

THE NEWARK POST

The Newark Post, Newark, Delaware, Thursday, August 4, 1938

Support Your
Favorite Baby
In Contest

Number 28

What Helps
Business
Grows?

Report
Falls In
Wheat

Report
Falls In
Wheat

Report
Falls In
Wheat

Report
Falls In
Wheat

Report
Falls In
Wheat

Report
Falls In
Wheat

Report
Falls In
Wheat

Report
Falls In
Wheat

Report
Falls In
Wheat

Report
Falls In
Wheat

Report
Falls In
Wheat

Report
Falls In
Wheat

Report
Falls In
Wheat

Report
Falls In
Wheat

Report
Falls In
Wheat

Report
Falls In
Wheat

Report
Falls In
Wheat

Report
Falls In
Wheat

Report
Falls In
Wheat

Report
Falls In
Wheat

Report
Falls In
Wheat

Report
Falls In
Wheat

Report
Falls In
Wheat

School Registration

The Newark Board of Education has issued a second notice to parents and guardians relative to the registration of children for entrance in local public schools in September. Early registration is being urged.

It is particularly important, states the notice, that children entering the first grade be registered without delay so that school officials can complete arrangements for handling new students.

It is necessary for all pupils who have not attended public schools in Newark to register before entering. This rule applies in particular to children who have just become of school age and to children who have recently been brought to Newark, but have not attended school here.

Children entering from feeder schools—District 37, Milford Cross Roads; District 40, McClellandville; District 42, Ogletown; District 44, Christiansburg; District 54, Welsh Tract; District 56, Glasgow, and District 92, Pleasant Valley, need not register, however.

Cooperative To Elect Local Advisory Board

Farmers and members of their families have been invited to attend the annual meeting of patrons of the Southern States Cooperative to be held in Wolfe Hall, University of Delaware, Tuesday evening at eight o'clock.

The cooperative program and what it means to farmers will be discussed at length by R. M. Kincaid, Elkton; Senator D. G. Harry, president of the Southern organization, of Pylesville, Md.; and M. D. Crowl, manager of the Newark warehouse.

McDowell To Preside

Members of the present board are: John Mayer, Sr., Newark; Ralph Klair, Marshallton; Thomas Danby, Toughkenamon, Pa.; T. K. McDowell, Lincoln, Pa.; Harry Rhodes, Oxford, Pa.; and John Holloway, Newark.

Music will be furnished by Joe Maxwell's orchestra, while Harry P. Brown, Downingtown, Pa., magician, will supply the entertainment. Refreshments will be served and prizes awarded.

State Highway Body To Hold Hearing Wednesday

Official notice has been posted by the State Highway Department to the effect that a hearing will be held on Wednesday at the department headquarters in Dover to hear complaints concerning the closing of South Chapel Street crossing over the Pennsylvania Railroad tracks.

At the meeting of the department on July 27, the decision was reached to close the crossing while plans were introduced for the building of an improved highway south of and parallel with the tracks to run from the dirt road that connects with South Chapel Street at the present time to the South College Avenue bridge.

The hearing on Wednesday is scheduled for one o'clock, E. S. T.

New Poultry Bulletin Deals With Pullorum Disease And Its Results

Questions about pullorum disease which causes the loss of thousands of baby chicks annually, together with authoritative answers make up the contents of a new bulletin published by the University of Delaware Agricultural Extension Service and now available for distribution.

Written by H. L. Richardson, extension poultry specialist, and H. R. Baker, state poultry pathologist for the Delaware State Board of Agriculture, the new publication raises nineteen pertinent questions about pullorum disease and answers them in a concise, easily understood manner.

According to Richardson, the senior author, "Pullorum is unquestionably one of the most common diseases of poultry in the state. There is no doubt that at least three-

SWIMMING COSTS ARE PONDERED

Pool Committee Faces Deficit; Donations Down

The problem of finances, embracing income and operating expenses, was the principal item discussed at a special meeting of the Newark Swimming Pool Committee Tuesday evening. The session was held at the residence of Dr. J. S. Gould, president of the Newark Parent-Teacher Association and chairman of the committee.

Members present were Mrs. Milton L. Draper, representing the New Century Club; George Danby, Chamber of Commerce; Charles H. Rutledge, Lions Club; and Ralph O'Connell, instructor.

With increased operating expenses and donations from organizations far under the 1937 figure, the committee faces an approximate deficit of \$100 at the end of the season on August 27.

Receipts Total \$503

With a balance of \$49 left from last year, donations from organizations amounted to \$245.45, bringing the total amount of cash on hand at the start of the present season to \$294.45.

Donations were made as follows: P-T. A., \$50; New Century Club, \$25; Lions Club (motion picture benefit at State Theatre), \$140.45; Business and Professional Women's Club, \$5; and the Chamber of Commerce, \$25. Numerous lodges and organizations that contributed to the fund last year have not responded in 1938, however.

Total receipts for the season from admissions to the pool, including \$129.05 received to date and an estimated return of \$80 in August, brings the total income figure to \$503.50.

Additional Filtration

A general increase in operating expenses has taken place through various causes. In the first place, the pool will be open for nine weeks this year instead of eight weeks as in 1937. Expenses of a janitor and instructor increase for the season in proportion to the additional time the pool is open, plus the cost of extra water, filtration, and power for the same period.

Due to a new system of filtration innovated at the University of Delaware during the 1937-38 school year, whereby filters are now operated twenty-four hours daily with more frequent changes of water in the pool, the cost to the local committee for the present summer is approximately at \$275 against \$181 in 1937.

Last year filters were only operated for periods of twelve hours out of every twenty-four, with considerably less water being used.

As a result of the new plan for operating the pool, sanitation is measurably increased with possibilities of contamination being reduced to a minimum.

According to the committee's estimate and finances at the present time, however, the cost of this increased sanitation and the cost of operating the pool for nine weeks instead of eight, combined with the shrinkage in donations from organizations, will leave a deficit of almost \$100 at the end of the season.

Dr. F. S. Lagassé To Take Up New Work In Florida

Dr. Felix S. Lagassé, 346 S. College Avenue, is resigning his position as research horticulturist at the University of Delaware to act as a special agent in the horticultural division of the United States Bureau of Plant Industry at Gainesville, Fla.

Research work will be carried on by the government to find the possibilities of growing tung-oil trees in the United States. At the present time, most of this product is imported from China. Dr. Lagassé will take up his new work about September 15.

Carpenter Overcome By Heat; Condition Improved

Charles Currinder, 65-year-old Ogletown carpenter employed by W. S. Hawthorne and Sons, was overcome by heat yesterday afternoon about 2:45 o'clock while working on a new home on Briar Lane.

He was treated by Dr. Arthur S. Mencher and then removed to the Wilmington General Hospital in the Newark ambulance. Currinder is reported to be in an improved condition.

Aetna Firemen To Parade At Oxford Next Friday

Failing to reach an agreement with the Continental Diamond Fibre Company's band, members of the Aetna Hose, Hook and Ladder Company will march in the parade at Oxford, Pa., on the night of August 12 to tunes furnished by the Boys Junior American Legion Band of Wilmington.

The parade will open the annual carnival sponsored by the Oxford Fire Company.

DEMOCRATS TO MEET

J. Harvey Dickey

Chairman of the White Clay Creek Democratic Committee, Mr. Dickey has announced a meeting of the group to be held in Odd Fellows Hall on Monday evening at eight o'clock, daylight time. The purpose of the session is to name six delegates, two from each district, to represent the hundred at the state convention to be held in Dover on August 23.

TWO MEN ARRESTED THIS WEEK

Accused Of Car Thefts; Local Boy Injured

Local officers, with the cooperation of State Police, succeeded in arresting two men accused of car thefts this week.

It is alleged that the pair stole an automobile Sunday morning belonging to Carl Swanson, Marshallton, which they abandoned on South Chapel Street, then took another car, the property of Claude McFarlin, 76 Delaware Avenue, which was found demolished at Childs, Md. Investigation by Chief of Police William H. Cunningham and Officer Leroy C. Hill, of the local force, and Sgt. Elliott Hitchens and Pte. Aubrey Reed, of the State Police, resulted in the arrest of Charles Simpson, 23, and William Scarborough, 25, both of Childs.

Fighting Extradition

Simpson, according to reports, confessed to the thefts yesterday morning. He was arraigned before Magistrate Daniel Thompson and held under bond for the Court of General Sessions, but Scarborough, reported to be on parole, is fighting extradition.

Both men are said to be suffering with severe cuts and bruises, believed to have been sustained when the McFarlin car was wrecked.

Benjamin Braune, 13, of near Newark, was seriously injured Monday night during a heavy rain when he was struck by an automobile driven by Carl Connell, of Newark, on the Newark-Milford Cross Roads highway.

The boy is reported to have jumped from the back of a truck into the path of Connell's machine which was driving toward Newark. He was removed to the office of Dr. E. Hughes Nutter, W. Main Street, and then to the Homeopathic Hospital, Wilmington, where he was found to be suffering with a cerebral concussion, fractured right leg and broken collarbone.

Officer Hill investigated the accident and then turned it over to Private Stevens, of the State Police.

Merchants Satisfied With Sale

Pilnick Holds "Returns Good" Following Event

Following a survey of Main Street business houses that participated in the Tuesday and Wednesday "Dollar Days" sales event, Meyer Pilnick, chairman of the mercantile section of the Chamber of Commerce, which sponsored the affair, expressed satisfaction this morning on the part of participants and buyers in kind.

"We had wonderful returns," stated Mr. Pilnick, "with results going far beyond our greatest hopes. Our initial affair last August was an all round success, but we suffered a let-down on the occasion of the mid-winter sale."

"Profiting by our mistakes," he added, "we started out this summer to really test the idea of 'Dollar Days' and we find results more than pleasing."

Offers Prediction
Mr. Pilnick voiced the prediction that future events will be even more satisfying as additional merchants and business houses become educated to the possibilities contained in cooperative sales.

Active On "Dollar Days" Committee

George F. Jackson, President Newark Chamber of Commerce

Meyer Pilnick, Chairman Mercantile Section

Capel Still Leads As Popular Baby Contest Enters Stretch

Two Days Remain; To End Saturday At Three O'clock; Long Second

Three o'clock Saturday afternoon will end the Post "Dollars To You" Popular Baby Contest, which has been in progress during the last six weeks. With less than three days remaining, every contestant is out on the job and making the most of the very limited time.

Capel Still Leads

As the contestants come down "the stretch" in this exciting race, we find Sandra Marie Capel, daughter of Mr. and Mrs. H. T. Capel, leading.

BABY CONTEST HONOR ROLL

Below is the standing of the first 25 babies in the Newark Post Popular Baby Contest as a result of the counting of votes Wednesday, August 3rd, at 8 P. M.

Standing This Count	Previous Count
1 Sandra Capel	1
2 Raymond Long	3
3 Barbara Wakefield	2
4 Jacqueline Barrett	4
5 William Chalmers	5
6 Jane Ringgold	6
7 Edith Morrison	7
8 John Mavromatis	8
9 Bertha Tweed	9
10 Frank Skillman, Jr.	10
11 Julia Wood	11
12 John Boulden	12
13 Marion Lemmon	13
14 Arthur Johnson	14
15 Martin Schaan	15
16 Loretta Dunn	16
17 Rudolph Johnson	17
18 June Hawkins	18
19 Geraldine Phillips	19
20 Loretta Windle	20
21 Marilyn Medl	21
22 Albert Lewis, 3rd	22
23 Janet Allen	23
24 Shirley Gay	24
25 Helen Lloyd	25

The next and final counting of votes in the contest will take place this Saturday afternoon at 3 o'clock. This final count will be under supervision of the Official Advisory Board which consists of C. S. Crompton, Assistant Postmaster; Dr. John R. Downes, State Board of Health Office in charge of Newark unit, and Chief of Police, William H. Cunningham.

Serves As Repellent

Serving as a repellent, it will not kill the insect, but serves to drive it away, thus making a wholesale adaptation of the plan necessary for the community is to be relieved of the pest.

"To fight beetles, it is necessary to treat the soil in spray or dust trees wherever possible," Mrs. Crater said. "This can be done at regular intervals during most of the year for a moderate sum."

"The product used should be harmless to plants and beneficial to the soil," she continued, "and I have found a blend of salt and baking soda meets these requirements, nourishing and sweetening the soil."

"This should be sifted and mixed thoroughly. For small quantities, a covered flour sifter has been found practical. For best results to the soil, this should be dusted lightly during a heavy dew or light rain. Salt and baking soda may be used as a spray, the proportions being one teaspoon of each to two quarts of cool water. The amount may be varied, depending on the plants treated. There is no odor to attract beetles."

Proves More Effective
"This blend may be used as a dust on many plants, sometimes proving more effective in this form than in the spray, in the fight against Japanese beetles."

"In treating plants," she advised, "care must be taken not to burn them, therefore use only enough to be effective."

NEW LOCAL LAW HOLDS \$10 FINE AS THREAT

John Pearce Cann, attorney for the body, Council stipulated penalties of a \$10 fine for refusal or neglect, with an additional penalty of \$1 for each day the nuisance is permitted to remain after the expiration of a ten-day written notice. Final action will be taken on the ordinance at the September session. At the suggestion of Councilman C. C. Hubert, it was decided to send all written notices concerning the ordinance direct to owners by registered mail.

Members of the body in attendance included: Mayor Frank Collins, Councilmen Hubert, George E. Ramsey, C. Emerson Johnson, George F. Ferguson, and Herman Wollaston. Secretary-Treasurer C. Vernon Steele and Town Engineer George C. Price were also in attendance.

Meet Under Handicap

With electric light service interrupted for more than an hour by a series of violent storms, forcing a candle and two flashlights into use, Council was further handicapped by the almost constant ringing of the office telephone, which did double duty in carrying inquiries from residents about lights and all police calls. The line used exclusively by the police department was rendered useless by the same storm that interrupted the electric service.

Candlelight Service

Mayor Collins and members of the Council of Newark resembled mourners around a bier when electric service was interrupted for more than an hour Monday night by a series of violent storms.

In order to continue the August session of the body, a lone candle, borrowed from Florio Nardo, neighboring shoemaker, was placed on the Council table. Two flashlights were later put to use in support of the flickering taper.

Lighting is said to have struck a Delaware Power and Light Company line in Marshallton causing the interruption to service here. Numerous telephone lines were also put out of commission by the storms.

University Of Delaware Allotted \$297,000 By PWA

According to a despatch received this morning from Congressman William F. Allen, the Public Works Administration has allotted \$297,000 to the University of Delaware.

If the building plan announced in June by Dr. Walter Hüllihen, president of the university, is followed, the appropriation will make up part of a fund necessary for the construction of a \$410,000 administration-classroom-office building and a \$270,000 addition to the Memorial Library.

Dr. Hüllihen has received no official notification of the allotment as yet.

Wants Parking Extended

No action was taken on a written request from T. M. Swan, doctor of chiropractic, 108 East Main Street, to have the present one-hour parking limit on Main Street extended from its present eastern limit at 90 East Main to Center Street.

Swan complained of cars owned by beer moguls and frequenters of early gardens making it impossible for his patients to find parking space.

Another parking suggestion was also tabled without action. Councilman Ramsey proposed that space be left in front of chain grocery stores on Main Street from eight until eleven o'clock in the morning for the unloading of trucks as a means of eliminating much of the double parking that is creating a traffic hazard at present.

New Truck Ordered

A tentative order was placed with the Fader Motor Company for the purchase of a Ford truck to be used by the street department. The Fader company's bid of \$875.72, net, was low in the list of bids offered by five local concerns.

Please Turn To Page 3)

AN ORDINANCE CONCERNING VACANT LOTS OR OTHERWISE

BE IT ORDAINED BY THE COUNCIL OF NEWARK:

Section 1 That the owner, agent or tenant of any vacant lot within the Town limits who shall allow weeds or rubbish to collect thereon and shall refuse or neglect to remove the same within ten days after receiving written notice from the said Council of Newark, such owner, agent or tenant shall be subject to a penalty of TEN DOLLARS for such refusal or neglect, with an additional penalty of ONE DOLLAR (\$1.00) for each day the nuisance is permitted to remain after the expiration of the notice.

Section 2. All ordinances or parts of ordinances inconsistent herewith are hereby repealed.

(Proposed Ordinance which received its first and second readings at the August meeting of the Council of Newark. The third reading is scheduled for the September session.)

Improved Uniform International SUNDAY SCHOOL LESSON

By HAROLD L. LUNDQUIST, D. D.
Dean of The Moody Bible Institute
of Chicago
© Western Newspaper Union.

Lesson for August 7

RUTH: ADVENTUROUS FAITH

LESSON TEXT—Ruth 1:6-18.
GOLDEN TEXT—Thy people shall be
my people, and thy God my God.—Ruth
1:16.
PRIMARY TOPIC—A Girl Named
Ruth.
JUNIOR TOPIC—The Story of Ruth.
INTERMEDIATE AND SENIOR
TOPIC—Ruth's Wise Choice.
YOUNG PEOPLE AND ADULT
TOPIC—An Adventurous Faith.

Out of the dark fastnesses of an underground dungeon into the brightness and warmth of God's sunshine—such is the transition we make when we turn from the moral and spiritual failures of Samson to consider the lovely story of Ruth. She lived in the midst of the travails and the sorrows of life, in fact we find her at the beginning of the book which bears her name, a widow who has lost all that the world would hold dear. Yet she, because of her purity of life and devotion to God rises higher and higher, while the one of whom we spoke last week, starting with every advantage, slipped lower and lower because of his sin.

Ruth was the great-grandmother of King David, and thus this gentle woman became one of the ancestors of Jesus. (See Ruth 4:22 with Luke 3:22). Many folk are greatly concerned about their ancestry—one could wish that more were concerned about living such lives and developing such characters as will make them good ancestors.

Teachers and classes will do well to read and study the entire book of Ruth—only about three pages long in most Bibles—and give attention to the full story of her life, especially the picture of the kinsman-redeemer, to be later fulfilled in the Lord Jesus Christ. We must confine our comments largely to the printed portion which reveals Ruth first as a loyal and thoughtful daughter-in-law, then as one whose love was not to be denied by sorrow or circumstance, and finally as one so bound to her mother-in-law in unity of spirit that she became one with her and her people.

I. Commendable Loyalty (vv. 6-10).

Tragic misfortune had visited Naomi, who with her husband and two sons had gone from Bethlehem to Moab in a time of famine. Not only had her husband died but also her two sons, who had married Gentile women, leaving three widows in one family to mourn together. Naomi craved the fellowship of her own people in her hour of trial and arose to return to her own land.

Her departure brought out in the two daughters-in-law the expression of kindness and loyalty which should exist in every family, but which is all too often lacking. Her own testimony concerning these girls of Moab is that they had dealt "kindly" with her and with the dead. That word speaks volumes. There is so little genuine kindness in the world. Both Orpah and Ruth went with her on the way—protesting their loyal purpose to go with her all the way. Thus far the two sisters were not differentiated—but the next incident reveals Ruth as the one who had an

II. Undeniable Love (vv. 11-14).

No one could for a moment condemn Orpah for yielding to her mother-in-law's entreaty that she return to her own people. She affectionately kisses Naomi and in tears turns away. "But Ruth clave unto her."

Such love cannot be denied. It is the most precious possession that a man can have, apart from his fellowship with God. The love of a devoted father or mother, of a noble helpmate, or of a little laddie or lassie, these are the things that really make life worth while, that stand out as an oasis in the desert of life, as a light in the darkness.

III. Inseparable Unity (vv. 15-18).

Literature knows no more beautiful gem than verses 16 and 17. It was the Great Commoner, Bryan, who said, "We cannot hope to contribute to literature a sentence so exquisite and thrilling as that into which Ruth poured the full measure of a noble heart, but we can imitate her devotion."

The story is told of a fine young Englishman who left his betrothed sweetheart to go to California during the great gold rush. He was going to make a fortune and then send for her. He sent her his first gold nugget. But alas, there were none to follow; poverty stricken, but ill. In noble sacrifice he decided to release her from her promise, and wrote to tell her so. She (and one could almost believe her name was Ruth) took the treasured nugget, had it made into a ring engraved as a gift from her to him, with the additional words "Ruth 1:16, 17." In due time it reached the young man with its tender and inspiring message—"Intreat me not to leave thee," and the assurance of her devotion until death.

Your Last Chance To Help Your Favorite Baby! IN THE POST POPULAR BABY CONTEST Contest Closes This Saturday, August 6th, 3 P. M. == ONLY 2 MORE DAYS == Subscribe To The Newark Post Now!

RAYMOND FRANCIS—Son of Mr. and Mrs. Howard F. Long, Newark.

JUNE ANNA—Daughter of Mr. and Mrs. Ray C. Hawkins, R. F. D. No. 2, Newark.

JOHN G.—Son of Dr. and Mrs. A. J. Mavromatis, Newark.

JACQUELINE ALICE—Daughter of Mr. and Mrs. John C. Barrett, Newark.

SHIRLEY—Daughter of Mr. and Mrs. John Gay, R. F. D. No. 2, Newark.

ABRAM ARTHUR—Son of Mr. and Mrs. Abram W. Johnson, Newark.

LORETTA JUNE—Daughter of Mr. and Mrs. John Windle, Newark.

MARILYN—Daughter of Mr. and Mrs. Robert C. Medl, Jr., Newark.

RUDOLPH S.—Son of Mr. and Mrs. Rudolph Johnson, Newark.

LORETTA JEAN—Daughter of Mr. and Mrs. Wilbur Dunn, Newark.

ALBERT L. 3RD—Son of Mr. and Mrs. Albert Lewis, Jr., Newark.

HELEN C.—Daughter of Mr. and Mrs. Irving Lloyd, Newark.

WILLIAM C. JR.—Son of Mr. and Mrs. William C. Chalmers, Newark.

MARION C.—Daughter of Mr. and Mrs. McKinley Lemmon, Newark.

SANDRA MARIE—Daughter of Mr. and Mrs. Henry T. Capel, R. F. D. No. 3, Newark.

JANE—Daughter of Mr. and Mrs. C. C. Ringgold, R. F. D. No. 3, Newark.

JOHN—Son of Mr. and Mrs. David Boulden, Jr., R. F. D. No. 2, Newark.

EDITH THELMA—Daughter of Mr. and Mrs. John Morrison, Newark.

BERTHA MAY—Daughter of Mr. and Mrs. Leonard Tweed, Newark.

GERALDINE—Foster daughter of Mrs. John W. James, Newark.

BARBARA JO—Daughter of Mr. and Mrs. Fred Wakefield, Newark.

JULIA LOUISE—Daughter of Mr. and Mrs. C. Colbert Wood, Newark.

FRANK, JR.—Son of Mr. and Mrs. Frank Skillman, Newark.

Read
THE POST

ASK YOUR MERCHANT FOR "BABY COUPONS"

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

EDITOR: CHARLES H. RUTLEDGE
ASSOCIATE EDITOR: A. WILLIAM FLETCHER

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, 1879.

The subscription price of this paper in the United States is \$1.50 per year IN ADVANCE. Canadian and Foreign subscriptions \$2.50 per year IN ADVANCE. Single copies 4 cents. Make all checks payable to The Newark Post.

Legal and Display advertising rates furnished on request.
In Memoriam and Cards of Thanks 5 cents per space line.

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, August 4, 1938

EARLY ANCESTORS

Discussions concerning the evolution of man have awakened an increased interest in our early ancestors. The remains of several primitive specimens have been unearthed in comparatively recent years, and the search for additional types is going forward in many parts of the world.

What is believed to be the oldest remains of a man-like being so far brought to light are those of the Java man, discovered in 1891. This creature was ape-like, but he had greater brain capacity and was of more human development than any known ape. He is known to scientists as Pithecanthropus Erectus and lived about 500,000 years ago.

Next is the Heidelberg man, whose jaw was ape-like, but with truly human teeth, found in Germany in 1907, under 79 feet of sand, mingled with the remains of now extinct mammals of 250,000 or more years ago.

The third is the Piltown man, found in Sussex, England, in 1912, which also combines characteristics of both ape and man. This specimen probably lived 150,000 years ago.

Next in order is the Neanderthal race, represented by numerous remains including complete skeletons, discovered in various parts of Europe and Asia since 1856. These were more ape-like than any race of men existing today, but were nevertheless fairly passable human beings and lived about 50,000 to 100,000 years ago.

Finally, perhaps 50,000 or more years ago, there began to appear several races of true men, the Cro-Magnon, Grimaldi, Aurignacian and Brunne races, of whom many well preserved skeletons have been discovered during the last sixty years. The Cro-Magnons were perhaps the finest physical specimens who ever lived, the men ranging from five feet ten and a half inches to six feet four and a half inches in height.

BOOK SHELF

A university is a peculiar institution where a great many students learn more or less about a great many things; where scholars old and young study, teach, investigate and write about subjects old and young; and where, of course, university presses publish important scholarly books which deserve more attention than they frequently get.

A university, however, is something like a watch. You see the hands (students and faculty) go round, but you don't see all the inside workings. Even scholars need heat, light and shelter and every university has to supply these non-academic necessities. If you want to know what this part of the life of a modern university really means, Mr. Henry Lee Norris, director of buildings and grounds at Columbia, will tell you in the COLUMBIA UNIVERSITY QUARTERLY. Mr. Norris is head of a department which in the course of a year provides as much electric power as the municipal plant of the City of Herkimer, N. Y. He has to keep up buildings on Morningside Heights which have a total volume of 34,000,000 cubic feet. And in one twenty-four hour period back in the winter of 1934 it took 170 tons of coal to keep Columbia's students and teachers warm.

BOOK SHELF

Add definitions of swing music, as reported in AMERICAN SPEECH from a French publication, Le Jazz Hot: "Une sorte de balancement dans la rythme et la melodie qui comporte toujours un grand dynamisme."

BOOK SHELF

In 1905 the Club for Colonial Reprints published a very limited edition of Ned Ward's Trip to New England (1699). George Parker Winship in the new issue of the Colophon (which we have just read from cover to cover) explains that a touch of New England interstate jealousy had something to do with this—Rhode Island, in effect, wanted to "see Massachusetts put back where she belonged." Mr. Winship does not have room to give evidence as to why Bostonians would be more or less outraged and so we think we should continue the story. We are able to do so because, a few years ago, we read a facsimile edition of FIVE TRAVEL SCRIPTS, one of which is the Trip to New England. We suspect that Bostonians frowned on such remarks as these by Mr. Ward:

"... In Boston, there are more Religious Zealots than Honest-men, more Parsons than Churches, and more Churches than Parishes. The Inhabitants seem very Religious, showing many outward and visible Signs of an inward and Spiritual Grace: But tho' they wear in their Faces the Innocence of Doves, you will find them in their Dealings, as Subtle as Serpents. Interest is their Faith, Money their God, and Large Possessions the only Heaven they covet. They are very busy in detecting one another's

SCREEN SNAPS

By "Snapper"

STATE THEATRE NEWS

Friday and Saturday

"College Swing," the new Paramount musical comedy should take its place at the head of the class. A gay story, a comic cast headed by Gracie Allen, George Burns, Martha Raye and Bob Hope, and a lavish ensemble of sparkling new songs combine to make the film "dean's list" entertainment.

A cyclone hits the world of education when it becomes known that Gracie will inherit Alden College as soon as she passes her examinations, since this will make her the first member of her family to accomplish the feat for over two hundred years. One of the students, Bob Hope, sees his chance to make a fortune and sets out to tutor her in exchange for a share of the profits.

The most hilarious semester in the history of "liberal" education follows. Martha Raye joins the faculty, Gracie becomes "Dean of Men," while romance becomes the only required course, with Bob Hope at the head of the department. This is too much for the dignified trustees of the institution, who are headed by Horton. They expose the trickery used by Gracie in passing her examinations and take the college out of her hands again.

Eight new songs from the pens of some of Hollywood's best known composers intersperse the comedy of "College Swing." Among those numbers definitely headed for America's "preferred list" are, "I fall in Love With You Every Day," "Moments Like This" and "You're a Natural." Frank Loesser wrote most of the lyrics, while the tunes were contributed by Manning Sherwin, Burton Lane and Hoagy Carmichael. An ace cast of comedy favorites has been assembled for the production. In addition to such well known players as Ben Blue, Betty Grable, Jackie Coogan and John Payne.

Monday and Tuesday

The Theatre will have as its feature attraction, these two days "White Banners," based on the best-selling novel by Lloyd C. Douglas, who also authored those popular successes, "Magnificent Obsession" and "Green Light." "White Banners" is a picture with universal appeal. Laid in the 1920's, it tells the story of a typical small-town family, discouraged by depression. How they weather this and get a new start in life is a thrilling story that will go straight to the hearts of America.

Fay Bainter, noted stage actress, whose recent work in "Jezebel" was so highly acclaimed, has the central feminine role. Claude Rains has the principal male lead, and Kay Johnson, Bonita Granville, Jackie Cooper round out the cast of principals, with James Stephenson, Henry O'Neill, John Ridgely and J. Farrell McDonald in supporting roles. Edmund Goulding directed.

Wednesday and Thursday

Another double feature will be shown these two days.

A love masquerade with Maureen O'Sullivan and Dennis O'Keefe. Hollywood's newest romantic hero, as the maskers, forms a constant source of comedy, trials and tribulations in "Hold That Kiss," the laugh-filled drama of smart society. Mickey Rooney is third in the trio, providing comedy as the heroine's young brother.

Hero and heroine play a clerk and a shopgirl who mistake each other for figures in the social register. Both try to keep up the deception, and troubles and pitfalls keep them constantly in hot water. A dinner party in a borrowed apartment; the gift of a huge St. Bernard dog neither can afford to keep; a comical denouement in a fashionable gown shop mingle with intimate human touches in the modest homes of the principals and the central love story.

Players include George Barbier, Jessie Ralph, Fay Holden, Frank Albertson, Phillip Terry, Edward S. Brophy, Ruth Hussey, Charles Judels and Barnett Parker. "Buck," dog hero of "Call of the Wild," turns comedian to play "Blotto," the dog. Feature number two will be "The Battle of Broadway" starring Victor McLaglen, Brian Donlevy and Louise Kovick.

O. O. MCINTYRE "LIFE" CONCLUDED

PROBABLY no writing man in the history of the nation has had the affection and trust of his readers as did O. O. McIntyre. In the September issue of Cosmopolitan Magazine, Charles B. Driscoll, for many years intimate friend and advisor to the famous columnist, has concluded the life story of his friend.

The saga of Odd McIntyre is the fulfillment of the dreams of every boy in America with the writing urge; for the gentle columnist was one of the elect of the "ink-stained wretches." Driscoll, now carrying on for McIntyre, pays a singular tribute to the reticent man whose "Daily Letter" pleased his millions of readers.

"Out of this modern mine of inferiority and seeming frustration Odd McIntyre dug those fine insights that the customers liked so well," he says. "The stuff rang true and so the formula, perfectly compounded, was neither mysterious nor exotic. It was just Oscar Odd McIntyre."

The largest fish ever caught in Florida waters, and probably a world record, was a whale shark 38 feet long weighing 26,594 pounds.

Truman Pratt, 82-year-old retired farmer of Saranac, Mich., obtained a license to marry Edith V. Smith, 62, of Lowell.

Edwin Ross To Appear As Speaker Before Lions Club Of Newark Tuesday Evening

Brilliant Young Actor-Producer Arden Resident

When Edwin Ross appears as speaker before the Lions Club of Newark Tuesday evening, members of the service group will be meeting a young man, who at the age of twenty-one was the owner and manager of his own theatre, an almost unique accomplishment in show business.

Born in Philadelphia, October 11, 1910, Mr. Ross was taken to Arden at the tender age of six months, which proved to be a lucky break for his particular kind of talent. For Arden, founded by a man greatly interested in the arts, offered more in the line of all artistic opportunities than most places. At the age of four, Mr. Ross had made his first appearance on the stage of Arden's outdoor theatre as one of the elves in "Midsummer Night's Dream."

Worked As Carpenter

Thereafter he frequently took part, with his sisters and brothers, in Arden productions in the Guild Hall and the outdoor theatre. He attended Wilmington High School, and upon leaving worked as a pattern maker and carpenter in Wilmington and Arden, thus developing the ability to design and build the sets which he now uses in his theatre.

In 1929 he joined Walter Hampden's company in New York to fill a role in "The Light of Asia," a play concerning the Gautama Buddha. After three weeks the play flopped.

For the next few weeks, the budding actor walked the streets—broke, discouraged, and not knowing where or when he would get his next job. Luckily he was reinstated almost immediately with the company to finish the season with a revival of "Cyrano de Bergerac."

Wedded Laura Barrett

During this engagement he met and became engaged to Laura Barrett, who was also playing with Mr. Hampden. They were married the next year.

For the next seven seasons Mr. Ross stayed with the Hampden company in New York and on tour, playing in "Bonds of Interest," "An Enemy of the People," "Capponacci," "Hamlet," "Richard III," "Macbeth," and "Richelleu." He met and became very friendly with Robert C. Schnitzer, who had belonged with Hampden even before Mr. Ross. Later he asked Mr. Schnitzer to come to Arden to play, and thus started the partnership which constitutes the Robin Hood management of the present.

Acquires Idle Barn

During the summer seasons, when there was little or no work in New York, Mr. Ross decided to organize a little theatre in Arden. He asked for the rental of the Guild Hall, but another Arden man also wanted it for the same purpose. The town elders decided to rent the hall to both jointly, and let them make their own arrangements for production. Then Mr. Ross began to look for some place which might be used for rehearsal.

Pleasant Employers

The history of Robin Hood Theatre is well-known, how it grew a bit larger each year, how one by one improvements were made, until today Mr. Ross and Mr. Schnitzer have one of the finest summer theatre groups. In addition they are

Edwin Ross

reputedly pleasant to work for, preserving an informal friendly atmosphere in and around the theatre which endears them not only to their cast but also to patrons.

Personally, Mr. Ross not only acts, but directs, designs, and helps to build his sets, selects his plays and players, does the casting. This year his major roles have been that of the murderer in "Night Must Fall," Burleigh Sullivan in "The Milky Way," and Leo in "Design for Living." Endowed with an unusually brilliant and retentive mind, he has the answer for every problem about a summer playhouse, and has, in the Robin Hood Theatre, a business which shows all signs of repaying his labor and time, artistically as well as financially.

Mr. Ross comes to Newark in the role of speaker before the Lions Club as the guest of Daniel Stoll.

Another Smart Comedy On Stage At Robin Hood

Arden Company Presents "Strictly Dishonorable" As Opener In August

When an innocent young girl is lifted in an Italian speakeasy, the situation is "Strictly Dishonorable," the bill for the Robin Hood Theatre for the week of August 2-6. The Robin Hood players leave the staccato brilliance of "Design for Living," which closed last Saturday, for the voluble dialogue of Italian waiters, and give an easy lesson in three acts in what every young girl should know.

Mr. Ross comes to Newark in the role of speaker before the Lions Club as the guest of Daniel Stoll.

Founded Robin Hood Theatre At Twenty-One

For the Italian singer, Gus, and the good-natured old judge, who live in apartments over the speakeasy, the easy routine of their lives in upset when they suddenly find thrown on their mercy an attractive girl who doesn't dare return to her Mississippi home without first ensnaring a husband. For the girl herself, the appearance of the handsome Italian singer is the answer to a maiden's prayer.

Stars Vivian MacGill

Vivian MacGill is starred as Isabelle Parry, the naive southerner, in an appealing type of role which first won her acclaim in "Co-Respondent Unknown." Maurice Burke plays the Italian singer, so beloved by the fairer sex. Mortimer Weldon is the old judge who becomes the confidant of both the singer and the girl.

The boy who does the jilling is played by Edwin Ross, with Charles Mendick in the role of the speakeasy manager, and Francis Mann as his star waiter. Patrolman Mulligan, who maintains an all-night vigil for the imprisoned girl is played by Richard Bowler.

"Strictly Dishonorable," rife with smart, spicy scenes, is Robin Hood Theatre's most popular form of play, and presents Laura Barrett for the first time in the capacity of director.

Counahan

Local Star Excels In Prominent Role With Players At Robin Hood

Edith Counahan, daughter of Mr. and Mrs. J. D. Counahan, 16 Kells Avenue, played the role of Grace in Noel Coward's smart comedy, "Design for Living," at the Robin Hood Theatre, Arden, last week.

A graduate of Newark High School and a sophomore at Women's College, University of Delaware, Miss Counahan is being currently introduced to the professional stage at Arden. Assisting backstage, she is also filling bit roles with the Robin Hood company.

Rewarded By Praises

Her characterization in the Coward production represented her most lengthy appearance in one show this year. She was rewarded by the plaudits of critics, fellow players,

FIRE!

According to statistics, 800 Homes are visited by Fire every twenty-four hours.

We hope you will not be one of this group—but—If it so happened You were—are You fully protected.

Our Insurance Department can advise you regarding the proper policy to protect You from LOSS.

Newark Trust Company

Member Federal Deposit Insurance Corporation

Mr. and Mrs. Farmer and Family

WE INVITE YOU

to attend your

Southern States Patrons' Meeting Tuesday Evening, August 9

At 8 P. M., D. S. T.

in Wolf Hall at Newark, Del.

SPEAKING!

CONTESTS!

PRIZES!

VOTING!

REFRESHMENTS!

A good time for the whole family.

Southern States Newark Service

M. D. Crowl, Mgr.

Modern Homes By Sigmund

PLANS AND SPECIFICATIONS FURNISHED

MERLE H. SIGMUND

WRITE BOX 366 FOR APPOINTMENT

Real Estate

HOUSES—FARMS—LOTS
FOR SALE—RENT

LEASES DRAWN—RENTS COLLECTED

W. HARRY
DAWSON

156 WEST MAIN STREET

PHONE—28441

BOOKS OF THE

Mutual Building & Loan Association

Open for Subscription for the
Thirty-Seventh Series

Beginning with the month of August
SHARES \$1.00 per month
MATURITY VALUE \$200

OFFICE AT

Farmers' Trust Company

J. E. DOUGHERTY, Secretary

and frequenters of the...
Among the Newark...
evening were the...
and Louise...
Waples, Mary Louise...
both and Virginia...
Buckley, Mary...
Ferguson, Mr. and...
Ginther, and the...
ley, Robert Hamock...
Richard Thomas...
and Charles H. Rutledge.

Miss Gray gives...
to the new...
and simplifies the...
the great event...
proper clothing, the...
of the bride and...
explains the things...
make the ceremony a...
modest cost.

George White, a...
delphia, was sent to...
for cursing women who...
alms.

One Spot...
Flea Killer...
Kills...
fleas, ticks, and...
mosquitoes...
in 10 minutes...
For Sale at Rhodes...

SALE OR RENT...
Local Grocery...
A going concern...
chased or leased...
able terms.
For details and...
write to...
DEPT. 58...
P. O. BOX...
NEWARK, DELAWARE

STATE...
NEWARK...
Sat. Continuous from 12...
Fri. & Sat. Aug...
College Swing is here...
"College Swing...
A Personal...
GEORGE...
GRACIE...
MARTHA...
BOB...
Edward Everett...
Betty Grable...
Fleming...
ADDED SATURDAY...
JACK RANDALL...
In...
"THE LAND OF...
FIGHTING...
Mon. & Tues. Aug...
"WHITE...
BANNER...
starring...
CLAUDE RAINS...
BAINTER, JACK...
COOPER...
BONITA GRANT...
Wed. & Thurs. Aug...
Double Feature...
MICKEY...
ROONEY'S...
LAUGH...
O'SULLIVAN...
DENNIS O'KEEFE...
MICKEY ROONEY...
Also...
VICTOR...
in...
Battle of Bro...

Social Events Around Newark

Ninety-Seven On Monday

Richard G. Buckingham

Richard Gilpin Buckingham, of Union, celebrated his ninety-seventh birthday anniversary at his home with only members of his family present. He is Mill Creek Hundred's oldest resident and its only living Civil War veteran, having served as sergeant-major in Company E, the Fourth Regiment of Delaware.

For the past three years, failing health has prevented Mr. Buckingham from participating in political, civic and grange affairs in which he has always been active. He is a member of the Society of Friends at Mill Creek Meeting which is only opened once a year and which he always attends. He is a Republican.

His three children are: R. G. Buckingham, of Newark; Delworth M. Buckingham, of Hockessin, and Mrs. Mary B. Eastburn, of Union. He has three grandchildren.

Bethany Beach.

Miss Virginia Thomas, University of Maryland, College Park, spent the week-end with her parents, Mr. and Mrs. C. R. Thomas, Ogletown Rd.

Mr. Elwood Hoffecker, Washington, visited his mother, Mrs. Harvey Hoffecker, E. Main St., over the week-end.

Mr. and Mrs. Herman Handloff, Academy Apartments, have returned from a two weeks' vacation in Atlantic City.

Miss Dorothy Mae Townsend, Wilmington, is visiting Mr. and Mrs. George L. Townsend, III, Kent Way.

Miss Kay Ort, E. Main St., left Monday for South Bend, Ind., where she will visit relatives.

Mrs. R. T. Jones and the Misses Marjorie Jones, Esther Jones, Mary Jane Wilson, and Patricia Wilson; and the Messrs. Robert T. Jones, Jr., Charles Sharpless, and Irvin Wright are vacationing at Ocean City, N. J.

Mrs. Mary Grant and Mrs. Mary Mathias, Strickersville, spent Thursday of last week with Mrs. Maggie Jamison, E. Main St.

Mr. and Mrs. J. H. Skinner, Jr., W. Main St., were Sunday guests of Mr. and Mrs. G. K. Throckmorton, Princeton, N. J.

Mr. and Mrs. J. R. Wood, Lovett Ave., were week-end guests of Mrs. Mary Wood, Baltimore.

Mr. and Mrs. George L. Townsend, III, and son, Bobby, of Kent Way spent the week-end in Rehoboth.

Miss Mary Louise Thomas, Miss Virginia Phillips and Mr. Richard Thomas, Newark, and Mr. and Mrs. John Stefanki, Wilmington, spent Sunday at White Crystal Beach, Md.

Mrs. LeRoy Hill and son, LeRoy, Jr., and Mrs. Blanche Buckingham are visiting Mrs. William R. Hobson, Greenville.

Mr. and Mrs. Samuel Tibbitt and daughter, of Choate St., spent Monday in Ocean City, Md.

Mrs. George L. Townsend, Jr., Wilmington, is the guest of Miss

Grubb, daughter of C. E. Grubb, S. College Ave., who spent the month of July in Massachusetts.

Mr. and Mrs. Mary and Edna Linwood, of New York City, are visiting Mr. and Mrs. J. H. Skinner, Jr., of Wilmington.

Mr. and Mrs. J. H. Skinner, Jr., of Wilmington, returned Monday evening after several weeks' vacation in Massachusetts.

Mr. and Mrs. J. H. Skinner, Jr., of Wilmington, returned Monday evening after several weeks' vacation in Massachusetts.

Mr. and Mrs. J. H. Skinner, Jr., of Wilmington, returned Monday evening after several weeks' vacation in Massachusetts.

Mr. and Mrs. J. H. Skinner, Jr., of Wilmington, returned Monday evening after several weeks' vacation in Massachusetts.

Mr. and Mrs. J. H. Skinner, Jr., of Wilmington, returned Monday evening after several weeks' vacation in Massachusetts.

Mr. and Mrs. J. H. Skinner, Jr., of Wilmington, returned Monday evening after several weeks' vacation in Massachusetts.

Mr. and Mrs. J. H. Skinner, Jr., of Wilmington, returned Monday evening after several weeks' vacation in Massachusetts.

Mr. and Mrs. J. H. Skinner, Jr., of Wilmington, returned Monday evening after several weeks' vacation in Massachusetts.

Maryland Gladiolus Show Features New Varieties

The committee in charge of the fifth annual exhibition of the Maryland Gladiolus Society to be held in the auditorium of the Havre de Grace High School on August 13 and 14 has issued an open-house invitation to the public. Admission will be free.

In the exhibition there will be thousands of spikes in all types and colors to acquaint people with the beauty and perfection to which gladiolus can be grown.

The society exists and holds its annual show to popularize the gladiolus. It also conducts a trial garden at Edgewood, where new varieties are grown under normal conditions of culture to determine their adaptability to Maryland's soil and climatic conditions.

Five years ago the society held its first show with few flowers and few visitors. In 1937 there were many exhibitors and over 3,000 visitors. This year the flowers will fill a floor space 60 by 100 feet, and more than 5,000 visitors are expected.

Blind Girl And Dog Were Guests At College Hour

Hazel Hurst, 22-year-old blind American, who has appealed to King George VI and American Ambassador Joseph H. Kennedy to waive British animal quarantine restrictions which prevent her from taking her Alaskan dog guide into England, was a guest at a University of Delaware College Hour on November 30, 1937.

Refusing the offer of a British canine guide, Miss Hurst, who had planned a lecture tour, announced she would return home Friday if "Babe," her dog, was not allowed to land with her. Her lecture here was enjoyed by a large Mitchell Hall audience.

Is "Post Card" or "Postal Card" printed on the back of the penny post card?

day today, was the guest of honor at a picnic held yesterday at Lovers' Retreat. Mrs. Frank Squire is also marking her birthday today, while Mrs. J. Harvey Dickey marked her natal day on Wednesday.

Miss Sarah Perkins, Wilmington, is visiting her mother, Mrs. Bertha Perkins, E. Main St.

Mr. William Vogel and son, Albert, have returned home from a short stay at Rehoboth.

Mr. and Mrs. H. K. Preston, Orchard Rd., are on a motor trip to Vermont.

Caroline Johnson, daughter of Mr. and Mrs. C. E. Johnson, Orchard Rd., is at Camp Otonka, Dagsboro, Del.

Mr. and Mrs. G. R. Sinclair, Orchard Rd., are entertaining house guests from New Jersey.

Miss Sarah E. Potts, E. Main St., spent Saturday in Philadelphia.

Mr. Clifton Anderson, Academy St., is visiting relatives in Florida.

Dr. and Mrs. Robert Price and children, Jean and Bobby, Winslow Rd., are spending some time at Marblehead, Mass.

Mrs. J. W. Cristodoro, who has resided at 61 E. Park Place for several years, is moving to 69 W. Delaware Ave. Mr. and Mrs. Barclay, newcomers from Philadelphia, will occupy Mrs. Cristodoro's old residence. Mr. Barclay is connected with the Danita Hosiery Co.

Dr. and Mrs. Frank Squire, S. College Ave., will leave tomorrow for Westfield, Mass., where they will remain for the rest of the summer.

Miss Hilda Heath, E. Cleveland Ave., is vacationing with relatives in Jamestown, N. Y.

OCEAN PIER
WILMINGTON-BY-SEA, N. J.
One Week Beginning Saturday
Benny's "Hot" Brother
FREDDY GOODMAN
and His Orchestra
2 THEATRES—2
RIDES—SLIDES—EXHIBITS
20 Other Attractions
ALL FOR ONE ADMISSION

Miss Betty Strong, Philadelphia, is visiting her grandmother, Mrs. Walker Fell, E. Park Place.

Mr. and Mrs. M. M. Dougherty, Orchard Rd., and their guests, Mrs. Mary Rice and Dickie Rice, spent the week-end in Washington.

Miss Betty Sargeant, W. Main St., has returned from McKeesport, Pa., where she spent her vacation.

Miss Mary Lou Gaffney, who is celebrating her twenty-second birth-

day today, was the guest of honor at a picnic held yesterday at Lovers' Retreat. Mrs. Frank Squire is also marking her birthday today, while Mrs. J. Harvey Dickey marked her natal day on Wednesday.

Miss Sarah Perkins, Wilmington, is visiting her mother, Mrs. Bertha Perkins, E. Main St.

Mr. William Vogel and son, Albert, have returned home from a short stay at Rehoboth.

Mr. and Mrs. H. K. Preston, Orchard Rd., are on a motor trip to Vermont.

Caroline Johnson, daughter of Mr. and Mrs. C. E. Johnson, Orchard Rd., is at Camp Otonka, Dagsboro, Del.

Mr. and Mrs. G. R. Sinclair, Orchard Rd., are entertaining house guests from New Jersey.

Miss Sarah E. Potts, E. Main St., spent Saturday in Philadelphia.

Mr. Clifton Anderson, Academy St., is visiting relatives in Florida.

COMPLETES COURSE

Miss Jeanette Thoroughgood.

Completing the summer school course at the University of Delaware, Miss Thoroughgood has returned to her residence in New York City. She has been the guest of her mother, Mrs. R. W. Thoroughgood, Delaware Ave., at Orchard Rd., for the last six weeks.

WEDDING

Clark-Steele

The marriage of Miss Mildred M. Steele to Mr. O. Rodney Clark took place Saturday at four o'clock at the home of the bride's sister, Mrs. Robert W. Dress, Tamaqua, Pa. Mr. and Mrs. Walter H. Clark, 27 Amstel Avenue, attended the couple. The Rev. Lloyd Lee performed the ceremony.

A reception was held following the ceremony and was attended by the following guests: Mrs. Harvey B. Steele, Mr. and Mrs. Wayne C. Brewer, Mrs. Miles Coverdale, Miss Eleanor Vansant, Mr. Joseph Dordan, and Mr. and Mrs. Walter H. Clark, all of Newark; Mrs. George Kane, Marshallton; Mrs. Robert W. Dress, Miss Valda Brode, Mrs. Ralph Long, and Miss Irma Schock, all of Tamaqua.

A buffet luncheon was given the wedding party by Mrs. Steele, 31 Amstel Avenue, before leaving Tamaqua. The newlyweds are residing at 2501 Main Street, Roselle, Del.

Keys Made to Order
Locks Mastered
Carl Andresen
Elkton, Maryland

You will always be proud of your service of Sterling Inlaid. It's the finest quality silverplated ware. Obviously, it offers the choicest patterns. We will be happy to show them to you.

HOLMES & EDWARDS INLAID

MERVIN S. DALE

Jeweler

Dial 3221 Newark

E. Rodney Smith Marks Anniversary At Party

E. Rodney Smith, son of Mr. and Mrs. Frank M. Smith, celebrated his fifth birthday anniversary Thursday afternoon by entertaining a few of his friends at a party.

Those present were: Eva Tibbett, Shirley Smith, Lorraine Holland, Marie Pemberton, Donald Knauss, Pusey Pemberton, Philip Harrison, Ronald Bramble, Ronald Hoeter, and Gordon Powell.

Monetary, as well as physical, disturbances are often caused by inflation at the "waste" line.

In pugilism only is it an honor to be on top of the scrap heap.

Local Piano Pupils In Broadcast From WDEL

Several pupils of Miss Marion C. Gilmore, local piano instructor, presented a broadcast over WDEL last Friday morning.

The program follows: May Night, Palmgren—Mary Alice Pierson; The Butterfly, Wright—Betty Ann McMillan; Maiden's Wish Waltz, Chopin—Lillian Townsend; June Caprice, King—Jane Klair, and Adieu, Fritl—Mary Alice Pierson.

To a timid dyspeptic a full-course dinner is a case of "eat here and diet home."

The more "sluggish" a ball player, the harder a hitter.

PUBLIC SALE

of
HOUSEHOLD GOODS

to be held on

SATURDAY, AUGUST 6, 1938

1:00 O'clock, Daylight Saving Time

ACADEMY STREET & EAST PARK PLACE

Entire contents of house consisting of Living Room, Dining Room, Bedroom, and Kitchen Furniture. Lot of antiques consisting of Furniture, Dishes, and Glassware.

MARY C. CRISTADORO

O'Neil—Auctioneer

Two For 1c Sale

Tek Tooth Brushes, 50c 2 for 51c
Colgate's Tooth Powder, 35c 2 for 36c
Listerine Tooth Paste, 25c 2 for 26c

FREE

GARDENIA Eau de Cologne

(50c Size)

with any 37c purchase

of

Colgate's Products

FREE

Five Williams' Razor Blades—Value 25c

with purchase of

One Tube Williams' Shaving Cream

at 35c

RHODES DRUG STORE

Established 1856

Open Daily from 8 A. M. to 10 P. M.

Sundays and Holidays 9:30 to Noon; 5:30 to 8

Dial Newark 581-2914-2927-2929

36 EAST MAIN STREET NEWARK, DELAWARE

AUGUST 6th to

IS

Pontiac Week

AT

The Automotive

Service Center

During this week we offer to

every Pontiac owner living

in Newark or Vicinity a

Genuine Marfak

Lubrication

for only 50c

This Special Offer is being made to introduce our

New Service Man, MR. GEORGE MARTIN, formerly Pontiac Service Manager in Coatesville, Pa.

When you bring your Pontiac to us, you are assured of getting Genuine Parts and Factory approved methods.

A Trial Will Convince You!

THE AUTOMOTIVE

SERVICE CENTER

57 Elkton Road Newark

OWNED AND OPERATED BY RICHARD E. RYAN

Phone Newark 2-0061

A Girard, Kan., resident was sentenced to six months in jail when he used his federal relief allotment to buy whiskey.

Building Lots
IN TOWN—NEAR TOWN
\$75.00 Up
MAKE YOUR START
TOWARD A HOME
SOME LOTS—
ON VERY EASY TERMS
W. HARRY
DAWSON
156 WEST MAIN ST.
DIAL—2-0441

WANT-ADS ARE SURE!

R. T. Jones
Funeral Director
Upholstering
and Repair Work of All Kinds
by Experienced Mechanics.
All Work Guaranteed
128 West Main Street
Newark
Phone 6221

BENJAMIN EUBANKS
JUSTICE OF THE PEACE
AND
NOTARY PUBLIC
Phone 8191
LICENSES OF ALL TYPES ISSUED
LEGAL PAPERS EXECUTED
CLASSIFIED
ADVERTISEMENTS
Lost

SETTER, male, black and white. License number on collar—29337. Reward. Phone Newark 6051. 7-28-2tc.

FOUND
RABBIT DOG—black and white. Owner may have by identifying and paying for this advertisement and board. Jack Hoffer, 188 E. Main Street, Newark. 8-4-1tc.

Male Help Wanted
MEN with sedans or covered light trucks to distribute Sears Roebuck catalogs. Must be familiar with small towns and rural sections in immediate counties. Apply in person only to representative of Reuben H. Donnelly Corp., No. 4, Maryland Ave., Wilmington, Del., Wednesday, August 10 from 2 to 4 P. M.—8-4-1tc.

For Rent
TWO OR THREE Room Apartment, furnished or unfurnished. Dial 3391. 8-4-1tc.

For Rent
HOUSE, six rooms and bath, garage, pipeless heater, bucket-a-day stove. Vacant Aug. 15. Apply Farmers Trust Co., Newark. 8-4-3tc.

For Rent
APARTMENT—3 rooms and bath; oil heat, GE refrigerator, gas range, screens, shades, etc. Can party furnish. Phone 2975. 8-4-1tc.

For Rent
DETACHED HOUSE—Located in Newark. Has garage and automobile oil heat. For information apply at 58 E. Main St. or phone 6121. 7-21-1tc.

For Sale
PIPELESS HEATER in good condition. Phone Newark 4782. 8-4-1tc.

For Sale
47-ACRE FARM—in high state of cultivation. 6-room house, excellent barn, granary, machine shed, large hen house, also garage. Located seven miles north of Elkton, near Fair Hill. Plenty of old shade and green grass. A reasonably-priced home. Apply Mrs. Mae C. Beers, Elkton, Md. R. D. 5. 8-4-2tc.

For Sale
FERTILIZER—W. B. Tighman and Co.'s fish-made fertilizer. Call R. S. Jarmon, Newark 8221, for prices. 8-4-1tc.

For Sale
CELERY PLANTS FOR SALE. Frank Hutton, 3 miles south of Elkton, Md. 7-29-2tp.

For Sale
FRONT PORCH—in excellent condition. Will sell at reasonable price due to alterations contemplated on home. Dial 3291. 7-14-4tp.

Miscellaneous
BABY CHICKS—From U. S. tested and approved flocks. Custom matching. Linda Poultry Farm, Landenberg, Pa. Phone 1-R-4. 1-27-1tc.

Miscellaneous
BEST PRICES paid for dead or disabled animals. Call Harry Platt at Howard Paxon's in New London, telephone West Grove 24. 1-20-12tp.

Balance Your Budget

CASH SPECIALS AUGUST 5 AND 6

Champion Flour	12-Lb. Bag	29c
Libby's Sour Pickles	16-Oz. Jar	15c
Wheatley's Asparagus Tips	No. 2 Can	25c
Sanisorb Toilet Tissue	4 Rolls	19c
Plee-zing Kle-Nox Bleachwater	Qt. 15c	
Kellogg's Corn Flakes	Pkg. 6c	
Libby's Potted Meat	3 Cans 10c	
Pork & Beans	No. 2 1/2 Can 10c—16-Oz. Can 5c	
Maco Tomato Catsup	14-Oz. Bottle	10c
Gold Medal Corn Kix	2 Pkgs.	23c

Tri-State Store
S. College Ave. JARMON AND MOORE Newark
Free Delivery Dial 8221

The new ZOTOS "Guardian Eye"

\$10
Assures a Permanent that Lasts and Lasts

*Zotos, you'll remember, was the first truly comfortable permanent (no machines, no electricity, no wires). Now we bring you the precision-timed Zotos, the wave that lasts and lasts. The new, magical "Guardian Eye" (two red discs on each Zotos Vaper) signals when each curl is thoroughly set. You're sure of getting a more beautiful, more uniform and longer lasting wave. Make your appointment today.

Tamargo Beauty Salon
Dial 20561 65 East Main Street

JACKSON'S HARDWARE STORE

Dial 4391

FISHING TACKLE—Rods, Reels, Artificial Bait, Baskets—All Necessary Supplies

Roamin' with Rutledge

Girls, Girls, Take It Easy

By the knock-down, drag-'em-out fashion in which the local tennis tourney for femmes got under way last week—to a flying start, too, we might add—one would never even suppose that the seasonal combine of temperature and humidity was doing its stuff in near record-breaking style.

Played in deadly earnest and fore-keeping, the current round-robin affair has already seen Ann Williamson Chalmers, hard-hitting defending champion, routed on two occasions.

Mrs. Walter Wilson, a newcomer, pulled the trick last week and Mary Lou Gaffney, 1937 runner-up to Miss Chalmers, repeated the stunt shortly before the rain came tumbling down Monday night.

In defense of Miss Chalmers—without wishing to rob her conquerors of any deserved glory—it can be stated that she is playing "cold," without the training necessary for her particular type of game.

Has No Alibi

A champion to the core, Miss Chalmers isn't offering any alibi (and far be it from us to dig up any for her), but the fact remains, nevertheless, that she stepped direct from six trying weeks of summer school and, without any preliminary, took her lumps on the court like a man. Which is noted herein as a complimentary gesture.

Once she gets in stride, we rather imagine the slipping queen will cause a heap of we among other hopefuls in the participating group. Monday's downpour proved costly to Mrs. Wilson, who has completed her schedule with six wins and two defeats. Winner over both Miss Chalmers and Miss Gaffney, the diminutive New England matron also scored over Dorothy Holton, Myra Smith, Mrs. Louise Goddin, and Mrs. Fred Bellinger, the latter by default.

Mrs. Wilson's final match was scheduled with Mrs. Marvin Goodwin for Monday night, but rain intervened. Due to vacation arrangements, which had been completed prior to the announcement of the tourney, Mrs. Wilson left Newark Tuesday for the balance of the summer and was forced to forfeit to Mrs. Goodwin. The lone victory scored against her was turned in by Mary Lee Schuster, who has won four and lost one, as this is being typed on Tuesday.

Mrs. Bellinger, another newcomer who hails from Georgia, gave promise of going places in the affair, but suffered a knee injury, and was forced to withdraw after losing to Miss Gaffney.

It's still a long way to the conclusion and plenty of fireworks will be provided by the girls ere the final whistle toots.

Page Mr. Ripley!

Bill Wideman, deputy game warden, resides (between sorties of corralling stray canines and apprehending illegal fox hunters—Bill Morgan please note) on Prospect Avenue. Accustomed to managing teams of various kinds, Bill recently formed the Newark Wardens among baseball-minded youngsters of the neighborhood. He is assisted by Harold Sheaffer.

With the score standing 6-to-3 against his charges in a recent twilight game at Christiana, Wideman, after seeing his boys load the bases, received a sudden call to duty. Sheaffer took command, folded his arms (without being aware of consequences), and reposed comfortably on the bench.

One run was bunted home, another, another. The Newark youngsters kept it going. Christiana's pitcher, Bob Elliott, Jr., was frantic. Still the Wardens bunted and still the runs poured across the plate. Eventually the Newark lads had a lead of 21-to-6, with 18 straight runs bunted home.

Octavio (Stump) Cataldi, son of the voluble gatekeeper at Continental Field, growing tired of the proceedings, finally uttered this plea: "Gee, Mr. Sheaffer can't I hit one out?" "Certainly," said Sheaffer, "I'm not stopping you."

Swelling to almost the bursting point, young Cataldi fairly shouted: "Well, unfurl your \$!*\$!\$! arms then. You're messin' up our sign!"

Brief Endings

When Melvin Howard (Harpo) Cage, Jacket utility man, fanned in the third inning at Continental Field Sunday it marked the sixth straight time at bat in Bi-State games that he looked at the third strike . . . Which should be some kind of a league record.

According to Rule 34 of the Bi-State code, a player to be eligible to compete in the post series and special series games must have played with the club of which he is a member in at least one-fourth of the scheduled games of the entire playing season . . . Which means that Vic Willis, Jr., must play in the post-season series . . . And to quote Mark Hellinger, "Don't say we didn't tell you!"

Flashes By Bill Fletcher

EVERYDAY IN EVERYWAY, WE CONTINUE TO GAIN MORE AND MORE confidence as the date of our forthcoming links match approaches.

Our opponent? None other than the ultra ultra top-notch of local pill-chasing specialists . . . Champion George Franklin Anderson.

Our ego was given more than a slight boost Monday morning when we learned Sir George had scrambled from these parts for Ocean City to participate in a tourney (claimed), but we know differently . . . he ran out on our match, slated to take place on Saturday morning at the crack of dawn.

And so we are issuing a public challenge to the champion of the Newark Country Club in order to pin him down to a tussle for which he has shown no special delight in bringing to a head.

Undoubtedly he's afraid of us . . . after all, what would his public think of him if he were squelched by a comparative novice of the fairways.

There ARE SEVERAL REASONS why we are confident we can pin back the ears of the repeating champ whom even the eminent Sanky Richards could not conquer. The first of the reasons why we'll be a good twenty-one shot to spill the dope is: The champ will be stale, whereas we are on edge for the battle, nerves keyed up to a fighting pitch.

Not having played golf in 22 years, you can easily understand why we haven't tired of the game, so this point should give us a favorable margin over the local title-holder, who goes out pin-chasing every day. (Odds, 25-1).

In the second place, we are secretly practicing for the event. Armed with a croquet mallet and a set of wickets, we have been rising early every morning for the past week in an effort to develop our putting eye for the challenge-match. Croquet, you know, is the grand-daddy of golf, so we're sort of building up to the game.

NOT ONLY DO WE PREPARE ourselves for putting by doing this, but we also get valuable practice in the art of getting up early. This should prove to be one of our most outstanding assets over the champion, who, in the wee' sma' hours (it's slated for about six o'clock) might stamp his toe or brush his teeth with sulphuric acid, thus forcing him to call off the engagement. (Odds, 30-1).

Another incident, which just has to be brought out at this point in

order to put things on the level with gamblers who care to wager, is the fact that this corner won a lime soda from the champ last week in a putting duel. (This is one of the reasons why we think he ran out on us this week.)

We finished the contest just about dinner time, but we took a chance on spilling the near-repeat just for the satisfaction of guzzling a drink we had won from the pill-chasing artist. (Odds, 35-1).

MODESTLY, WE HAVE KEPT this up our sleeve for many days now, due to our fear of injuring the champ's reputation, but in all fairness to the public, we found ourselves practically obligated to tell about our victory. This should raise the odds in our favor to forty-to-one, don't you think?

There is only one thing about this game which bothers us daily, haunts us nightly and in general tends to make life miserable . . . the holes, large enough to the spectator's eye, seem to shrivel up to a microscopic size when you attempt to sink a ball.

We have equipped ourselves with a pair of glasses with magnifying lenses, however, in order to overcome this mental hazard. (Odds, 45-1). The champ has never thought about this . . . proving that he doesn't have the scientific, analytic mind necessary to defeat a Real opponent.

Crazy, did you say? Who's crazy? PERHAPS YOU THINK WE ARE too self-assured when we say that the champ has a tough battle on his hands, but haven't we given conclusive proof in the preceding paragraphs that he will know he's been in a golf match after the early-morning contest?

(We expect him to fall asleep at the fourth hole, giving us the opportunity to win. Please Turn To Page 7)

LOCAL SPORTS FEATURED WEEKLY IN The Newark Post

Six

The Newark Post, Newark, Delaware, Thursday, August 4, 1938

Fred Bellinger Blasts Way To Final

Hancock And Burke Star As Junior Legion Series Is Tied

PLACES BID FOR TITLE AS MOCK-MILLER FALL

Steve Bartoshesky, Defending Champion, To Meet Ned McCully For Other Final Berth; Mrs. Walter Wilson Sports Six Wins

By Ace Seeds

Fred Bellinger, packing a dynamite-laden forehand drive and a varied assortment of strokes, ploughed his way to the final round of the third annual Newark Tennis Tourney by hanging up two victories this week.

Although small of stature, the local ace passed the quarterfinals by notching up a 6-1, 7-5 win over Al Mock, University of Delaware star, and then entered the finals via a 6-1, 6-0 conquest over Bill Miller in the semi-final round.

Under Pressure

Under pressure in his match with the Blue Hen racketeer, Bellinger, after coping the first set, found himself trailing 4-1 in the second set. Turning it on, he ran up five straight games on Mock, who finally lost the duce set, 7-5.

Miller gained the semi-final round by staging a comeback against George Mix, who copped the first set, 6-1. After holding in check a desperate effort by his opponent to end the match in the second, Miller eked out a victory in the second set, 7-5, and then went on to gain his semi-final berth by copping the rubber chucker, 6-3.

Steve Bartoshesky, defending champion, moved up to the semifinals by turning back his teammate, Walt Mock, captain-elect of the Delaware team, 6-0, 6-1.

Defender In Form

The 1937 winner played brilliantly in registering the victory as he swept through Mock with the loss of only one game.

Bartoshesky's opponent in the semis will be Ned McCully, runner-up last year, who turned in a hard-earned victory over Chris Laskaris last week, 2-6, 6-2, 6-3. The match, much closer than the score indicates, was replete with numerous rallies and excellent shots.

The Mock brothers passed through the second round of the doubles tourney by annexing a 6-1, 6-3 win over Chris and Leo Laskaris.

Ned Cooch and Paul Lovett also teamed up to defeat Osborne Mackey and Carty Douglas in easy fashion, 6-1, 6-2. The winning team will meet the George Mix-Jack McDowell combination in the second round.

Mrs. Walter Wilson, women's tourney darkhorse, made the greatest advances this week as she bowled over five opponents, including the 1937 champion and runner-up. Her record, which shows six wins, is marred only by two defeats, one suffered at the hands of Miss Mary Lee Schuster and the other a default to Mrs. Connie Goodwin.

Mrs. Bellinger Defaults

Mrs. Marie Bellinger, given an outside chance to cop the C. H. Rutledge Trophy, was forced to default all except one of her matches, due to a knee injury. The lone engagement filled was a 6-3, 6-0 defeat at the hands of Miss Mary Lou Gaffney, 1937 finalist.

Miss Gaffney, who was defeated 6-4, 6-3, by Mrs. Wilson, turned the tables on the defending champion, Miss Ann Chalmers, by dealing out a 6-2, 6-3 drubbing, and has also conquered Miss Schuster, 7-5, 6-4. The lone entry to take Mrs. Wilson's place is Mrs. Louise Goddin.

Finals Saturday

According to the announcement made by George L. Mix, manager of the Newark Tennis Tourney, the final round of the men's affair will be held Saturday on the University of Delaware courts at five o'clock.

Steve Bartoshesky, defending champion, will meet Ned McCully in a semi-final match tonight at six o'clock for the right to oppose Fred Bellinger in the final.

Late results in the women's round robin tournament are as follows: Miss Mary Lee Schuster upset Miss Ann Chalmers, defending champion, 6-1, 7-5; and Miss Mary Gaffney defeated Miss Myra Smith, 6-2, 6-1; and Miss Dorothy Holton, 6-2, 8-6; Mrs. Connie Goodwin defeated Miss Smith, 6-4, 6-1; Miss Chalmers turned back Mrs. Louise Goddin, 6-2, 6-1; and Miss Gaffney won over Mrs. Goodwin.

In a second round doubles match, McCully and Bellinger emerged victorious over Bill Miller and Gilbert Chase, 6-0, 6-3.

IT'S OPEN SEASON, BOYS

Maryland Marlin

THE hum of the reel and the singing of taut lines is beginning to be heard all along the miles of open beach where Mother Nature has prepared her bountiful piscatorial feast.

Off the coast of Maryland, the Old Line state, sport fishermen will be matching their skill and strength against the tricky speed of the white marlin, sportiest fish in the ocean. Along the Jersey coast special preparations are being hurried for bluefin tuna fishing while Maine is looking forward to its biggest salt water fishing season.

In the July issue of Motor Boating, Earl Roman, noted authority on fishing, has written an interesting article on where they are and how to get them.

They are tall stories, these tales of fierce battles and long struggles with the briny tribe, but they are hard to disbelieve, for Mr. Roman has illustrated his article with pictures made on the scene.

Game At Frazier Field

Held to a 1-to-1 tie by the Alco Flashes in a game that was terminated by darkness two weeks ago, Ellis Cullen's Continental-Diamond Fibre Company array will battle the Wilmington Negro combine at Frazier Field Saturday afternoon. The contest gets under way at three o'clock, daylight time.

Winning eighteen in twenty-one starts for the year, the Flashes have been competing against such outstanding colored clubs as the Baltimore Black Sox, Philadelphia Stars, Cuban Giants, and Homestead Grays.

President's Cup Play Resumed At Country Club

Favorites Advance To Second Round; Fidance, 1937 Winner, Moves Up

Following a week's postponement due to the recent storms, play for the President's Cup was resumed at the Newark Country Club the past week-end. Favorites found little difficulty in advancing to the second round as Mike Fidance, 1937 winner of the event, chalked up a 4 and 3 victory over D. DiSabatino; George Anderson, club champion, defeated Ray Burnett, 3 and 2; and B. F. (Sanky) Richards, runner-up to Anderson, turned back Harry B. Williamson, 3 and 4.

Two Matches Unplayed

Only two matches were left unplayed in the initial pairings. Results of the first round were: B. F. Richards (5) defeated H. B. Williamson (7) 3 and 4; C. H. Hopkins (12) defeated C. O. Houghton (13) 9 and 7; Ben Davis, Sr. (14) defeated H. A. Larson (22) 2 and 1; J. P. Sinclair (12) defeated H. F. Richards (3) 3 and 2; G. L. Dutton, Jr. (5) defeated Dr. G. W. Rhodes (15) 3 and 1; T. S. Beck (13) defeated R. Stewart, Sr. (9) 3 and 2; G. F. Anderson (2) defeated R. L. Burnett (7) 3 and 2; R. H. Morris (11) defeated J. F. Anderson (11) 2 and 1; Del Stearns (5) defeated D. Tammany (11) 3 and 1; J. A. Glammato (10) defeated W. Bradford, Jr. (13) 1 up; M. L. Draper won from P. F. Plé, Jr. by default; Mike Fidance (10) defeated D. DiSabatino (19) 4 and 3; L. A. Stearns won from R. Stewart, Jr. by default; A. E. Benton (5) defeated H. B. McCauley (7) 2 and 1.

Trailing by a count of 2-to-1 with a third of the final inning in the records, the Jackets made the most of a golden opportunity to register the markers necessary for victory.

Dick Whiteford, who was a masterful chucker for eight and one-third innings, brought about his own downfall by issuing three passes, for only ones he handed out during the afternoon, then gave the Jackets the ball game with a costly error, which proved to be the lone official fielding miscue of the fracas.

Whiteman Hits Timely

Paul Whiteman, toiling on the mound for the local army, turned in his sixth Bi-State win of the campaign without a setback, but suffered a trying day in so doing. Touched for ten blows, including two run-producing extra-base smacks, and walking a pair, Whiteman was in difficulty in no less than six stanzas including the fifth and sixth, when the Bel Airians tallied their counters. He fanned seven against Whiteford's eight.

It was Paul's bat more than his pitching that kept the Jackets in the fight. He singled Sheets home with the initial run of the contest in the second, then drove Billy Barrow across the rubber with the dead-ending run by singling in the ninth. On top of that he turned in three assists, one of which started an important twin killing, and had a pair of outs at first base by racing across the diamond to take throws ahead of desperate Bel Air runners.

Score In Second

After Whiteford had opened the ball game by fanning Edmonson, Hill, and Jackson, Sheets opened the second stanza with a slashing single to left. He went to second on Barrow's bunt. Chalmers skied to Coale for the second out, but Whiteman bounced a Texas League single over Archer's head to admit Sheets. Although they placed runners on the cushions in the third, fourth, and fifth, the Jackets were stopped cold until the ninth as Whiteford retired eleven men in order from the fifth to his lefthand at the end.

Hogan Defeats Clyde Crowe To Tie For Second Place In Cue Tourney

By "Cue Keeley"

With Dick Tweed taking a rest following his upset defeat by Spike Daly two weeks ago, Jake Hogan and Ray Gregg grabbed the center of the stage by making important advances in the Class B pocket billiards tournament which is drawing to an end at Jimmy Martin's State parlor.

Hogan jolted Clyde Crowe for a 50-to-43 setback to go into a second-place deadlock with his victim, while Gregg, registering three wins during the week, jumped from the eighth slot into full possession of fourth place in the standings.

Gregg had a close call against Hughie Thomas, but managed to make off with a 50-to-49 verdict, after downing Vic Willis, Jr., and Reggie Conway, scratch entrants, 50-42 and 50-61, in turn. Gregg passed Stewart, Morrison, and Daly to grab fourth position one game back of Hogan and Crowe.

Two Double Winners

Bud Robinson and Rubie Heath were double winners during the week. Robinson bested Grif Moore, 50-40, and was given a win by forfeit over Ernie Reed. In his third match of the week, however, Robinson bowed to Heath, 65-45, while

the latter gained a forfeited triumph over George Keeley.

Conway grabbed an even break to remain in the .500 class by routing Moore, 65-41. Reed forfeited to Jack Sanders to complete the card.

With only three more matches to play, Tweed's two-game margin over Crowe and Hogan practically clinches the title for the youthful star. Crowe, however, can make things interesting by defeating the leader in their match which will likely be played next week.

STANDINGS

Class B Tournament

Player	Won	Lost
Crowe, C.	15	3
Hogan	15	3
Gregg	14	2
Stewart	14	2
Morrison	14	2
Daly	14	2
Smith	12	9
Taylor	11	8
Heath	10	7
Smyth	10	7
Robinson	10	7
Willis	7	6
Conway	7	6
Thomson	7	6
Reed	5	11
Beck	6	12
Keeley	4	12
Crowe, B.	2	11
Moore	1	15

Baseball Results and Standings

BI-STATE LEAGUE

NEWARK 3, Bel Air 2
A. P. G. 10, Elktion 9
Darlington 2, Oxford 2

Games Sunday
NEWARK at Elktion
Darlington at Aberdeen
Oxford at Bel Air

Standing of the Teams

Team	Won	Lost	Pct.
Elktion	3	1	.750
Darlington	3	1	.750
Oxford	2	2	.500
A. P. G.	2	2	.500
NEWARK	1	3	.250
Bel Air	1	3	.250

EASTERN SHORE LEAGUE

Games Friday Night
Dover at Federalburg
Centerville at Cambridge
Easton at Salisbury
Pocomoke at Milford

Games Saturday Afternoon
Dover at Salisbury
Centerville at Pocomoke
Cambridge at Milford

Games Wednesday Night
Pocomoke at Centerville
Federalburg at Federalburg
Salisbury at Cambridge
Cambridge at Milford
Dover at Salisbury

Games Friday Night
Dover at Federalburg
Centerville at Cambridge
Easton at Salisbury
Pocomoke at Milford

Games Saturday Afternoon
Dover at Salisbury
Centerville at Pocomoke
Cambridge at Milford

Games Saturday Night

Pocomoke at Cambridge
Federalburg at Salisbury

Games Sunday Afternoon
Milford at Centerville
Pocomoke at Federalburg
Salisbury at Cambridge
Easton at Dover

Games Monday Night
Only postponed games played
See daily papers

Games Tuesday Night
Dover at Federalburg
Centerville at Milford
Cambridge at Salisbury
Federalburg at Pocomoke

Games Wednesday Night
Pocomoke at Centerville
Federalburg at Federalburg
Salisbury at Cambridge
Cambridge at Milford
Dover at Salisbury

Games Friday Night
Dover at Federalburg
Centerville at Cambridge
Easton at Salisbury
Pocomoke at Milford

Games Saturday Afternoon
Dover at Salisbury
Centerville at Pocomoke
Cambridge at Milford

Games Wednesday Night
Pocomoke at Centerville
Federalburg at Federalburg
Salisbury at Cambridge
Cambridge at Milford
Dover at Salisbury

Games Friday Night
Dover at Federalburg
Centerville at Cambridge
Easton at Salisbury
Pocomoke at Milford

Games Saturday Afternoon
Dover at Salisbury
Centerville at Pocomoke
Cambridge at Milford

Games Wednesday Night
Pocomoke at Centerville
Federalburg at Federalburg
Salisbury at Cambridge
Cambridge at Milford
Dover at Salisbury

Games Friday Night
Dover at Federalburg
Centerville at Cambridge
Easton at Salisbury
Pocomoke at Milford

Games Saturday Afternoon
Dover at Salisbury
Centerville at Pocomoke
Cambridge at Milford

Games Wednesday Night
Pocomoke at Centerville
Federalburg at Federalburg
Salisbury at Cambridge
Cambridge at Milford
Dover at Salisbury

Games Friday Night
Dover at Federalburg
Centerville at Cambridge
Easton at Salisbury
Pocomoke at Milford

Games Saturday Afternoon
Dover at Salisbury
Centerville at Pocomoke
Cambridge at Milford

Games Wednesday Night
Pocomoke at Centerville
Federalburg at Federalburg
Salisbury at Cambridge
Cambridge at Milford
Dover at Salisbury

Games Friday Night
Dover at Federalburg
Centerville at Cambridge
Easton at Salisbury
Pocomoke at Milford

Games Saturday Afternoon
Dover at Salisbury
Centerville at Pocomoke
Cambridge at Milford

Games Wednesday Night
Pocomoke at Centerville
Federalburg at Federalburg
Salisbury at Cambridge
Cambridge at Milford
Dover at Salisbury

Games Friday Night
Dover at Federalburg
Centerville at Cambridge
Easton at Salisbury
Pocomoke at Milford

Games Saturday Afternoon
Dover at Salisbury
Centerville at Pocomoke
Cambridge at Milford

Games Wednesday Night
Pocomoke at Centerville
Federalburg at Federalburg
Salisbury at Cambridge
Cambridge at Milford
Dover at Salisbury

Games Friday Night
Dover at Federalburg
Centerville at Cambridge
Easton at Salisbury
Pocomoke at Milford

Games Saturday Afternoon
Dover at Salisbury
Centerville at Pocomoke
Cambridge at Milford

Games Wednesday Night
Pocomoke at Centerville
Federalburg at Federalburg
Salisbury at Cambridge
Cambridge at Milford
Dover at Salisbury

Games Friday Night
Dover at Federalburg
Centerville at Cambridge
Easton at Salisbury
Pocomoke at Milford

Games Saturday Afternoon
Dover at Salisbury
Centerville at Pocomoke
Cambridge at Milford

Games Wednesday Night
Pocomoke at Centerville
Federalburg at Federalburg
Salisbury at Cambridge
Cambridge at Milford
Dover at Salisbury

Games Friday Night
Dover at Federalburg
Centerville at Cambridge
Easton at Salisbury
Pocomoke at Milford

Games Saturday Afternoon
Dover at Salisbury
Centerville at Pocomoke
Cambridge at Milford

Games Wednesday Night
Pocomoke at Centerville
Federalburg at Federalburg
Salisbury at Cambridge
Cambridge at Milford
Dover at Salisbury

Games Friday Night
Dover at Federalburg
Centerville at Cambridge
Easton at Salisbury
Pocomoke at Milford

Games Saturday Afternoon
Dover at Salisbury
Centerville at Pocomoke
Cambridge at Milford

Games Wednesday Night
Pocomoke at Centerville
Federalburg at Federalburg
Salisbury at Cambridge
Cambridge at Milford
Dover at Salisbury

Games Friday Night
Dover at Federalburg
Centerville at Cambridge
Easton at Salisbury
Pocomoke at Milford

Games Saturday Afternoon
Dover at Salisbury
Centerville at Pocomoke
Cambridge at Milford

Games Wednesday Night
Pocomoke at Centerville
Federalburg at Federalburg
Salisbury at Cambridge
Cambridge at Milford
Dover at Salisbury

Games Friday Night
Dover at Federalburg
Centerville at Cambridge
Easton at Salisbury
Pocomoke at Milford

Games Saturday Afternoon
Dover at Salisbury
Centerville at Pocomoke
Cambridge at Milford

Games Wednesday Night
Pocomoke at Centerville
Federalburg at Federalburg
Salisbury at Cambridge
Cambridge at Milford
Dover at Salisbury

Games Friday Night
Dover at Federalburg
Centerville at Cambridge
Easton at Salisbury
Pocomoke at Milford

Games Saturday Afternoon
Dover at Salisbury
Centerville at Pocomoke
Cambridge at Milford

MILFORD DEFEATED 9-7; DUNN IN RELIEF

Newark Lads Make Comeback After Losing Opener, 21-0

By "The Junior"

In a long-drawn battle, marred by frequent rain, the Newark lads, who were sent this way to the country, defeated the oldest active team of the territory, the Dunns, 9-7, in the '80's.

The players, who were sent this way to the country, defeated the oldest active team of the territory, the Dunns, 9-7, in the '80's.

The players, who were sent this way to the country, defeated the oldest active team of the territory, the Dunns, 9-7, in the '80's.

The players, who were sent this way to the country, defeated the oldest active team

OFFICIAL SCORING FOR FIVE-SUIT BRIDGE

Endorsed by The American Five-Suit Bridge Association, Eli Culbertson, President

SUIT VALUES	
Notrump	40
Spades	30
Hearts	25
Diamond	20
Clubs	15

Game is 120 points
The Book is 8 tricks

Undertricks and Overtricks are scored as in Contract.

Honor bonuses are the same as in Contract except that 5 aces in one hand count 300 points.

Small Slam (14 tr.)	Non-Vol. Vol.
Grand (15 tr.)	500 750
Super (16 tr.)	1000 1500
	1500 2000

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

Editor Bigelow

"DREAM HOUSES" WILL REMEDY THE DEPRESSION, SAYS NOTED EDITOR

"THERE are too many little dream houses in this land of ours," says William Frederick Bigelow, editor of Good Housekeeping in the June issue of the magazine.

"Their number has increased by two or three millions in the last half dozen years and there is no let-up in their building," he adds.

But these dream houses are only dream houses, Mr. Bigelow points out.

"The statistician will tell you how many houses short we are. Their figures will be startling, but they will be cold, impersonal figures; they will not tell how many times a dream house tumbled into ruins, became a heartbreak house instead of a home," he says.

The article states that the housing shortage is one of the most serious phases of the depression and that meeting this shortage would aid greatly in ending the slump in business.

But the cost of building stands in the way, Mr. Bigelow says. "We know that giving every bride a chance to have a home of her own would give millions a chance to become prosperous again. It is a challenge to the ingenuity of America."

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Swimmers And Bathers

Above — Attractive small home built in Waterbury, Conn., by A. M. Larson. The cost of this house is easily within the range of the average family's budget.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

Right — This is the Echols residence at Fort Smith, Arkansas, which was built from plans drawn by Chris Reichardt.

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

COPPER ROOFS NOW AN ECONOMY FOR MANSIONS OR SMALL COTTAGES

"LIFE AFTER 40?"

"WHY do so many women seem to think that forty is synonymous with such dreary words as 'shelved' — 'divorce' and 'gigolo'?" Constance Foster asks in her article in the June issue of Good Housekeeping.

Foster, who "confesses" she is about to have a 40th birthday, says that all around her she sees women who regard forty as the deadline and are bewildered and at loose ends.

"Must the 40's be dangerous?", she asks. "Need I spend them playing bridge or wandering forlornly from beauty parlor to motion picture theatre?"

The writer points out that at 40 life expectancy of a woman is 32.15 years and that new fields have opened up for the woman of forty. There are millions of her in the nation for whom Miss Foster opens a new vista, "Life."

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

Life

par value of \$5.00 each for one Class 'B' share of the par value of \$5.00, this surrendering a total of 140,000 Class 'A' shares and 24,000 Class 'B' shares for cancellation and payment of the total number of shares outstanding and having the voting power have voted for the foregoing resolution to reduce the capital of the Corporation.

(3) That the capital of the Corporation has been reduced from \$700,000 to \$174,000 in the manner set forth above.

(4) That the assets of the Corporation remaining after such reduction are sufficient to pay any debts, the payment of which have not been otherwise provided for.

IN WITNESS WHEREOF, said RUTHS STEAM STORAGE, INCORPORATED has caused its corporate seal to be affixed and this certificate to be signed by Edward J. Gannon its Vice-President and Mary Wandell, its Secretary, this 28th day of July, A. D. 1938.

Edward J. Gannon
Vice-President
Mary Wandell
Secretary

RUTHS STEAM STORAGE, INCORPORATED
CORPORATE SEAL
DELAWARE

Filed in the office of the Secretary of State of Delaware on the 28th day of July, 1938, and recorded in the office of the Recorder of Deeds of New Castle County, Delaware, on the 28th day of July, 1938.

8-4-38

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the State Highway Department at its office, Dover, Delaware, until 2:30 o'clock p. m., Eastern Standard Time, August 10, 1938, and at that time and place publicly opened for contracts involving the following approximate quantities:

CONTRACT 600
Charles W. Cullen Bridge
Indian River Bridge
South of Rehoboth, Del.

2,500 Cu. Yds. Excavation for Structures
2 Expansion Joints
2500 Lb. M. Cressed Timber
Bridges and Structures (Fenders)

2000 Lb. M. Cressed Timber
Bridges and Structures (Approaches)
350 Cu. Yds. Cement Concrete Masonry (Approaches)
770 Cu. Yds. Cement Concrete Masonry (Footings)

400 Cu. Yds. Cement Concrete Masonry (Above Footings)
70,000 Lbs. Reinforcing Steel (AP-approaches)
22,000 Lbs. Reinforcing Steel (Piers and Spans)
325,000 Lbs. Structural Steel (Swing Span)

10,000 Lbs. Structural Steel (Approaches)
5,100 Lb. Ft. Timber Piles
11,200 Lb. Ft. Cressed Timber Piles for Fenders
7,000 Lb. Ft. Cressed Timber Piles for Approaches

200 Lb. Ft. Timber Post Piles
200 Lb. Ft. Steel Piles (Left in Place)
400 Lb. Ft. Wrought Iron Hand Rail

10,000 Lbs. Machinery
Roadway Gates—Lump Sum
Removal of Present Bridge—Lump Sum
G.W. Engine Unit—Lump Sum
Signal Light System—Lump Sum
Water Supply System—Lump Sum
Roadway Lighting System—Lump Sum
Operator's House—Lump Sum

345 Lb. Ft. Wrought Iron Hand Railing (Swing Span)
102 Lb. Ft. Wrought Iron Hand Railing (Swing Span-Curb)
1,040 Lb. Concrete Railing Approaches

This contract will come under the provisions of the regular Federal Highway Act of 1933 and Emergency Relief Appropriation Act of 1935. The employment agency for contracts in Sussex County shall be the United States Employment Service, Georgetown, Delaware. The minimum wages paid will be for Sussex County skilled labor 70c per hour, intermediate grade labor 40c per hour, and unskilled labor 25c per hour.

Attention is called to the Special Provisions in the proposal, specifications and contract agreement.

Attention is also directed to the special provisions covering sub-letting or assigning the contract, and to the use of domestic materials when financed wholly or in part from Works Program funds.

Performance of contract shall commence within ten (10) days after execution of the contract and be completed as specified.

Monthly payments will be made for 60 per cent of the construction completed each month.

Bidders must submit proposals upon forms provided by the Department.

Each proposal must be accompanied by a surety bond, certified check or money to the amount of at least ten (10) per centum of the total amount of the proposal.

The envelope containing the proposal must be marked "Proposal for the construction of State Highway Contract No. 600."

The contract will be awarded or rejected within twenty (20) days from the date of opening proposals.

The right is reserved to reject any or all bids.

Complete sets of plans and specifications may be obtained after July 27, 1938, upon receipt of two dollars (\$2.00), which amount will not be refunded.

Make checks payable to the State Highway Department.

STATE HIGHWAY DEPARTMENT,
By Charles W. Cullen, Chairman,
W. W. Mack, Chief Engineer,
Dover, Delaware.
July 12, 1938.
27-21-Aug. 4.

From ASCAP Files
By Joseph R. Fiesler and Paul Carruth

She was sixteen when her first songs were published. She was married not many years later, and with her husband, engaged in war work.

"MY LOVE'S A FISHERMAN"
"MA LIL' BATTEAU"
"MY ARCADE"
"DREAMIN' TIME"
"SAHARAN SILHOUETTES"
"DANCE MOODS"

"FROM THE HIGH HILLS"

Mrs. Anderson is a member in high standing of the American Society of Composers, Authors and Publishers, and her music is licensed by ASCAP, to be performed in America alone, in thirty thousand music-using establishments.

25 YEARS AGO IN REVIEW

August 6, 1913

OBITUARY

Mrs. Nancy Gregg

Mrs. Nancy Gregg, aged 80 years, widow of Robert Gregg, died Wednesday at her home in Newark. Three sons, John, George and William, survive. Funeral services were held last Saturday. Interment, Cherry Hill Cemetery.

Mrs. Katharine McKoon

Mrs. Katharine McKoon, aged 65 years, died at her home on Chapel street this morning after a lingering illness. Funeral services on Saturday, August 6th, Mass at St. John's R. C. Church at 9 o'clock.

Five children, Thomas McKoon, Pittsburgh; Mrs. Harry Hill, James, Ella and Esther of Newark, survive.

James L. Crossan

James L. Crossan, aged 70 years, died last Thursday at the home of his son, William L. Crossan, near Newark. Death was due to Bright's disease. Mr. Crossan is well-known in this community where he has lived for years on a farm north of town, from which he retired about 18 months ago. Four children, William, Irving and Howard Crossan, survive.

Funeral services were held from the residence of his son, Interment in Red Clay Creek Cemetery.

Newark People In Storm

Prof. and Mrs. Harold Tiffany have returned from a vacation in Connecticut and Delaware Water Gap, Pa. Prof. and Mrs. Tiffany were staying at the Gap House last Friday when the terrific storm visited that locality. This hotel is situated on the highest point in the village, consequently was not affected by the rush of waters that inconvenienced the hotels farther down the mountain. The storm raged for five hours, from 1 to 6 p. m., during a part of which time it was as dark as night. Mrs. Tiffany in speaking of the storm today pronounced it the worst she had ever seen.

Home From Hospital

Richard Cuff, of the firm of Richards and Cuff, spent several days in Newark last week, after having been in Delaware Hospital for two months severely ill with typhoid fever. He left on Monday for his home, Sandy Springs, Md., where he will spend some time in recuperation before returning to Newark to take up his business. Mr. Cuff declares he is feeling fine and his many friends extend their felicitations on his recovery.

Personals

Prof. and Mrs. C. A. Short are spending two weeks at Amherst, New Hampshire, and points of interest in Maine.

Mrs. Louise Kelley of New Orleans, La., is the guest of her cousin, Mrs. William Hayes.

Miss Sarah Pyle, headworker at the People's Settlement, Wilmington, is spending the month of August at Northfield, Mass.

Miss Elsie Campbell is the guest of Mrs. Charles Bryan.

Miss Ethel Campbell has returned home from a week's stay at Asbury Park, N. J.

Miss Olive Heiser is visiting friends in Salem, N. J.

Miss Edna Campbell is spending some time in Wildwood, N. J., being registered at the Franklin House.

Mr. and Mrs. Levi Bowen have returned from a week's visit to Asbury Park, N. J.

Mr. and Mrs. Fooks of Salisbury, Md., Mrs. H. M. Campbell and Miss Marion Campbell motored to Asbury Park for the week-end, registering at The Addison.

Miss Gertrude Van Overen of Grand Rapids, Mich., will be a guest at the Head of Christiana Manse during the month of August.

The Misses Jennie and Anna Smith are spending a two weeks' vacation at Tilghman Island, Md.

Capt. Joseph E. Kelley, well-known conductor on the B. & O. railroad, is visiting his daughter in Asheville, N. C.

Mr. and Mrs. Howard Cannon and son of Wilmington spent the week-end with Mr. and Mrs. James Webb.

Mr. and Mrs. W. H. Dean entertained friends from Wilmington over Sunday.

Mr. and Mrs. George Wood were Philadelphia shoppers last week.

Rev. L. E. Poole and family are the guests of Mr. Poole's parents at Easton, Md.

Miss Reba Vansant is enjoying life at Wildwood, N. J.

Edward L. Richards, Jr., is visiting relatives in Kennett Square, Pa.

Miss Florence Colbert has returned after a pleasant visit with her uncle, T. S. Smith and family of Bridgeville. Miss Esther Smith is now visiting Miss Colbert.

Mrs. George Kelly and son are the guests of relatives in Wilmington.

Misses Katharine and Alberta Heiser are visiting relatives near Pennsgrove, N. J.

Miss Katharine Barnard has returned after a visit with her grandparents at Westtown, Pa.

Miss Cornelia Pilling is the guest of Miss Louise Schofield, Pocomoke City, Md.

A. H. Raub of Philadelphia is spending some time at his home in Newark.

Miss Lena Currinder of Christiana is spending some time with Mrs. Alfred Whiteman.

The Misses Barr of Wilmington are the guests of Miss Mary Morthall.

Miss Elsie Davis, who has been seriously ill for the past few weeks from malaria, is reported much improved.

Miss Hazel M. Reese has returned to her home on Cleveland avenue after spending ten days with friends in Wilmington.

RIGHT OUT OF THE AIR

By R. F. SERVICE

Nan Grey, above, star of the Monday night NBC drama, "Those Who Love," hadn't had a vacation in three years until her recent flying trip to Houston, Texas, her home town. Returning to Hollywood by air, she commandeered the plane's stewardess and persuaded her to play the other characters so Nan could make up for a rehearsal she missed.

Dr. William L. Stidger's boontime inspirational talks over a New England network attracted such a response from listeners that the sponsor has extended the network. Dr. Stidger, one of Boston's prominent clergymen, is now heard over the NBC-Blue network Mondays through Fridays.

Russ Morgan, above, bandleader on "Johnny Presents," will soon complete 75 consecutive weeks on the program. Inasmuch as the series is heard twice weekly, the run is even more impressive. The reason for Morgan's continued popularity is that he will spend hours over a few bars of music to get the necessary effects which his arrangements call for.

Jack Fulton, romantic tenor of "Just Entertainment" over CBS, is one of the few network singers heard five times weekly. As a result, when he isn't on the air he is constantly rehearsing. His only relaxation is playing baseball.

Don Ross, above, "The Rhyming Minstrel," heard on a number of Mutual network stations, gets criticism from a music teacher... and has to pay attention to it. She happens to be his mother-in-law, Mrs. Frank Hetzler, who taught music at Christian College in Columbia, Mo. The two carry on quite a correspondence dealing with musical trends.

"For Men Only," NBC-Red network show, has probably brought more sport celebrities to its microphone than any similar series. Among the names on the program have been Benny Leonard, Donald Budge, Joe DiMaggio, Glenn Cunningham, Bill Terry, Larry McPhail and like sport personalities.

HOME EDUCATION

"The Child's First School is the Family"—Freebel

Issued by the National Kindergarten Association, 8 West 40th Street, New York City. These articles are appearing weekly in our columns.

IT'S DADDY'S TURN

LUCIA MALLORY

One afternoon, just before time to close the library, I was startled to hear a little girl's laugh ring out in the quiet room. As I turned gravely in the direction of the sound, Harriet Bachellor clapped her hands over her mouth and smiled apologetically at me. She was sitting at the reading table with her father.

A few minutes later the two came to my desk to check out some books. "I'm sorry we made such a disturbance, Miss Mallory," the father said. "We were having such a good time that we forgot where we were!"

"I won't forget again," Harriet promised. "We found some funny books that Daddy read when he was a little boy."

"How is your mother, Harriet?" I asked.

"Mother's very well, Miss Mallory. She went down to the park this afternoon to play tennis with Dick. It was Daddy's turn to come to the library."

"Daddy's turn—" Harriet's words stayed with me long after the little girl and her father had left the room.

Her mother explained their plan to me when I met her at a club meeting a few evenings later.

"I've missed seeing you at the library lately," I had remarked.

"The children's room is always fascinating to me," Mrs. Bachellor answered, "but I'm giving Harriet's father a chance to become acquainted with his daughter."

Away From Home

"My husband's work takes him away from home a great deal," she went on in answer to my puzzled expression. "When Dick and Harriet were babies he always had a romp with them the minute he came home, and he still plays with little Ned, but for a long time he had no part in the older children's interests. He was almost a stranger to them!"

"One rainy afternoon when I was too busy to take Harriet to the library under protest. You know we live too far away for her to go alone."

"He seems to like to come now," I interposed.

"Oh yes, he and Harriet are great library pals and the experience has given him a new slant on her character. He's finding out that girls like stories of courage and adventure as well as boys."

"Reading together has led to other contacts, too. Harriet skips in to tell her father all about her school affairs now, just as she tells me."

"Out of that first visit to the library have come Richard's companionship with his little girl and my chance to do something I've been

longing to do for months—play tennis with my son!"

Goes At Game

"It had been so long since I'd had a tennis racket in my hand that I thought I'd forgotten all the tennis I ever knew, but Dick has cured me of that feeling. He goes at the game so hard that I have to show him that those trophy cups and medals I've been treasuring all these years didn't come to me by chance!"

"When you helped your husband to become better acquainted with his daughter, you gave yourself an opportunity to chum with your son," I said, finishing the story for her.

"Yes," the radiant mother answered, "but you're giving me more credit than I deserve, Miss Mallory. The whole situation just sort of worked out well for us!"

Many family situations would work out better if every mother were as wise as Mrs. Bachellor was—letting Daddy take his turn at helping the children and sharing a few of their hours of work and play.

Time Out-- For Thought

Syndicated by the Rosenbergs
Amor, San Jose, California

Nietzsche, a German philosopher, is credited with advising man to live dangerously if he is to know life. Dangerous living means conducting oneself in such a manner that he or she is constantly on the verge of violating some natural law of right living. This border state of living takes its toll in later life in either deformity, insanity, or invalidism. No satiating pleasure is worth the payment of such a price. It is a fact, however, that many moderns have adopted a philosophy similar to Nietzsche's, who, incidentally, died insane. When nature demands her toll and they suffer incurable diseases and painful maladies, then suddenly they seek a miraculous cure by the very laws of nature they defied. Obviously this cannot be accomplished and they are obliged to pay their full penalty, which, though it is regrettable, is necessary to their understanding and growth.

Poor health may also result from heredity, ignorance and neglect. A chronic ailment that is hereditary cannot be cured as readily as desired. The petitioner must realize this. The Biblical proverb, "Visiting iniquity of the fathers upon the children even unto the third and fourth generation," still applies. On the other hand, no health authority or expert in therapeutics can re-

Calendar

Thursday, August 4
12:00—Cars leave Newark M. E. Church for annual picnic at Lenape Park.
Annual "Harvest Home" celebration at Flint Hill M. E. Church.

Saturday, August 6
10:00 a. m.—Old Fiddlers picnic at Lenape Park.

Sunday, August 7
10:00 a. m.—Sunday school at White Clay Creek Presbyterian Church. Church service, "Prayer" at eleven.

Monday, August 8
8:00 p. m.—Meeting of White Clay Creek Hundred Democratic Committee in Odd Fellows Hall.

Tuesday, August 9
8:00 p. m.—Annual meeting of Southern States Cooperative in Wolf Hall.

Wednesday, August 10
Wilmington Chamber of Commerce "Dollar Day."

1:00 p. m.—State Highway Department hearing at Dover on why South Chapel Street P. R. R. crossing should not be closed. Any person interested may attend.

August 13-14
2:00 p. m.—Fifth annual flower show in auditorium of Havre de Grace High School under auspices Maryland Gladiolus Society.

August 17-18
Clean-up Days
August 30-31
Tentative dates for annual Delaware Poultry Tour.

OBITUARY

James Barber

James Barber, of near Oglethorpe, died on Friday, August 5, at the age of 83 years. He has been engaged in farming in this vicinity for four years, but has been ill for the past two years.

The deceased is survived by four daughters, Mrs. Jennie Richards, Mrs. Susanna Sentman, Mrs. Hanna Morgan and Mrs. Martha Williams; and a son, Gayward Barber.

Services were held on Saturday, August 6, at the Tra C. Shellender Funeral Home, 254 W. Main Street, with Major John S. Bishop officiating. Interment was in St. John's Cemetery, Louisville, Pa.

He is also survived by several grandchildren: Grace Williams, Elizabeth Williams, Frances Sentman, William Morgan, James Morgan, Richard Morgan, and Pauline Richards.

Mrs. L. T. Peoples

Mrs. Laura Thompson Peoples, 79, died at the home of her daughter, Mrs. George McVey, at the Cedars on Tuesday, August 2 following two weeks illness of complications.

Mrs. Peoples had lived at the Cedars for 24 years and was a member of Red Clay Creek. She was the widow of William T. Peoples and is survived by two daughters, Mrs. Horace P. Dennison, of Hockessin, and Mrs. McVey, with whom she lived; three sons, William M. Peoples, of Hockessin, Harrison and R. Dayton Peoples, of the Cedars, and 12 grandchildren.

The funeral will take place from her home Saturday afternoon at 2 o'clock, with interment in Red Clay Creek Cemetery. Rev. John D. Blake will have charge of the service.

William W. Dill

William Wright Dill, 121 East Main Street, died in Wilmington on Sunday, July 31. He was 47 years of age.

Services conducted by the Rev. Leonard White, were held Wednesday, August 3 from the Jones Funeral Parlor. Interment was in Newark Cemetery.

The deceased is survived by a wife and several children.

Daniel E. Rutter

Daniel E. Rutter, of near Newark, died at his home on Saturday, July 30, at the age of 76 years. Services, conducted by the Rev. Leonard White, were held from his late home on Wednesday, August 3, with interment in Newark Cemetery.

A wife and several children survive.

Charles L. Biddle

Charles L. Biddle, age 61 years, died at the Homeopathic Hospital, Wilmington, on Thursday, July 28. Services, conducted by Rev. Moore, of Red Lion, were held from his late home near Summit Bridge, on Monday, August 1. Interment was in St. George's Cemetery. He is survived by a wife and several children.

William H. Klair

William H. Klair, aged 74 years, died at the home of his sister, Mrs. Hannah Jackson, of Roselle, on Wednesday, July 27.

Services, conducted by the Rev. H. Adams, were held from his late home on Saturday, July 30, with interment in Lower Brandywine Cemetery.

Mrs. Jackson is his only survivor.

A letter addressed to a woman living "in the same street as Sherlock Holmes, London," was safely delivered.

Earl Hoeft, a young manufacturer of Berlin, was kidnapped by a woman he had jilted and held prisoner until he married her.

lieve or bring about a cure of a patient who refuses to acquaint himself or herself with even the rudiments of hygiene, diet and exercise. You must follow a correct diet and a sane system of living, or nature will not start her rejuvenation process in your behalf.

The Burden On Those Who Toil

By RAYMOND FITCAIRN

"Those who toil are the people who will have to foot the bill in the end, no matter on whom it first falls."

This statement is from a series of resolutions adopted some months ago by a group of home-owners who had met to urge balanced budgets and economy in government. Today it adds a significant note to the revised budget estimate recently published at Washington, prophesying a deficit of almost four billion dollars for the present fiscal year.

For, as the estimate shows, the federal government has not only been deep in the red since 1931, but threatens to go still deeper. And on those who toil—the worker who sees the costs of living rise while income sags, the housewife who tries to provide balanced meals on an unbalanced budget—must fall the burden of making up this deficit.

Obviously, as experience has proved, the method of easing their burden is not through greater debts and greater borrowings and greater rises in the cost of living which such programs entail.

Rather, as experience again has proved, it is through the encouragement of increased production, and the building up of confidence on which that production depends.

The epic of progress in America has been a history of confidence translated into action. It was on this framework, bolstered by the virtues of thrift, self-reliance and constructive labor, that we built the greatest, as well as the freest nation the world has ever known. It is on this framework that our progress will continue.

Plans to increase the burdens of deficit and debt now charged against America's workers do not point the clear path to future prosperity. They point, instead, the gloomy way to heavier loads on the shoulders of those who toil.

Babies

(Continued From Page 1)

\$10.00 and then five \$5.00 awards. N. Mitchell Bannerman, who successfully managed the contest, states that the success of the contest was due entirely to the interested participation of both contestants and business houses, coupled with the fact that he found The Post well-liked and respected by Newark people.

Do not discharge globular drops of saline liquid from the lachrymal glands on account of capsize lacteal fluid.

HOME OWNERS Look!

YOU DON'T
NEED CASH FOR YOUR
REPAIRS or REMODELING

NO DELAY
RED TAPE

REPAIRS, ADDITIONS,
MONTHLY PAYMENT
REMODELING

E. J. Hollingsworth
Company

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

NEWARK, DELAWARE
Phone 507

Wilmington Decorator Is Appointed For Convention

Announcement was made this morning by officials of the Aetna Hose, Hook and Ladder Company of the appointment of H. H. White, Wilmington, as official decorator for the state firemen's convention to be held in Newark early in September.

In addition to decorating streets for the affair, Mr. White has been appointed to decorate homes and business establishments under a working agreement with the local fire company. He is the only official decorator to be named for the convention.

Mr. White was in charge of the decorations in Wilmington for the recent tercentenary celebration and comes to Newark with wide experience in the field.

In all U. S. Standard playing cards there is one king that does not have a mustache; which king is it?

Mrs. Effie Sellers of Aldershot, Eng., smuggled tobacco to her husband in prison by putting it inside a cake.

Words underscored in a poem by Mrs. Emily Junghard of London resulted in her husband being granted a divorce.

While Robert Peckham of New York was being sent to the electric chair, four other men were being hanged.

A truck used for hauling coal by Joseph Reichert of New York was retired from service after being used 264,181 miles.

Concrete Construction

OF ALL KINDS BY EXPERIENCED WORKMEN
GET OUR PRICES ON YOUR CONCRETE
AND FLAGSTONE WALKS

Newark Construction Company

JAMES H. HUTCHISON

PHONE 4091

271 W. W.

COURTESY PARKING COUPON

Special Parking Arrangements Provided For Visiting Wilmington "Dollar Day" Shoppers

As it is expected that there will be a great influx of automobiles bringing shoppers from town into Wilmington to participate in the official semi-annual "Dollar Day," Wednesday, August 10, the Mercantile Section of the Wilmington Chamber of Commerce has arranged special parking for the City's visitors on that date. The coupon printed below has been sanctioned by the Police of the City of Wilmington, and is provided exclusively for the use of visiting "Dollar Day" patrons.

The courtesy extended does not grant the privilege to park free of cost in zones where meters are installed, or in violation of the State Law which prohibits parking in front of fire driveways, close to intersections, safety zones, etc.

Clip this Coupon and Paste it on your Windshield

NOTICE

Department of Public Safety

The owner of this car is a visitor from out-of-town and guest of the Chamber of Commerce occasion of Wilmington's official semi-annual "Dollar Day." Please extend every courtesy and assistance.

(Signed) FRANK J. MAHONEY, Chief of Police, Wilmington, Delaware

August 10, 1938.

MAKE YOUR DOLLARS GO FARTHER!

By All Means Buy a 1938 REFRIGERATOR!

Think twice when you are tempted to buy a "cheap" refrigerator. It may be a "bargain" today and a regret tomorrow. Get a General Electric and be sure of enduring economy! There's no better buy at any price.

1938 G-E Models Climax a Smashing
12-Year Record of Ever
Increasing Values

The new General Electrics use less current, freeze more ice faster, have greater cold-producing capacity, are quieter in operation and give more convenience than ever before.

O-K'd by Millions!
and Now Popularly Priced!

Simple, silent,
sealed-in-steel
THRIFT
UNIT
with Oil Cooling
5 Years
Performance
Protection!

Investigate
OUR LIBERAL BUDGET
PAYMENT PLAN

ONLY \$10 DOWN
As Little As 15c A Day Pays For It

DELAWARE POWER & LIGHT COMPANY

600 MARKET STREET
PHONE 6211

WILMINGTON OFFICIAL SEMI-ANNUAL

COLLEGE DAY

WED. AUGUST 10, 1938

Wilmington merchants invite you to visit Wilmington on the occasion of this great, semi-annual, value-giving event. Driving at a safe rate of speed you are only 30 minutes from Wilmington.