the guess. Preliminary statistics have already been tabulated and analyzed in 44 States.

While

the As

ed its ru They esc.

NEW STAMP-Postmaster Farley NEW STAMP-Postmaster Farley announced that the new 1½-cent Martha Washington postage stamp, which is to be placed on sale for the first time at the Washington, D. C. post office on May 5, 1938, will be brown in color while in size it will conform to the one-cent George Washierton stamp recently announce

OCla

MISS MARY K. ROWE, Food Specialist Will Be In Our Store On Thursday, Friday and Saturday, May 5, 6, and 7 o Assist You In Your Menu Problems And To Demonstra KNIGHTHOOD FANCY FOOD PRODUCTS Plenty Of Free Samples If you folks want a good coffee value, HERE IT IS KNIGHTHOOD Vacuum Packed COFFEE....2 Lbs. 49c Muscle-Rub Toda **Raughley's Market** RHODES' DRCG East Main St. WE DELIVER Phone 4371 **Concrete Construction** OF ALL KINDS BY EXPERIENCED WORKMEN GET OUR PRICES ON YOUR CONCRETE AND FLAGSTONE WALKS Fri. & Sat. **Newark Construction Company** JAMES H. HUTCHISON 271 W. MAIN ST. PHONE 4091 **Real Estate** HOUSES FARMS LOTS FOR SALE RENT LEASES DRAWN-RENTS COLLECTED ACCEPTING LISTINGS ON FURNISHED HOUSES FOR RACE SEASON-JUNE 7TH W. HARRY DAWSON PHONE-20441 156 WEST MAIN STREET WITH FLOWERS ON HER DAY NO OTHER GIFT CAN CONVEY THE

Flowers Now On Sale At Shorty Tweed's Grocery Store and Reynold's Market

KIRK'S

Greenhouse

Capital Trail

Open Evenings

Naughty

"Intern

DOLORES |

Settlem

GEO. SANDER Feat

Thursday

Phone 8394

.10 lbs. .46 Flour, G. Medal12 lbs. .45

...3 cans .23 Fresh Cut Asparagus Tips-15c lb. Oranges, Sweet and Juicy-19c doz.

Best Cuts-Beef, Veal, Lamb, Pork-**Community Stores. Inc.**

The Gift Dial 561-562 Newark, Delaware **Free Delivery**

Prompt And Proper Action

Following the airing (in this pillar last week) of the case involving Jackie Meyer, Doug Woodworth, and Dinty Richardson, young ball players from this sector who were given the "works" and slighted no end by the Dover Orioles of the Eastern Shore League, Jack Ogden, general manager of the parent Baltimore club, swung into immediate action.

THE INTERSCHOLASTIC TRACK AND FIELD MEET, STAGED ANnually at the University of Delaware's Frazer Field, can be classed, with little hesitation, as the largest and best-attended athletic event in state each year.

with little hesitation, as the inflext and over similar to the state each year. It's always about this time that Gerald P. (Doc) Doherty, the child arranger and manipulator for the classic, starts reaching for his sup have some 500 entries to mill and stew over, here's a real reason when you have some 500 entries to mill and the old carinum should be cuttin up. Despite the difficulties and hard-ies in the face of such an affair, however, he events have usually gone off like clockwork and with the aid the student and faculty of ficiating, this year's gala track mart is not expected to prove an excep-tion. We have the student and faculty of the aid of student and faculty of the hasts. His habit of shouting the score after each shot in a boming, pleas-

break the monotony. Once in a great while you find an Character and the second secon

Feds Defeat Jackets On Home R

of the Eastern Shore Ledgue, and Meyer is while for the trive store of the start of Biles' action, or the trive store of the store the youngter' claims, the wavel' Lucas, Rither and the youngter' claims, the wavel' Lucas, Rither and Methandardson, shows, and Richardson have been retained on the youngter' claims, the wavel' claims, the wavel' Lucas, Rither and Methandardson and the polationer contracts. The youngter's claims, the market all the cost of the polation of the Apart is the market of the store the youngter's claims, the market of the store of the polater's claims, the market of the polation of the store of the store the youngter's claims, the market of the store of the polater's claims, the market of the store of Governor, Secretary Of State, And Mayor At Opening Ba **Tight Scrap Continues In Class B** Pocket Billiards Tournament

<text><text><text><text><text><text> Newark's entry in the Bi-State League dropped two de-cisions and gained one verdict in three exhibition tilts played backbone of the club; a dilapidated ball part and the immediate need

Peterson, who slammed a double, triple, and home run, and Bill Bar-row, with two singles and a double, topped Newark's offense. Milford 5, Newark 1 The Giants found the offerings of Reggie Conway and Paul Whiteman

Reggie Conway and Paul Whiteman for 13 bingles in marking up a 5-to-1 verdict in their own park Saturday. Conway, the losing hurler, gave up eleven safeties in the six heats he was on the mound. O'Higgins, Scal-tion of the Saturday Research and Saturday. no, and Yasosky limited the Jack-s to six scattered hits.

a double and two singles; Wills, with two doubles; Lucarce, with a pair of singles, and Morganroth's triple top-ers ped Milford's efforts at the plate. Boy Myers' home run and Eddie fuchers for a 16-to-10 triumph at two doubles; Lucarce, with a plate of singles, and Morganroth's triple top-ers ped Milford's efforts at the plate. Boy Myers' home run and Eddie fucher the buik of Newark's linet of offense. Whiteman did a good pitch-fued the buik of whom were caugh napping by the clever little chucker. Fielding features were provided by Jack Edmanson, who made fuck Edmanson, who made Gus Seaburg, who

p 10001

 Newark
 Havre de Grace
 Marre de Grace<

Totals 34 5132710

the aid of student and faculty of heiating, this year's gala track mart is not expected to prove an excep-lon. **BRINGING ATHLETES AND** tollowers to the open door of the nass proved an excellent advertise-ment for the Blue and Gold institu-tion, but with all eyes centered on poportunity to see anything else. As suggested at the last alumnia association session, the interschol-moze" week-end, a display of hos-to give the student an opportunity to give the student an opportunit

tion.
 Tours of inspection, explanations of courses, a dance in Old College and a few other well-planned social of the second set which needed in breezing through the first set as he copped it, 6-1. His clown is the worker were deeded in breezing through the first set as he copped it, 6-1. His clown is the worker were deeded in breezing through the first set as he copped it, 6-1. His clown is the worker were deeded in breezing through the first set as he copped it, 6-1. His clown is here were no base.
 Bases of balls off. Scappino 1, Yasonky is the mean of the second set which ended at 6-3. Histor, holding the Rivermen to encourage the visiting students to encourage the visiting students to attend the old Blue Hen school as walk with no little degree of horror that the New New K High School has way."
 The Jackets were deelared victors in 1920 and 1923 during the seven the program. Tennys Marctuess Ake USUAL.
 The Jackets were deelared victors in 1920 and 1923 during the seven the program. Tennys Marctuess Ake USUAL.
 Meck, after a terrific strugter in the second set which a terrific strugter in the program. Tennys Marctuess Ake USUAL.
 Meck, after a terrific strugter in the second set week of the program. Tennys Marctuess Ake USUAL.
 Meck, after a terrific strugter in the second set week of the program. Tennys Marctuess Ake USUAL.
 Meck, after a terrific strugter in the second set week of the program. Tennys Marctuess Ake USUAL.
 Meck, after a terrific strugter in the second set week of the program. Tennys Marctuess Ake USUAL.
 Meck, after a terrific strugter in the second set week of the program. The second set week of the second set week of the program. The second set week of the second set week of the second set which a terrific strugter in the second set which a terrific

In 1920 and 1933 during the sevent. teen years listed in the program. TENNIS MATCHES ARE USULT. by hundrum affairs with any con-test below the number one and two positions producing nothing more than an occasional brilliant shot to break the monotony. Once in a great while you find an (Please Turn To Page 7)

By Cue Keeley
Two Upsets Scored
Mith Jack Fossett extending his
lead in the Class A handicap poch a red-hot scrap continues in the Class B affair as Bob Stewart re-tains a slight edge over Jake Hoges. Don Pierce, defending champion, defeated Dick Tweed, 100-48, the defeated Dick Tweed, 100-48, the defeated C. Moore, 60-36, Malkowshi bost to C. Growe, 50-36, Neal Smyth lost to C. Crowe, 50-36, built of the week by swampling George Laskaris, 100-38, Don Pierce, defending champion, defeated Dick Tweed, 100-48, the defeated G. Moore, 60-36, the defeated G. Moore, 60-36, the defeated G. Moore, 60-36, Built effering two straight setbacks. Related to over Tony Sanborn, while Arnold Pryor and Jack Daly, scheduled to postponement. Stewart-Hogan Win FROM LOOP

Oxford Replaces Havre de Grace

Confronted by the loss of such tars as Jackie Meyer, Larry Prest-

Bi-State League at a special meeting Tuesday night. Oxford, represented by Ray Gold-ey and Taylor Biles, was accepted as a member of the circuit after the directors had vetoed an application filed by Allan (Bud) Lloyd for a team in Whiteford. The meeting was held at the Marq-uis cafe, Havre de Grace. Pressi-dent Thomas T. Preston officiated assited by J. Lee Johnson, secre-tary. Representatives included Johnson, secre-tary. Representatives included Johnson, secre-tary. Representatives included Johnson, secre-tary. Representatives included Johnson, secre-Dickerson, Jr., Elkton; Dr. Charles Richardson, Bel Air; Clarence Ward, Darlington, and Charles H. Rutledge, Newark.

one-haif game back of Hogan, by trimming Reggie Conway, 50-14. Dick Tweed defeated Rip Smith, 165-46; G. Taylor stopped Ray Gregg, 65-45; and Spike Daly handed Boo Boo Beck his sixth reverse, 50-36. ed the team in former years and to remain tied with Cage in third

Win Practice Game

 Face Full Schedule
 www.rel years ago, the grandstand is being torn down. No plans have the starting with the Continental Fibre-Toughkenamon game at Continental Field tonight. The Nani-tock Indians of Wilkes-Barre, battle the Jackets at Continental Field Saturday at three o'clock, while Darlington entertains in the daiyed Bi-State opener at Darling-ton Sunday.
 www.rel years ago, the grandstand is being torn down. No plans have the sense of the master of the near future.

 The sense of the sens

Other Bi-State games for Sunday are Aberdeen Proving Grounds at to put the team on its financial Eikton and Oxford at Bel Air. Eikton lost a tough game at Bel Air last Sunday, 5-4, while the Dar-lington club slammed four soldier in accepting the Oxford appli-cation, directors of the circuit de-cation, directors of the circuit de-text.

riety, The box score: Buck's All Stars Knights of Pythias abr hoa Dunn, et 31 0 1 0 Grant, et 31 0 2 Coyle, as 41 10 2 Griff, as 2 3 2 3 W. O. Sypherd (90) vs. J. D. Saba-W. O. Sypherd (90) vs. J. D. Couna-tion (33 10 0 0 0 Crant, et 3 1 0 1 0 More, b 30 0 9 0 Hegathrt 4 1 1 1 0 Harris, et 30 0 0 0 Dodan, et 4 1 2 2 0 H. Bin, bi 3 3 1 0 1 0 Crant, et 3 2 1 0 Bell'n, c 30 1 2 Jawson, p 2 0 0 0 0 Tweed, p 3 0 0 1 2 Lawson, p 2 0 0 0 0 Totals 2 2 6 418 0 Totals 38131421 7 M. D. Fidance (74) Vs. J. D. Sub-M. D. Sphered (90) vs. J. D. Saba-W. O. Sypherd (90) vs. J. D. Couna-tion (20) L. A. Stearns (80) vs. J. D. Couna-harris, et 30 0 9 Diegathrt 4 1 2 2 1 0 H. Bin, M. 2 0 1 2 Jawson, p 2 0 0 0 0 Tweed, p 3 0 0 1 2 Lawson, p 2 0 0 0 0 Totals 2 2 6 418 0 Totals 38131421 7 M. D. Fidance (74) vs. M. L. Drap-H. Bin, M. 2 0 1 2 Jawson, p 2 0 0 0 0 Totals 2 2 6 418 0 Totals 38131421 7 Totals 2 2 6 418 0 Totals 38131421 7

OSTORY, 15 40 915 0 GTann. cf 40 21 0 TRAMers, c 41 13 0 OCway, p 20 0 84 DFason. ff 10 0 0 0 DFason. ff 10 0 0 0 Totals 34 1 c2415 Totals 34 1 c245 Chalmers and Goldey.

Here's One Brick They'd All Like Tossed At 'Em

Lloyd Accepted Forced out of the league as a player last week because he lives beyond the Bel Air team's ten-mile limit and because he refused to sign with Deallances sign with Darlington, in whose terri aign with Darington, in whose terri-tory he resides, Lloyd made a strong bid for Whiteford's entry in order that he could play ball. The brick was faid along 200,000 others when the course was built, but so m ing cars have coated it with Darlington contract which was the block sametic like all th

directors permitted Labyd to sign a Darlington contract which was rubber throughout the years that transferred to Bel Air. Mr. Ward, it looks exactly like all the rest. Darlington's business manager, sug-gested the move which met with unanimous approval. Norman Foster's request that his coakley, Havre de Grace, was nam-name be withdrawn as the league's ed in his place.

YOU CAN FINANCE

Your New or Used Car Through An All Delaware Owned Credit Corporation. It will Pay You To Investigate Our Raies.

Royal Credit & Finance Corp.

CLARENCE W. McCAULEY, President

PROVIDENT TRUST BUILDING

Dial Wilm. 2-8123

919 Orange Street

Indianapolis.—The powers that be never will be able to sell the fa-mous silver brick imbedded in the Indianapolis Speedway. They can't end it

so many rac-it with oll and

Wilmington

Kelley Chased Harry Kelley, Athletics, was the Arst pitcher to be chased in 1938.

Tourney Held Saturday

Qualifying Round For Classes Of Eight

Newark Country

Club Officially Opens Season

ATH

IN

Scho iver

oht 1 H.S

SHO' 1.00

UNDER

nd season for ern Shore Lea nitaries will part ain-lifting fe Governor Ricard mask and catcher of the bat, and s Charles L. Terry, J wing at the Ge

> Big crowds Baker At H

Eastern Shore stands this after Special ceren ed at Centrevil

Club Stre

Jake

Cambridge

Milford-Val Pi

Milford-Doves

Lone

Ball S

uis Can nter H is spri league ilar sel send w maje y have chain the

Re

ho' L

Second Eight

If Judge

ose as Salisbury—on George

Fourth Eight C. E. Grubb (69) vs. J. H. Dick-W. B. Mc-

Dan Darrell (78) vs. Maj. R. W. Argo (76) W. C. Brewer (87) vs. M. D. Dar-

rell (78) Fifth Eight W. R. Powell (82) vs. W. J. Brat-

C. H. Jeffers (86) D. A. Sabatino (1 D. A. Sabatino (110) Dr. G. W. Rhodes (86)

the New York Breaking the Ice

Jewell Young. Purdue forward, was the first cager to win the Big Ten scoring championship two years in a row since players started to shoot their own fouls in 1924. Jewell shifted if Is anticit

The league will of

singles matches, the Hens need only one victory in the three bles events to clinch the win of 42 in th but the visitors awept through with-but defeat to cop the match. In hanging up one of the four sin-gles conquests for the Blue and Gold. Steve Bartosheeky racked up his third straight triumph in the same number of matches. lividual track vas good for a

anticipated. rague will oper of hew rules. A m price of 40 er dmissions to 3 ease Turn To Te

ILSON

ling

ards and Cellan W. CLEVELAS

Carey, Delaware, defeated Todd, for the

The

College All-Stars in Ch

contract

at thoughtlessly wise nfidence. If they were more wi ey would speak gently and e urage the child to talk freely ich times so that they could h m, for thus encouraged, he of m, for thus encouraged, he of **Red Birds that** play in the football Washington and the

will give some clu yeal his difficulty. His

One line will ation on the some State Railway

The product of the columbus term, which we have here in the Columbus term, which we have here in the Columbus term, which we have the columbus term, whi

Delaware Power & Light Co.

extractor

o \$3,750.00 in the manner set forth

lo 83.700.00 in the manner set forth how a set of the corpora-tion remaining after such reduction are sufficient to pay any debts, the payment of which have not been other-wise provided for. The WITNESS WHENEOF, said CAMP-towise MATO, INC, has caused its cor-tion at MATO, INC, has caused its cor-tificate to be signed by W. A. Campion, its President and Paul T. Bradley, its Secretary, this 12th day of April A. D. 1008.

CAMPION & MAYO, INC. W. A. Campion President P. T. Bradley Secretary

\$23.75
 \$23.75
 Campion & Mayo, Ine.
 Campion & Mayo, Ine.
 Campion & Mayo, Ine.
 Secretary
 Comparate Seal
 The secretary
 The

Construction of two new r

Eight

25 YEARS AGO

IN REVIEW

Ball Game Next Saturday The Newark Base Ball Club will play the strong Gas Co. B.B.C. of Winnington, this coming Saturday. This will be Newark's first hard game, as the Gas. Co. has one of the fastest ball clubs in the State. Manager Everson is very fortun-this date. Gas. Co. will present uch players as Flood, Greenwell, Dolan, Beatty Brothers, Prentiss johnson and others, all first class johnson and others, all first class johnson and others, all first class low with this game. Game will be called promptly at 2:30 o'clock. Ming to a meeting of the League to be held at Elition, Manager Ever-son will be away once more unless the some one in his stead to presents of the League must send in their list of players my May Ist. Newark's list will be practically the good. Batuday-Newark vs. Gas Com-

enough. Saturday—Newark vs. Gas Com-

Saturday-Newark vs. Gas Com-pany. Don't miss this game. Manager Zearfoss of the Gas. Co. says he will come down to win this game. IF? This will be the last exhibition game, as the Tri-County Battles be-glins next week. Too bad the boys could get no practice last Saturday. All of Newark's favorites will be on hand Saturday, so come out and root.

May 7, 1913

The Men Who Make America

By RAYMOND PITCAIRN National Chairman Sentinels of the Republic -

Again America is seeking with eager hope the road to progress and recovery.

easier hope the road to progress and recovery. Both government and private en-terprise are participating in the survey of the second second second both second second second second both second second second second duced, and various old ones dusted duced and various old ones dusted both second second second second and re-submitted as guides to the Just why a nation blessed above all others in security from invasion, in the scope and value of its natural resources, in the strength and vigor and intelligence of its people should suffer the blight of continued unem-ployment and halted production re-mains a puzzle to many. Yet the nawer may lie before them in our own inspiring history. When did America make its great-and the general well-being of all its people?

people? It was when the American people felt and demonstrated their faith in themselves as clitzens. It was when they expressed m their works and their attitudes the pride of pioneer ancestors whose courage, self-reliance, resourceful-ness and thrift conquered a wilder-ness and built a nation.

A class of candidates will be in fluited in the first four degrees of the grange on Monday evenings with Theodore Essling and Levi K. and John M. Bowen when the name handler Gebhart, the following program was enjoyed singing. "The fulling Party," ensemble; reading, "Mother," Mrs. Lillie McCor, ading, "Mother," Mrs. Helen McCor, and Senty. Deve member Monday evening and hele Appleby; reading, "Children," Mrs. Julie McCor, and Senty. Deve member Monday evening and hele the fulli and Diamond State Granges on the full and Diamond State Granges on the full and Diamond State Granges on the fulli and Diamond State Granges

Crochet And Be Smart

The smartest women of America are busy plying their orochest hooks. The foremost designers in Paris are ad-vocating orochested accessories for every occasion, there-fore this newspaper is offering its readers this series of ten articles, illustrating smart accessories which you can

VII-A Blouse For A Lovely Lady F of the locky woman who looks exceptionally well in very feminine clothes, this lovely blouse made of soft, glossy knit-cro-sheen will be particularly becoming. The neckline is softened by two clips, and the elbow-length aleverse are full and graceful. It is crocheted in a lacy stitch, with a solid band around the sleeves and waistline.

An illustrated sheet of detailed directions will be sent you, without charge, if you send a self-addressed return envelope bearing a three cent stamp to THE CROCHET BUREAU OF THIS NEWSPAPER, 522 Fifth Avenue, NEW YORK CITY. Specify "Crocket and Be Smart, design No. VII." Be thrifty, while you create something beautiful with your hands.

held on Tuesday, May 3 from the and Vera Jane Osterhof.

Among those present were: Franky Ball, Sally Ann Waters, Nancy Waples, Judith Kase, Rinie May Rideout, Joan and Jane Picket

bunnunununununununununun MEADOWBROOK BABY CHICKS \$8.00 per hundred ANDERSON'S STARTING and GROWING MASH

\$2.50 per hundred ANDERSON'S CHICK GRAINS \$2.30 per hundred

FREE-One 36-inch Chick Feeder with every hundred chicks

Meadowbrook Baby Chick and Feed Store MARSHALLTON, DELAWARE

CHICKS

Blood-Tested Barred Rock &

White Leghorn \$6.00 per 100

at the hatchery

Scarborough's

Lettuce .

At fourteen he left Philodelphia for New York with actor Thomashelsky's nephew, but Uncle advised them against acting. Gilbert became a copy boy on the New York Post, but the theatre was in his blood. Playing a burlesque show, he wrote his first song: the pendulum swung him back to newspaper work, and he wrote the first Broad-way column for the old New York Clipper. me old New York Clipp

Gilbert left in such a hurry, music, and by the time he had publisher had changed his mind, came a great hit.

lersville, Maryland, a itors in Wilmington (Continued From Page 1) Missionary So Meet Next Thursd

Mr. Carl Roehm is the director. Mr. Carl Roehm is the director. Mr. and Mrs. Edward S. Wilson Mr. Georgia, where they visited billion The Wo meet in the church on Tu

PATRO.

VARK ME

UME XXIX

HAL

ATIC S PO TORI

nual Sta

vy Often

ess Of

Car-Ta

FIRE

relations. Mrs. Frank Elmer, who has been confined to the Chester County to her home on Soturday. Mrs. Joseph Kelly, and infant daughter recently returned to their home from the Wilmington Hospital. Mr. and Mrs. Paul Lamborn and family have moved to Landenbers. Pa.

family have moved to Landenberg, Music Society will be a daughter Anna Ruth, spent Sunday At the home of Mr. and Mrs. Will of Mr. and Mrs. J. P. o daughter Anna Ruth, spent Sunday at the home of Mr. and Mrs. Willer of the junior group of Truitt of Brooklyn Terrace. Rev. and Mrs. William H. Revelle, former pastor of the Hockessin M. E. Church, and now living at Sud-

Allis-Chalmers Tractors New Idea St **Plows** - Cultivators Hay Rakes Increase your income by lowering production Save on labor - fuel - repairs - depres Call on us for prices

A. Leinen, Wil. Dairy Supply Co. Fred B. Marte 103 W. 7th St., Wilmington, Del. Elkton, Md., Tel.

Extra Orange Spe TREE RIPENED FLORIDA VALENCIA

ORANGES, (Extra Lge. Size) doz. TOMATOES, Extra Large, Red Ripe FANCY ASPARAGUS

Gold Medal Flour I Bakers Cocoanut Mortons Salt .. Octagon Soap ...10c & 15c

Rump Roast Veal Rib Veal Chops25c Lerge 22c 9c Beef Heart ...lb. 15c From du Pont Steers Have one stuffed for your Sunday dinner. **③ OXYI**

MEATS

Broilers or Fryerslb. 38c New Green Peas2 lbs. 15c South Carolina

JOHN F. RICHARDS

Fre From ASCAP Fles

22c

m In Hock omplete Rec

Divis

Mary 40 ys. 7144.9 pounds of Another use. Dona

the same bodiese http:// nds.of.huitter f

Caustic crit subscriber to Gibe brought that inste subscribe but he departed to beca

0000

s that followed

10)

Over eight hundred published so written by Gilbert in the years that Many of them were written for the doubtless reflecting Gilbert's ne

In the highest rank of the Anew felty of Composers, Authors and h Gilbert enjoys protection and pay public performance for profit et a reperformance for profit et a

Santa A faw days later, they had written "Wait-ing For The Robert E. Lee," but the publisher did not keep them waiting very long. He did not like the song.

TEST, TEST AND TEST

11-First ligation of the in-nominate artery per-lormed, 1818.

12-Old South Church at Boston, Moss. jounded, 1669.

19-Corneratone of Carmegie Music Hall laid by Mrs. Carmegie, 1990. eway

题

-A"