

St. Mark's wins
state wrestling
crown/ 1b

Dr. Hilda A. Davis elected to Women's Hall of Fame/3a
Records fall as 900 participate in annual Run for Bruce/ 1b

The Newark Post

Vol. 75, No. 39

March 5, 1986

Newark, Del.

25¢
Newsstand Price

HAIL TO THE CHIEF

LIBRARY
MAR 11 1986
UNIVERSITY OF DELAWARE
NEWARK, DELAWARE

'You have to have humor to keep from becoming cynical... If you don't keep that sense of balance, you'll go under.'

Newark Police Chief William Brierley in English bobby's topper.

by Neil Thomas

Policing a university town such as Newark requires a special flexibility on the part of local lawmen, according to Newark Police Chief William A. Brierley, who is now in his 31st year on the force and 16th at the helm.

One hour you might have to inform the family of a teenager that he has been killed in a cruising incident. The next you might have to deal with a difficult domestic situation, and the one after that you might have to cope with a squadron of fraternity brothers marching down Main Street in jock straps and goggles.

The only way to survive, says Brierley, sitting in an office decorated by an impressive display of police patches, hats, mugs (steins, not shots) and porcelain pigs, is to maintain a sense of humor.

"You have to have humor to keep from becoming cynical," says Brierley, whose sense remains sharp enough that he readily agreed to pose for a portrait wearing an English bobby's topper.

"Police deal in more personal injury, tragedy and sunrises than any other

group you can name," he says. "We see people at their worst, in stressful situations. Some things just rip the heart out of you.

"If you don't maintain a sense of balance and equilibrium, if you don't monitor your own responses and keep that sense of balance, you'll go under. You will become repressive and cynical, and when you do that, it's time to get out of the business.

"I'm happy when I hear laughter in the halls."

Brierley has been hearing laughter in the halls of the Newark Police Department since Sept. 1, 1955, when he joined the force fresh out of the U.S. Marine Corps.

While a Marine, Brierley served in Korea, which he jokes was actually his first "police action."

"When I came back from military service, I knew right then and there that I wanted to do more than the humdrum sort of thing," says Brierley, who might have remained a Marine had he gotten the embassy duty for which he applied.

See CHIEF/7a

Citizens discuss Main St.

Safety is object
of new organization

by Bruce Johnson

With hopes of making Newark's Main Street as safe during the night as it is during the day, the newly-formed Citizens for a Safe Main Street held an organizational meeting Thursday evening in the Newark Police gym.

More than 50 people attended the open meeting, among them representatives of the Newark Police Department, Mayor William Redd, State Sen. James Neal and mayoral candidate Dr. Hugh Ferguson.

Although residents said they realize that making a darkened Main Street as safe at night as it is during daylight hours is an improbability, they agreed it is a healthy objective.

"It's certainly a worthwhile goal and I would love to see it, but it's going to be tough," said Redd. "Unfortunately, over a series of events over time, Newark has become the place to raise Cain on weekend nights and it's very tough to change that attitude."

The Main Street problem stems from young adults primarily from outside of Newark in the four-state area, driving to the city and hanging out on or driving around Main Street. Although police have stepped up patrols and created a contact system through which more than 25 people have been arrested since last summer, the problem remains.

"We have in effect been taken over," said Redd. "It's a very tough thing to counteract, because whether we like it or not, people who are cruising have the right to drive on public roads and people who are standing on

See SAFE/4a

INDEX

Newarkers3a
News4a
Church8a
Schools9a
Community10a
University13a
Entertainment14a
Sports1b
Lifestyle7b
Classified9b
Forces14b

FACT FILE

Voter registration

Residents of the City of Newark who want to vote in the April 8 municipal election have just over one week to register. City voter registration is distinct from registration for state and federal elections, so even if you voted in the last presidential election you may not be eligible to vote in the city election. To register, stop by the cashier's desk in the Newark Municipal Building, 220 Elkton Rd., any weekday between 8:30 a.m. and 5 p.m. for a registration application. Or, you may register during a special weekend session to be held 9 a.m. to 7 p.m. Saturday, March 15 in the Municipal Building.

KEEP POSTED

Bicycle regulations

If you would rather bicycle than fight Newark traffic, take note: Bicycling on the sidewalks on East Main Street between Tyre Avenue and South College Avenue is prohibited. Bicyclists may walk their bikes or ride in the street. When riding in the street, bicyclists must follow all laws which apply to cars. This includes riding westbound on Main Street and eastbound on Delaware Avenue.

City Council to meet

Newark City Council will meet at 8 p.m. Monday, March 10 in the Newark Municipal Building, 220 Elkton Rd.

Correction

The name of Hans Irr, an All-State Jazz Ensemble trumpet player, was inadvertently omitted from a list of Newark High School All-State musicians in the Feb. 26 issue of the newspaper.

Bargain Days, USA

24 Hour Marathon Sale!

Friday Noon to Midnight & Saturday 10AM to 10PM

Storewide Reductions. Guaranteed savings on all famous name furniture, bedding and accessories. Everything is on sale!

No Payment 'til September on any purchase of \$300 or more from our multi-million dollar inventory.

10-Speed Bike for just \$33 with any purchase of \$299 or more.

24 HOURS OF
MANUFACTURER'S
SPONSORED
SAVINGS ON
EVERYTHING!

SALE!

YES!
IT'S THE
NATIONAL
SAVINGS EVENT
YOU SAW ANNOUNCED
ON **NBC TODAY**
BY WILLARD SCOTT!

Stores Closed Thursday to prepare for this gigantic sale. Every sofa, every loveseat, every chair, every recliner, every sleep sofa, every bedroom, every mattress, every waterbed, every dinette, every dining room, every item is re-tagged with special savings!

Every upholstered
item is on sale!

avon
FURNITURE

Five Seat Sectional
Upholstered in Velvet
with 2 inclining seats

\$798

This is furniture with function! Each end has a reclining seat and the corner is an attractive, curved unit. Upholstered in a beautiful velvet fabric that is easy to coordinate with. Hurry, quantities are limited!

After sale price 1,659.00

Every dining room
is on sale!

7 Pc. Traditional Dining Room

Includes extension trestle table, arm chair, three side chairs, buffet base and lighted top.

Popular design is finished in a handsome pecan woodtone. See this and many more on sale!
After sale price 1,599.00

\$999

7 Piece Brass and Glass Dinette

Oak finish table with glass inserts. Six Breuer chairs. Easy to assemble.
After sale price 395.00

\$288

Bassett Oak TV/VCR Cabinet

\$188

After sale price 359.00

Queen Size Brass Headboard with Mattress, Boxspring and Frame

Includes a famous name, quilted firm queen size mattress, boxspring, brass finished headboard that's easy to assemble and bedframe.

\$299

Every bedroom
is on sale!

4 Pc. Bedroom

Includes triple dresser, dual mirror, five drawer chest and full or queen size panel headboard.

Popular, transitional styled group features generous storage space and a warm oak finish.
After sale price 695.00

\$444

Colonial Pine Bunk Bed Set

Includes two headboards, two footboards, rails and guardrail/ladder.
After sale price 229.95

\$189

Mens or Ladies 10-Speed Bike

With any new purchase of \$299 or more, you may buy this 26 inch, 10-speed bike for just \$33. Offer applies to new purchases made March 7th and 8, 1986 only. Limit one per family. Sold unassembled.

\$33

**FINAL DAYS OF
MID-WINTER DISCOUNTS
ON DREXEL-HERITAGE
& PENNA. HOUSE
FURNITURE.**

Closed all day Thursday... Open Friday at Noon

Wilmington
Concord Pike (Rt. 202)

Opposite the Brandywine Raceway

Mon., Wed., Thurs. and Fri. 10 to 9; Tues. and Sat. 10 to 5; Sunday Noon to 5

Most merchandise also available at our Pennsville showroom.

Newark
University Plaza

Rt. 273 south of exit 3 of I-95

Miller's
FURNITURE &
SLEEP CENTERS

NEWARKERS

Dr. Hilda A. Davis

Newark educator elected to
Delaware Women's Hall of Fame

by Neil Thomas

Dr. Hilda A. Davis of Newark doesn't look the part of a pioneer. She is small, soft-spoken and wears dainty wire rim glasses required after years of reading.

And Davis doesn't really think of herself as a pioneer. "No," she said thoughtfully, "I've never had a plan. I've just taken the opportunities as they have presented themselves."

Nevertheless, the record is clear in its insistence that Davis is indeed a pioneer of the first order, having blazed a trail for women and for blacks through seven decades.

Davis, 81, was the first member of her immediate family to attend a four-year college, the first black woman to earn a doctorate from the University of Chicago, the first woman vestryman in the Episcopal Diocese of Delaware and the first black educator signed to a full-time contract by the University of Delaware.

While at the university, Davis helped found the University Writing Center, the single accomplishment of which she is most proud.

The Smithsonian Institution recognized Davis' work as a pioneer by including her in a recent exhibition entitled "Black Women Against the Odds."

And during a ceremony today in Dover, Davis will be further honored with induction into the Delaware Women's Hall of Fame.

Actually, for the Davis family, pioneering is nothing new. Dr. Davis was born in Washington, D.C. in 1905, the daughter of a government clerk and the niece of Benjamin O. Davis Sr., the first black general in the U.S. Army.

my. A cousin, Benjamin O. Davis Jr., was the first black general in the U.S. Air Force.

Dr. Davis grew up with a strong sense of the importance of education, and as she grew into womanhood she decided to become a teacher. "There were not a lot of things we could do — Negroes and women — but teaching was one of them," Davis said. "It was a difficult time for women, and certainly for black women. Opportunities were limited."

However, while her friends enrolled in a two-year normal school, Davis was insistent on getting a four-year education. As one of nine children, it was something the family couldn't afford so, for the first time revealing a strong will which would carry her into the 1980s, Davis went out and rounded up enough scholarships to attend Howard University.

Davis graduated magna cum laude from Howard in 1925 with a bachelor of arts degree in Latin and English. She then went on to Radcliffe College and in 1932 was awarded a master's degree in English.

While attending Radcliffe, she learned of a one-year preparatory course for women's deans being offered at Boston University. Despite enrolling half-way through the term, Davis was "so interested that I did all the back work and got credit for the complete course."

Davis then headed south to Shaw University in Raleigh, N.C. to become assistant professor of English and dean of women. She remained at Shaw from 1932-36, then moved to Talladega, Ala. College where she was professor of English and dean of women.

She found her work as dean quite fulfilling. "I very much enjoyed it, and I still have contact with students of mine from Shaw and Talladega," she said, adding that such contact is "one of the chief rewards of the job

Dr. Hilda A. Davis of Newark, Delaware Women's Hall of Fame inductee.

since I never earned much salary."

In 1953, Davis left Talladega for the University of Chicago, where she earned a doctorate in human development. That degree led her to Delaware, where in 1954 she began an 11-year career in the state mental health system.

Davis accepted an offer by the University of Delaware to become a special lecturer in English in February, 1965, and so became the first black educator signed to a full-time contract by the school.

"When I came here (to the university), I didn't come with the idea of being the first of anything," Davis said. "I came because I was ready to leave the state mental health system. I don't think of myself as a pioneer."

Davis helped found the University Writing Center, fending off protestations by administrators that the individual instruction required at the Center was not cost-effective. "I insisted that it had to be individual work with individual students," she said. "I said that if these students could have learned in larger classes, they would have. It should be a program to help them overcome individual difficulties in writing."

Davis retired from the university in 1970, but was not long out of the classroom. She continued her career as professor of

English at Wilmington College from 1970-77.

Today, Davis is retired and living in the former Hearn farmhouse in Fairfield. But she remains active in a variety of organizations, including the Newark Historical Society, the YWCA of New Castle County, the National Association of University Women and the American Association of University Women, the league of Women Voters, Delta Sigma Theta service sorority and Christ Church in Delaware City.

She is also active in the national Association of Women Deans and Counselors, and is planning to attend the organization's national convention in Denver later this month.

Davis has seen a great deal of change over the years, much of it for the better. "There has been much progress," she said.

"There is great opportunity now for women generally and for black women in particular."

Asked what advice she would give today's young women, Davis said "I would tell them like my father told me, always get your education. Nobody can take that away from you, and it will provide you opportunities."

"And take the opportunities as they come. It seems to me I didn't plan any of this. As the opportunities presented themselves, I took them."

Delaware's the place to grow.

No one knows it better than we do.

Because we at Mellon Bank are committed to the growth and success of this state and this area.

The strength of our commitment is in the hands of people like Pat Molinari, Dan Coulston, Jeanne Collins and Dennis Garvine, pictured above from left to right.

Pat has been with the bank for 13 of the 16 years she's lived in North Wilmington. She's Manager at our Dupont Street Banking Center.

Dan's lived in Wilmington all his life. He's been with the bank for 21 years and is a Vice President in the Direction Plans Division of our Trust and Investment Department.

Jeanne, who is one of our Real Estate Officers for the state of Delaware, has lived

in New Castle County since 1953 and has been with the bank for 27 years.

And Dennis has been with us for 11 years. He is a Consumer Loan Officer at our Operations Center in the Concord Mall in Wilmington.

From these four Mellon bankers to the 800 people we have serving you in Delaware, you can count on every one of us to do everything we can to help you, your family, your business, your community to grow and prosper.

Come see us for anything from a mortgage or business loan to a Money Market Account or savings account.

We're here to help you keep Delaware the unique and thriving place it is.

Mellon Bank

A neighbor you can count on

Member FDIC

OUR LOWEST PRE-SEASON PRICE ON THE BEST MOWERS

Mower For Your Money.

Honda's lawn mowers are yards ahead of the competition. Our exclusive overhead valve 4-stroke engine delivers maximum performance while using considerably less gas and oil. Our exclusive Roto-Stop® system stops the blade, but not the engine.

from \$288.88
to \$658.88

HONDA
Power
Equipment

IT'S A HONDA

TILLERS

The "HONDA" Sowing Machine

from \$344.88
to \$1144.88

HONDA
Power
Equipment

IT'S A HONDA

WATER PUMPS

Pour out your troubles

from \$366.88
to \$488.88

HONDA
Power
Equipment

IT'S A HONDA

3000 to 15,000
Gallons Per Hour

GENERATORS

We light up your life!

from \$288.88
to \$2248.88

HONDA
Power
Equipment

IT'S A HONDA

650 watts to
6,500 watts

LIMESTONE
HARDWARE & SUPPLY

2072 LIMESTONE RD.
LIMESTONE SHOPPING CENTER
998-7700
DAILY 9-9, SUN. 10-3

For optimum performance and safety, we recommend you read the owner's manual before operating this unit.
(c) 1985 American Honda Motor Co., Inc.

NEWS

Social Security reviews set for 1,100 Newarkers

A new Social Security continuing review process began in January for approximately 1,100 disability claimants in the Newark area, according to Thomas P. Martin, Social Security manager in Wilmington. Statewide, 13,400 will be subject to the review process.

The old process stopped in April 1984 while new rules were developed.

"The Social Security Disability Benefits Reform Act of 1984 and later regulations will make the process more effective, fair, and easily understood," Martin said. "Cases will be carefully and completely developed, and decisions to stop benefits will be well supported and uniform at all levels nationwide."

Martin said that the biggest change is the new medical improvement review standard. "Benefits generally will continue unless there is substantial evidence of both medical improvement and ability to work. Before, only ability to work had to be shown."

Martin said there are some limited exceptions where benefits may stop without medical improvement, but they will apply in relatively few cases. For example, entitlement can end if a person is gainfully employed or has clearly benefited from medical advances or vocational therapy related to ability to work.

"Another important change provides revised rules for more realistically judging a mentally impaired person's ability to work," Martin said. "They were developed in cooperation with public and private professional experts who work with mentally

impaired people.

"Also, a beneficiary who appeals a decision that he or she is no longer disabled can have checks continue through a decision by an administrative law judge. If the appeal is unsuccessful, though, benefits must be repaid unless a waiver is granted."

The law requires everyone who receives disability benefits to be reviewed regularly. How often a person's case is reviewed will depend on the severity of the impairment, how likely it is to improve, and other factors, Martin explained.

A person getting Social Security or supplemental security income (SSI) disability checks can have his or her case reviewed from as soon as six months to as long as seven years after entitlement.

Among the first cases to be reviewed under the new process are those where medical improvement was considered likely when benefits were awarded, said Martin. Many of these reviews were previously scheduled but delayed while the new rules were being prepared.

Also scheduled for early review will be cases where a cessation decision was appealed. They include those returned by Federal courts which will be reevaluated under the new medical improvement review standard.

Martin encouraged anyone in the Newark area who wants to know about disability reviews to contact the Wilmington Social Security Office. It is located at 919 Washington St. (at the corner of 10th & Washington), and the phone number is 573-6535.

Bob Brown, Citizens for a Safe Street organizer, leads meeting.

SAFE/From 1a

the sidewalks have a right to freedom of assembly as long as they don't interfere with the rights of others."

The major complaint of residents attending the meeting is that young adults have interfered with the rights of others through unnecessary harassment.

"One thing that came up in our group was that if citizens don't like what's happening, they must take the initiative and prosecute the people who are harassing them," said Redd. "The cops

can't do it all. Particularly when you realize that when the cops appear, the problems disappear and when they leave they re-emerge."

"The only way to stop that is to have the courage and take the time and the effort to prosecute. That's something that the police have to have our cooperation on."

Another idea that surfaced was the possibility of nighttime activities that would appeal to a broad range of community citizens.

"The main thrust would be some type of planned family-type

activities on weekend nights on Main Street that will bring people down, activities like ice cream parties with bands playing," said Bob Brown, one of the organizers of citizens for a safe Main Street.

"All sorts of things that would have a wide appeal to old people as well as young people could be planned. If we can bring a large number of people other than teenagers out, we will have a diluting effect and make the population on the street more representative of the community."

The meeting was not without

its humorous moments, as one person suggested a cruise night for all ages. On the whole, many ideas were presented and the Citizens for a Safe Main Street were pleased with the turnout and the future of the group.

"We thought by having a meeting of this sort we would find out who was concerned and bring them out of the woodwork, and I think that purpose has been served," said Brown. "We've got a good beginning, knowing which people in Newark can be called upon to help out in various ways once we get a definite plan or initiative."

PEDDLER'S VILLAGE

In Historic Christiana

PEDDLER'S PIZZA

FAMOUS FOR GOOD FOOD Call For Our Nightly Specials
Homemade Stromboli & Pizza LUNCH-DINNER-LATE SNACKS
Subs • Steaks • Sandwiches OPEN 7 DAYS A WEEK

368-5150

(Old Rt. 273 & Old Baltimore Pike) Peddler's Village Shopping Center • Christiana • Just Minutes From the Mall

EAT IN
TAKE OUT

19¢ for any 2 Liter Pepsi Product

*Mountain Dew *A&W Root Beer *Slice *Diet Slice *Pepsi Free*
with purchase of large pizza
must present coupon with offer
offer good while supplies last,
expires 3/15/86

OPEN
DAILY
til 1:00 a.m.

Peddler's
Pub

DISCOUNT LIQUORS

731-5991

Peddler's Village, Christiana, DE

THURSDAY 3/6, FRIDAY 3/7, SATURDAY 3/8

15% OFF

ALL FRENCH WINES INCLUDING:

• Bordeaux • Pouilly-Fuisse
• Beaujolais and many others

We Will MEET Or BEAT Any
Price Currently Advertised

Compare Our EVERY DAY LOW CASH PRICES to the
so-called Warehouse Prices

Subject to the laws of the state of Delaware

No Limit - While Supplies Last

Cash Only - No Credit Cards

DAILY
NUMBERS

VCR REPAIR

*Fast service
*No deposit required

*All makes and models
*All work Guaranteed

GRC Electronics

Peddler's Village

Christiana, DE

1/2 mile South of I-95, 273 exit

M-F 10-8; Sat. 10-4

(302) 368-1104

MC/VISA

1120	U.S. Corporation Income Tax Return	1985
1065	U.S. Partnership Return of Income	1985
1040	U.S. Individual Income Tax Return	1985

BALLARD, THOMPSON & DOANE, P.A.
CERTIFIED PUBLIC ACCOUNTANTS
20 Peddler's Row
Peddler's Village
Newark, Delaware 19702
(302) 737-5511

HAVE PRIDE IN YOUR SIGN!!!

FULL SERVICE SIGN CO.

*WE'RE A COMPANY WHO WILL WORK WITH YOU
WE DO IT ALL FROM BUSINESS CARDS

*WE INSTALLATION

OF THE SIGN IN WHICH YOU WILL HAVE PRIDE!!!

ALL TYPES OF SIGNS

*VINYL & PLASTIC *NEON & ELECTRIC *MAGNETIC *WOOD

*FOAM *METAL *TRUCK LETTERING *9 MORE

SPECIAL LOGOS CHANGABLE MESSAGE BOARDS

INTERIOR/EXTERIOR ARCHITECTURAL SIGNAGE

PERSONAL SUPERVISION ON EVERY JOB!!!

Peddler's Village, Christiana, DE

Pride Distributors

ONE STOP SERVICE
COIN OPERATED
Peddler's Laundry
1st Year Anniversary

DROP OFF SPECIAL!
1st 5 POUNDS OF LAUNDRY *FREE!
*On Orders OF 15 Lbs. or More

Leave your laundry with our attendant & pick it up later... Washed, Dried & Folded at a very reasonable price. A service for when you do not have time to do the laundry yourself.

DROP OFF PRICE 50¢ A POUND

OTHER SERVICES AVAILABLE
• IRONING • DRY CLEANING
• ALTERATIONS • SHOE REPAIR

Peddler's Laundry
Peddler's Village In Christiana Lower Level
Main St. & Old Baltimore Pike in Christiana. Use Lafayette or West Main St. entrance to lower level.
HOURS: MON. thru FRI. 8 A.M. to 5 P.M.
SAT. & SUN. 10 A.M. to 5 P.M.
SPECIAL PRICE EXPIRES 3/15/86
368-9678

NECK, BACK BODY PAIN? GET RELIEF!

Other Problems?
• Headaches • Arthritis
• Hip Pain • Pain in Shoulders
• Posture • Arm & Leg Pain

FREE SPINAL EXAM* AND CONSULTATION
with this ad
Our new office features "state of the art" equipment. We are offering a **FREE SPINAL EXAM*** and Consultation which consists of over 25 orthopedic/neurological tests.
*This offer does not include a x-ray or treatment.

DIAMOND STATE CHIROPRACTIC, P.A.
Dr. Kris Hollstein
Directly behind Peddler's Village
Lafayette Bldg.
25 S. Old Baltimore Pike
Christiana, DE 19702
(302) 453-WELL
M-F, Sat., Eve. Hours

NEWS

Lisa Weir enjoys benefit concert.

Photo/Bob Rakestraw

Bands aid Glasgow's Lisa Weir

by Bob Rakestraw

Lisa Weir's life has been full of energy and she has been more than willing to give a helping hand when needed. But when you look into her concentrating eyes it's evident that something tragic recently occurred in her life.

Lisa's difficulties began this past January when the Glasgow resident was traveling home from work at Laramie Saloon outside of Newark. The roads were icy; the temperature unbearably cold. While negotiating U.S. 40, her car hit a patch of ice and slid into a deep ditch, out of sight from oncoming traffic.

Lisa was trapped for three hours, suffering severe injuries to her leg.

Later, Lisa's leg had to be amputated. But, amazingly, she has now fully recovered from the physical trauma that she endured.

Lisa's employer, Tom Lawson, who manages Laramie Saloon has now begun a fund raising benefit to help Lisa offset her medical bills and the costs of securing a prosthesis. Already, the response has been an out-pouring of love and genuine concern for her well-being from all of her friends.

Things started rolling at high noon Saturday when members of many area bands made last-minute preparations to begin an afternoon-long benefit concert.

The musicians came from as far away as Ohio, and by sundown more than \$2,000 had been raised to help Lisa get the medical attention she needs to resume a full, active life.

VIDEO Rentals

State Line Video

(301) 398-1611

Located next to State Line Liquors, RT. 279 (Elkton-Newark Rd.), Elkton, MD.

M-T-W-Th. 10-9
F-S 10-10
Sun. 12-6

"DOLLAR DAYS"

Mon., Tues. & Wed. - Rent any Movie \$1.00 per night

Thursday "Company Night"
Show your company I.D.
and rent any movie for \$1

Kids Movies \$1.00 Everyday

FREE MEMBERSHIP

Nursery nears deadline

Time is growing short for the 25-year-old Newark Day Nursery which must relocate from its rent home in the West Park by June 15 or face possible closure.

The Newark Day Nursery of several tenants of the building must move because building is being returned to Christina School District by the City of Newark. The city used it as a programming center for the last three years.

Christina must reopen West Park as a school because enrollment is once again growing after a long decline.

"We're down to 14 weeks in which to find a place which is affordable and licensable," said Ellen Benner, director of the Day Nursery.

She said several recent plans for relocation of the Day Nursery and its 90 children have fallen through because of licensing problems.

"We have a couple of things on the burners, but I wouldn't say any are simmering at this point," Benner said.

The Day Nursery is now attempting to find someone with real estate expertise to assist its efforts to find suitable space in which to relocate.

If the Day Nursery is unable to relocate quickly, Benner said it will mean "really bad news," perhaps the end of the organization.

It would be ironic if the Day Nursery should die because it has been promised space in a new building to be constructed on Wyoming Road by the University of Delaware in 1988.

The \$2.5 million, 18,000 square foot facility would be leased by the university of the Day Nursery and the Newark Girls Club for just \$1 per year.

New!!
BAKERY THRIFT STORE

TASTYKAKES
99¢

- TastyKake • Arnold Breads
- Other brand names
- Pies — Muffins — Breads
- Rolls — Cakes

SAVE LOTS OF MONEY
• Most prices only 1/2 of regular Supermarket Prices.

Taylor Towne Convenience Center
Smalley's Dam Road
3 Troubadour Way

834-0404 Mon.-Sat. 9 a.m.-5 p.m.

The NewArk Post

Tom Bradlee Publisher	Neil Thomas Editor
Bruce Johnson Staff Writer	Charles E. Rolph Delaware Advertising Director
Dorothy Hall Contributing Writer	M. Ray Nemtuda Advertising Manager
Phil Toman Contributing Writer	Val Brooks Advertising Representative
	Tina Mullinax Advertising Representative
	David Jones Advertising Representative
	Debbie Dear Layout Artist
	Lil Brown Receptionist

737-0724 153 E. Chestnut Hill Rd. **737-0905**
Newark, Del. 19713

The NewArk Post is owned by Chesapeake Publishing Corp. It is a free weekly publication delivered to residents of Greater Newark's 19711, 19713 and 19702 Zip Code areas. The newsstand price is 25 cents per copy. Persons who would like to subscribe may do so at a cost of \$10 per year in New Castle County and \$14 per year out of county. Advertising rates are available upon request.

Member: Maryland-Delaware-D.C. Press Association, National Newspaper Association.

save \$8.10... it's worth a trip to Pilnick's

9West™

SPRING SENSATION! THE NEW COMFORT-HEEL PUMP "DELORA" IN BLACK, WHITE, CHA CHA PINK, MARINE BLUE, N&M REG. \$38...

30.90

PILNICK'S

PILNICK'S • 48 E. MAIN ST. • NEWARK • open daily 9:30-5:30; Fri. 'til 9
PIKE CREEK SHOPPING CENTER • Mon. to Fri. 10-9; Sat. 10-6; Sun. 12-5

HAND MADE

Handwoven basketry. judge the quality

Handcrafted jewelry. handiwork for yourself.

Handsome ceramics. Friday, March 7th

and display pieces. through

Artisans from. Sunday,

throughout the Eastern. March 9th. Shop

United States have. Bamberger's, JCPenney,

had a hand in this. Strawbridge &

juried Crafts Festival. Clothier and

and Sale. over 90 handy shops

You're invited to. and services.

That Extra Touch

CHRISTIANA MALL

MALE HOURS - DAILY AND
SATURDAY 10 AM - 9:30 PM
SUNDAY 11 AM - 6 PM

ROUTE 7 AT I-95 (EXIT 45) IN CHRISTIANA, DELAWARE

ANNUAL YORKLYN VALLEY ANTIQUES FAIR

FRIDAY, MAR. 14 5 pm - 9 pm
SATURDAY, MAR. 15 9 am - 5 pm
SUNDAY, MAR. 16 Noon - 5 pm

-Over Thirty Outstanding Dealers Exhibiting & Selling-
At Center for the Creative Arts

SPONSORED BY AND TO BENEFIT
CENTER FOR THE CREATIVE ARTS
Yorklyn, Delaware
(Just off Rt. 82)

Adult Admission \$2.00

\$1.50 with this card

For more information call:

239-2434

Take Yorklyn Road past the NVF Plant & go over the bridge.
Bear right & go straight, the Center is on your right.

NEWS

NEWS FILE

Gardner

To seek re-election

Ronald L. Gardner, incumbent Newark city councilman representing the Fifth District, is the latest candidate to file to run in the April 8 municipal election.

Gardner joins incumbent Sixth District Councilman Olan Thomas as the only residents to have filed for council races by Tuesday. Three council seats, including that in the Third District currently represented by Betty L. Hutchinson, will be contested in the upcoming election.

Two candidates have filed to run for mayor. They are incumbent William Redd and challenger Hugh Ferguson, the principal of Shue Middle School.

Burns

First aid

Doing the wrong thing for a burn in the first few seconds and minutes can cause painful and disfiguring consequences.

The Aetna Hose, Hook and Ladder Co. states that the best first aid for a burn is to cool it with water, cover it with a clean cloth and get medical care immediately. Do not use anything greasy or oily on a burn — no butter, ointments, creams or vaseline. Do not put ice directly on the skin and don't pack a burn victim in ice.

Cooling a burn is essential because skin will continue to burn even after the fire is out or the heat source is removed. If not cooled immediately, the burn will penetrate deeper into the skin layers. The deeper the burn, the more serious it is — the longer it takes to heal, the greater the chance of infection, the greater the need for surgery and the more painful the experience.

Cool water should be used to remove the heat; however, don't cool too large a burn because shock may occur. Never use ice to accelerate the cooling process. It is too extreme and might damage the skin further.

Putting greasy or oily substances on the burn will hold the heat in and make it worse. In addition, any ointment or grease applied to the burn wound will have to be cleaned off at the hospital or doctor's office and that can be painful.

Do not treat burns yourself. You could cause an infection or lose the use of the burned area permanently. If you are burned seriously, ask to be taken to the nearest burn hospital or flown to such a facility. Do not take burns lightly; complications can be fatal.

McCoy honored

Planning Board chairman to receive Civic League award

V. Eugene McCoy, chairman of the New Castle County Planning Board, has been selected to receive the 1986 Good Government Award by the Civic League for New Castle County. It was announced last week by the group's president, Steven H. Amick.

The award will be presented to McCoy at the Civic League's annual meeting, a dinner dance at the Hercules Country Club on Saturday, April 19. The public is invited.

The Good Government Award is given annually to a resident of Delaware, either an elected or appointed public official or a private citizen, who has demonstrated to an outstanding degree the qualities of honesty, integrity, and devotion to civic duty which characterize the highest ideals of democratic self-government. Past recipients of the award have been Sen. Robert J. Berndt, Mayor

William T. McLaughlin, and George Jarvis.

"Gene McCoy has admirably served this county and its citizens for the last nineteen years as member and chairman of the Planning Board. His service has been distinguished, and his contribution to better planning and zoning in New Castle County has been exemplary," Amick said. "In addition, he has been active in the community in many ways, from school district citizen committees to Sister Cities of Wilmington. He is a shining example of the Civic League's criteria, a dedicated citizen."

McCoy, who received a bachelor's degree in chemistry from Princeton in 1955 and a doctorate in physical organic chemistry from Harvard University in 1964, has worked for the Du Pont Co. in the Textile Fibers Department since June 1958. He is

currently in the Marketing Services and Development Division.

His civic activities are a long and varied list. He is a member of Citizen Advisory Committee for Brandywood Elementary School and chairman of the Hanby Junior High School CAC, as well as a member of New Castle County's Desegregation Task Force.

McCoy is also an elder of Trinity Presbyterian Church and president and board member of Sister Cities of Wilmington.

His Planning Board service is estimated to take 40 to 50 hours a month, between meetings and homework, and he has served on this Board since its beginning in 1967.

Annual meeting reservations, at \$25 per person, may be made by calling Sally W. Honey at 798-8487, or by writing the Civic League for New Castle County, c/o Sally Honey, 4 Hessler Lane, Wilmington, Del. 19809.

Liability workshop

Consumer advocate Ralph Nader will be guest speaker

In an attempt to educate legislators as well as the general public about the current liability insurance crisis, the House of Representatives Revenue and Finance Committee will sponsor a workshop from 8 a.m. to 4:30 p.m. Monday, March 24 at Clayton Hall on the University of Delaware campus off New London Road.

Among the speakers will be consumer advocate Ralph Nader.

The workshop is open to any citizen of Delaware, but is especially aimed at those groups who are most concerned with the liability insurance problem, i.e., business persons, professionals, state and local government officials, lawyers, insurance agents and industry representatives, and regulators.

State Rep. Joseph R. Petrilli of Newark, chairman of the Revenue and Finance Committee summed up the purpose of the workshop. "Concerns in the area of liability

insurance have reached epidemic proportions throughout the country and Delaware is no exception," he said. "The workshop is designed to raise the level of awareness of this problem, present the perspectives of business, government, trial lawyers and the insurance industry, and begin to address possible strategies and solutions that will come before the Delaware General Assembly this year."

Also participating in the workshop will be Rep. Edward J. Bennett who, along with Petrilli, has sponsored a number of bills which seek to address the crisis, and Rep. David Ennis, chairman of the Subcommittee on Banking and Insurance whose job it will be to deal with any proposed legislation in this area.

To begin the day, they have invited Lanny Proffer, general counsel of the National Conference of State Legislatures, to

provide an overview of the entire liability insurance crisis. NCSL has been studying this problem in states all over the country for the past six months.

Then perspectives from the specific focus of current market circumstances in Delaware will be presented by at least a dozen specific representatives of the legal sector, the insurance industry, the business sector, and government. To present the consumers viewpoint, Ralph Nader will be the luncheon speaker and Proffer of NCSL will speak about the prospects for federal intervention.

For more information on the conference, which is open to all citizens for a charge of \$7.50 per person, call legislative staff persons Paula Lehrer 571-3478 or 736-4182 or Judy McGeorge 571-3723.

EYE DOCTORS CENTER

OXFORD MALL - RT. 10
OXFORD, PA
ONLY 20 MINUTES FROM NEWARK & ELKTON
(215) 932-2020 • (215) 932-2645

ALL EXAMINATIONS & FITTINGS PERFORMED BY STATE LICENSED OPHTHALMOLOGISTS AND OPTOMETRISTS.
COMPLETE EYE EXAMINATION INCLUDES
VISUAL ANALYSIS, PRESCRIPTION FOR GLASSES AND GLAUCOMA TEST

CONTACT LENSES FREE SUNGLASSES Designer Sunglasses by Sergio Valente With purchase of contact lens package. To wear with your contact lenses. Retail at \$35.95	EYE GLASSES FREE WATCH WITH DELUXE FRAME ORDER YOUR CHOICE MEN'S, WOMEN, OR CHILDREN'S, \$29.95 QUARTZ DIGITAL WATCH!
AMERICAN OPTICAL® DAILY WEAR Soft contact lenses with package purchase. \$19.95 Reg. \$60	SINGLE VISION PACKAGE INCLUDES: • COMPLETE EXAMINATION • FRAME FROM GROUP A • MOST PRESCRIPTION LENSES IN CLEAR GLASS \$49
BAUSCH & LOMB® EXTENDED WEAR Soft contact lenses with package purchase. \$69.95 Reg. \$99	BI-FOCAL VISION PACKAGE INCLUDES: • COMPLETE EYE EXAMINATION • FRAME FROM GROUP A • MOST PRESCRIPTION LENSES IN CLEAR GLASS FT-25 \$59
CIBA® TINTED COSMETIC Soft contact lenses with package purchase. \$69.95 Reg. \$99	FREE VISION SCREENING EVERY SATURDAY 10 a.m. - 2 p.m. No Appointment Necessary
BAUSCH & LOMB® EXTENDED WEAR TINTED COSMETIC Contact lenses with package purchase. \$99.95 Reg. \$129	WE ALSO OFFER: MEDICAL AND SURGICAL OPHTHALMOLOGY FOR ADULTS AND CHILDREN. SPECIALIZING IN GLAUCOMA AND THE LATEST TECHNIQUES IN CATARACT SURGERY AND LENS IMPLANTATION.

OPTICAL LAB ON PREMISES NOW OFFERING SAME DAY SERVICE ON MOST PRESCRIPTIONS FOR EYEGLASSES AND CONTACT LENSES.

CHECKS ACCEPTED

WE ALSO DUPLICATE AND FILL PRESCRIPTIONS.

HOURS:
MON., TUES., THURS., FRI. 10-6
WED. 10-7; SAT. 10-2

"Safety First for Peace of Mind"

FIRE-FREE CHIMNEY SWEEPS, INC.

398-9323 • 368-0843

CHIMNEY CLEANING No Discount to Billed Customers • Wire Brushes, High Power Vac • Certified Member National Chimney Sweep Guide • Certified Solid Fuel Technicians • Written Inspection • Licensed & Fully Insured	CHIMNEY CAP • Aluminum or Stainless steel models available. Ventinox Relining System The Chimney Flue Line is: • Lightweight & safe • Acid resistant — stainless steel
---	---

Prices Good Through March 21

THE LUMBER YARD

Can save you 42% off Andersen Windows because we buy 'em by the carload.

You can save 35% off the manufacturer's suggested list prices for all windows normally stocked at The Lumber Yard — anytime. But right now we'll accept your special orders for delivery on our next carload and give you 42% off list on everything that can be ordered in the car. (Bow windows are always special order and discounts vary with sizes, etc. We'll be happy to quote you our low Cash 'n Carry price anytime.)
Andersen Van Delivery First Week in April

ANDERSEN PERMA-SHIELD NARROLINE WINDOWS

Classic double-hung beauty designed to save on heating and cooling bills. Wood core sheathed in rigid white vinyl.

Casements Sliding Doors and Bow Windows At Similar Savings		GRILLS AND SCREENS EXTRA <table><tr><th>SIZE</th><th>List Price</th><th>OUR PRICE</th></tr><tr><td>2032</td><td>\$144.08</td><td>\$83.57</td></tr><tr><td>2832</td><td>\$162.52</td><td>\$94.26</td></tr><tr><td>28310</td><td>\$180.12</td><td>\$104.47</td></tr><tr><td>3032</td><td>\$174.91</td><td>\$101.45</td></tr><tr><td>30310</td><td>\$190.89</td><td>\$110.72</td></tr></table>	SIZE	List Price	OUR PRICE	2032	\$144.08	\$83.57	2832	\$162.52	\$94.26	28310	\$180.12	\$104.47	3032	\$174.91	\$101.45	30310	\$190.89	\$110.72
SIZE	List Price	OUR PRICE																		
2032	\$144.08	\$83.57																		
2832	\$162.52	\$94.26																		
28310	\$180.12	\$104.47																		
3032	\$174.91	\$101.45																		
30310	\$190.89	\$110.72																		

OWENS-CORNING FIBERGLAS 2'x4' CEILING PANELS

VALUE WHITE \$1.79 Ea.	SCULPTURED \$3.19 Ea.
----------------------------------	---------------------------------

Espirit 2.99 Sandstone 3.69
Check our low, low price on grid white or wood grain.

FURMAN EASY-UP STOCKADE FENCE

• Easy, no-dig installation
• Quality vinyl-coated
• 6' High, 2"x2" Stockade rail
\$18.95 per 8' section

FURMAN EASY-UP SPLIT RAIL FENCE

• Pressure-treated
• 6' High, 10" split rail
\$12.95 per section

Armstrong SUNDIAL SOLARIAN

Armstrong's most affordable no-wax Solarian floor.
\$6.99 sq. yd.

The New LUMBER YARD Of Newark

On Albe Road in Old Baltimore Pike Industrial Park
Phone: (302) 453-0540

Hours:
7:00 A.M. - 6:00 P.M. Mon. - Thurs.
7:00 A.M. - 6:00 P.M. Fri.
8:00 A.M. - 3:00 P.M. Sat.
All Advertised Prices Are Picked Up, Cash and Carry.

MasterCard
VISA
DISCOVER

EARLY SPRING Car Care SALE!

\$3 CASH REFUND By Mail on 2 JUGS of PRESTONE II ANTIFREEZE Sale Price For 2 Gals 8.98 Less Rebate -3.00 5.98 FINAL COST EACH \$2.99 Limit 2 GALS	Save \$1.50 on Exxon Uniflo® On a 5-quart purchase, your rebate is 30¢ per quart. Super premium Exxon Uniflo 10W-30 is a multigrade oil that's right for all engines, saves fuel and exceeds industry's toughest standards, API SF/CD, CC. Our low price \$1.99 Your cost per quart Exxon rebate \$1.50 or 30¢/qt after rebate Your cost \$1.69 Quality You Can Count On EXXON	BOLT-ON EXCLUSIVE AT METRO BOLT-ON Rebuilt Starters, Alternators and Water Pumps with the ONLY 5 YEAR, 50,000 MILE WARRANTY! GM STARTER GM ALTERNATOR CHEVY WATER PUMP 53-1353 90-3333 24-330 \$24.95 \$29.95 \$14.49 50% OFF LIST PRICES! Replace worn belts and hoses with DAYCO Made in U.S.A.
FRAM OIL FILTERS Limit 4 Most Popular American Cars \$2.98	RED RYDER Conventional shocks that smooth out the road. \$8.88 EACH Gabriel SHOCKS & STRUTS	NEW RADIATORS and HEATER CORES 40% OFF List Price
FRAM AIR FILTERS Limit 4 Most Popular American Cars \$3.29	AUTOLITE SPARK PLUGS NON RESISTOR 89¢ RESISTOR 99¢ Limit 16	

Metro autoparts

ELKTON, MD
334 EAST PULASKI HWY.
398-8844 • 575-6998
NEW HOURS: Mon.-Sat. 8-8
Sun. 8-4

OPEN EVENINGS, WEEKENDS BARRY. NO REFUNDS ON MERCHANDISE PURCHASED PRIOR TO SALE!
WE RESERVE THE RIGHT TO LIMIT QUANTITIES. SALE ENDS 3/15/86

Metro autoparts

COVER STORY

CHIEF/from 1a

The Newark High School graduate decided to join the city police force, one of just seven officers. "I was one of those mixed breeds, kind of like Minute Rice — I was an instant cop," he says.

"They handed me a gun, a uniform and a flashlight and I was an instant cop. When I reflect on that today, it's frightening. I was unleashed on our community with no training, no knowledge of law and no understanding of the Constitution or the Bill of Rights."

"I was supposed to be here to protect the rights of everyone, but I couldn't learn their rights on one eight-hour shift."

Brierley went on to receive the training he so sorely missed early in his career, and in 1964 he graduated from the FBI Academy. He was presented a variety of employment offers — many from out-of-state — and had to make a very important decision.

"At that time I had to make a judgment. I decided that if I was going to make a life of fighting crime, I would do so in a community where I knew the people," he says.

"I feel closer policing for people who are long-time friends. At one time, I was paper boy for many of them. I grew up in the community and know many people on a first-name basis. Crime is a very personal thing."

And, Brierley adds, there was the allure of trying to leave his hometown "a little better than when I found it."

Besides the hometown factor, Brierley says he chose to remain in Newark because of the relatively small size of its police force (which today has about 52 sworn officers).

"I enjoy the closeness which

occurs working in a smaller agency. You get lost in a 5,000 man force. And I'm proud of the calibre of officer I've had the opportunity to work with here."

The population of Newark has grown five-fold since Brierley joined the force in 1955 (from 5,000 to 25,000) and Brierley said "the problems have grown twice as fast as the population."

And yet he tries to keep the problems in perspective, and is concerned about the "unfair image" of the nighttime Main Street. Every Thursday, Friday and Saturday night, the street fills with the cars of people Brierley calls "seekers."

"Everybody is seeking something, and they think Newark is where the action is," Brierley says, adding, "They're not all bad. One group is bad, but the rest are okay. They like to fix their cars up and strut their stuff."

With the seekers, as with all Newarkers, Brierley prefers to deal with problems on a preventative basis. "God help us if the only time we see the public is on the business end of a ticket," he says. "Police have got to temper what we do with common sense. We have to enforce the law with sensitivity, compassion and determination."

To prevent an escalation of problems on main Street come warm weather, Brierley hopes to reinstitute a successful road-block program in which drivers are asked to stop for a license and drug-alcohol check. The road-block tends to break up the circular cruising pattern among the hard core, he says.

Currently, Brierley is organizing close working relationships between his department, area

apartment managers and the University of Delaware Interfraternity Council to prevent too much rowdy behavior come "open window season." The city has a tough new noise ordinance which the police will — and have already been — enforcing closely.

"We're making a constant effort to show the community and everyone else the fact that we're looking for compliance," Brierley says. "That ordinance is not just there to decorate the law books."

Brierley believes the Newark police deal effectively with university students because nearly all have been or are currently students themselves.

The problem on the Newark police force which concerns Brierley most is stress. "If there is any one thing which troubles me, it has got to be that we give more attention to officers' burnout. We really do."

Police officers work under a great deal of stress, and on an important case might go 36 hours without a break. "That," Brierley says, "takes its toll. You can very easily become cynical if you don't check yourself."

Brierley tries to check himself with laughter, and by keeping the joyous memories of police work close to the front of his mind.

"The joys include finding a child and returning it to its loved ones and repairing a domestic dispute in which both parties could retreat with dignity," he says.

"But, above all, the greatest joy has got to be meeting someone you had in an arrest situation years before — a situation in which you controlled their destiny but chose to handle in such a way that they wouldn't have a record — and they have become a doctor, or lawyer or whatever."

"You think, maybe I had a little bit to do with that."

Bay Country

(Next to Weaver's Liquors)

Bay Country Store
& English Bakery

Saturday Specials:

- Coconut Custard Pie
- Coconut Creme Pie
- Blueberry Fritters
- Apple Scones

Rt. 40 North East, MD Mon.-Fri. 6:30 a.m.-7 p.m.; Sat. & Sun. 7:30 a.m.-7 p.m. **287-8150**

Southern States Pet Food Headquarters

We now carry a full line of nourishing, appetizing foods for dogs, cats, rabbits, guinea pigs, fish. Also New Sweet Goat Special and a full line of horse feeds.

- Big Red Dog Food — Dry (Puppy Food, Nuggets, High Energy), 6 meaty canned dinners, Big Red Burger, Assorted Flavor Treats.
- Rabbit Food — Produces pounds, pellets, profits.
- Guinea Pig Food — With Vitamin C.
- L/I Red Cat Dinner — Dry and soft & moist plus canned in 4 flavors.
- Rise Floating Fish Diet — For all pond-raised fish.

THIS WEEK'S SPECIAL

• Compare our prices and stock up now.

50 LB. BIG RED NUGGETS \$9.95
25 LB. CAT FOOD \$7.95

ALL PET FOOD UNCONDITIONALLY GUARANTEED
SOUTHERN STATES
800 OGLETOWN RD., NEWARK
738-0330

MON.-FRI. 8 A.M.-6 P.M.
SAT. 8-4 • SUN. 11-5

Deere Season

Starts early at Cooper Enterprises!
INTRODUCTORY PRICES UNTIL MARCH 21st!
ALL 1986 MODELS!

10 to 16-hp Tractors

Choose from 10, 12, 14 and 16 hp in the 200 Series. Built-in headlights. Variable-speed drive. Color-coded controls. Wide range of attachments available.

10 h.p. List \$3488.
SALE PRICE \$2995.

includes mower deck

16-hp Hydrostatic, Hydraulic lift

John Deere 16-hp 316 has one-lever hydrostatic drive, hydraulic lift and heavy-duty 2-cylinder engine. Built-in headlights, 26-inch turning radius and color-coded controls. Mowers, thatcher, front blade, tiller, snow thrower and material collection system available.

16 h.p. List \$4860 **SALE PRICE \$3995.**

includes mower deck

18 and 20 hp Hydrostatic Power Steering

The 18-hp 318 and 20-hp 420 have heavy-duty 2-cylinder engines and beefed-up drive-trains for dependability. Plus power steering, 26-inch turning radius, hydrostatic drive, hydraulic lift, individual rear-wheel brakes and reserve fuel system. Category "0" 3-point hitch and 2000-rpm rear PTO are available for both.

18 hp List \$5710
SALE PRICE \$4875.

includes mower deck

16 hp Diesel, liquid cooled, hydrostatic

Heat. It can rob your tractor of productivity. That's why John Deere put liquid cooling into its new 330. To help keep it running efficiently, even when it's 100 degrees outside. The 330 Diesel is powered by a 3-cylinder 16-hp engine. Glow plugs provide fast starts.

16 h.p. List \$5910
SALE PRICE \$4995.

includes mower deck

20 hp Diesel, liquid cooled, power steering

Big 20-hp 3-cylinder liquid-cooled diesel engine cuts tough jobs down to size. Hydrostatic drive, color-coded controls, high-back seat and power steering make operation easy. You also get: differential lock, triple-function hydraulics, and 2-range rear axle.

20 h.p. List \$8088 **SALE PRICE \$6950.**

includes mower deck

Nothing Runs Like a Deere®

FREE FINANCING 90 DAYS!

Hurry In...
Prices Good
Only Til March 21st!

Cooper Enterprises

Cecilton, MD
(just 9 miles south of Chesapeake City)
(301) 275-2195 • (301) 648-5416 • (301) 755-6608

MARCH 8-31
Selected Gifts
1/2 Price

30% OFF
LAMPS
TABLECLOTHS
PLACE MATS
PEWTER

STOREWIDE SALE!
20% OFF Everything
Except R. T. Hogg Wood Items

Mon.-Sat. 10-4
Take Rt. 10 To Union School Road, Oxford, Pa. **717-529-2522**

DELI

• FRESH MEAT • GROCERIES
• PRODUCE • FROZEN FOODS

NICKLES MARKET

BRIDGE ST. PLAZA
ELKTON, MD

398-3676 OPEN MON.-THURS. 8 A.M.-9 P.M.
FRI., SAT. 8-10; SUN. 9-9

Prevent Cavities with Sealants

"a plastic shield"

Call for more information.
Dr. Howard Schapiro

138 Cathedral St. (Behind P.O.) Pediatric Dentistry Elkton, MD 398-9230

England • Scotland • Ireland

All Inclusive
July 13-28 • 16 Days
Roundtrip from Cecil & New Castle Counties
\$1685 per person

All sightseeing and land arrangements by TRAFALGAR TOURS. 1st class accom. and most meals included. A beautiful leisure trip.

For more information call ELKTON TRAVEL 301-398-9600, CHARLIE B. TRAVELS 302-368-9151 or WAYNE HILL 301-287-2290.

GRAND OPENING CELEBRATION!

25% OFF*

NOW THRU MAR. 15
DAILY 10 A.M. - 5 P.M. • SUN. 12-5

KIS 1-Hour Photo Processing

You get fantastic prints fast on Kodak® paper. Bring in your 110, 126, 135 or disc film and 60 minutes later you get perfect pictures. No waiting, no lost film, no excuses, because we do it right in our store with the revolutionary Kis 1-Hour Photo Processor. Enlargements and extra prints take only minutes.

Photo perfect!

GRAINERY STATION
100 ELKTON RD
Next to H.A. Winston
NEWARK, DE.

SOUTH 3rd ST.
OXFORD, PA.
In Jim Fisher's Photo Studio

*Some areas may be excluded from this offer.
*KIS is a registered trademark of the National Photo Company.

"The Best Kis in Delaware"

THE HOME WINTERIZER

Whirlpool

HEATING & COOLING PRODUCTS

For keeping warm this winter, the Whirlpool Oil Furnace is tough to beat. You'll find it's durable, reliable, safe and, most of all, gives you excellent fuel economy! Plus it's available in upflow, downflow and horizontal configurations to fit whatever your space requirements are. Call us today about the dependable Whirlpool "home winterizer."

Financing Available

AUTHORIZED DEALER
BOULDEN

"The Complete Oil and Propane Company"
Call to arrange a no obligation estimate
(302) 368-2553 • (301) 398-9060

CHURCH

The Rev. Clement P. Lemon, pastor of Holy Family Church on Gender Road, Newark, holds the Book of the Elect as candidates studying for the Catholic faith enter their names. A total of 124 persons studying for entrance into the church from Delaware and the Eastern Shore of Maryland took part in the ceremony presided over by Bishop Robert E. Mulvey recently at Holy Rosary Church in Claymont.

Banquets

Youth for Christ

Greater Wilmington Youth For Christ will hold its annual Friends of Youth For Christ Banquets on Friday, April 4, and Friday, April 11, at the Sheraton-Brandywine Inn, 4727 Concord Pike, Wilmington, and Saturday, April 5 at Clayton Hall on the University of Delaware's north campus off New London Road.

The three banquets and programs, designed for the adult public, offer a presentation of the contemporary youth subculture and how Youth For Christ operates within that segment of society. The staff of Greater Wilmington Youth For Christ and several young people from New Castle County will participate in these presentations.

Music for the three events will feature soloist Wendy Aschenbach. Aschenbach, a graduate of Shenandoah College and Conservatory of Music, was active in the local Youth For Christ program while in high school.

Tickets for the Friends of Youth For Christ Adult Banquets must be secured in advance prior to Wednesday, March 26. For further information, call the Youth For Christ office at 453-1730 or write Greater Wilmington Youth For Christ, 1023 Mayflower Drive, Newark, Del. 19711.

Youth

Diocesan Conference

Approximately 500 youths from throughout Delaware and the Eastern Shore of Maryland are expected to attend "Nexus" in the Catholic Diocese of Wilmington on Sunday, March 16, at St. Mark's High School near Newark. The meeting will run 1-10 p.m.

The title of the conference, "Nexus," comes from the Latin word meaning linking or coming together. The word reflects the purpose of the annual meeting which allows youth to participate in a day of sharing, learning, reflection and relaxation.

The Rev. James DiGiacomo, S.J., will deliver the keynote address. He is a teacher at Regis High School in New York and the author of numerous books and articles.

Another program highlight will feature a multimedia production called "The Prize."

Participants will have an opportunity to attend workshops, worship as a community, enjoy dinner and a dance. Cost of the program is \$8.

For program information contact the Youth Ministry Office at 1300 N. Broom St. in Wilmington. Phone information is available by calling 658-3800.

Missionaries

Newark Alliance Church

Missionaries from Indonesia and Argentina will discuss their work during a four-day missionary meeting March 9-12 at Newark Christian and Missionary Alliance Church, 653 Chestnut Hill Rd.

Lorna Farnsworth, a nurse working in Irian Jaya, Indonesia, and Rev. James E. Brunet, a minister working in South America, will speak at the local church at 7:15 p.m. weeknights March 10-12, and at 11 a.m. and 7 p.m. Sunday, March 9.

The meetings are open to the public, according to the Rev. John E. Perry, pastor of Newark Christian and Missionary Alliance Church.

Pilgrimage

Catholic Diocese

The Catholic Diocese of Wilmington will hold its bi-annual diocesan pilgrimage to the National Shrine of the Immaculate Conception in Washington, D.C., on April 12.

This event will mark the first anniversary of the installation of the Most Rev. Robert E. Mulvey as Bishop of Wilmington.

Mulvey, who was officially installed as the head of the Catholic Diocese which covers Delaware and the Eastern Shore of Maryland, on April 11, 1985, will lead the trip. He has asked as many persons as possible to join him on this occasion to honor Mary for her role in our life of faith, for her role as patron of our country, and for her intercessory power for blessings on the occasion of the completion of his first year as head of the local diocese.

Buses are expected to arrive at the Washington, D.C., facility at approximately 11:15 a.m. At 11:30 a.m. there will be a service of welcome on the steps of the shrine. Tours and lunch will follow the morning worship.

At 2:45 p.m., Mulvey will celebrate Mass with concelebrants from throughout the Diocese. The Bishop will also deliver the homily or sermon during the Diocese. The Bishop will also deliver the homily or sermon during the liturgical celebration.

Departure to local parishes will begin at 4:30 p.m., with a goal of having most people back in their respective areas between 7 and 8 p.m.

Persons wishing information may call the Chancery Office at 573-3100, or write to P.O. Box 2030, Wilmington, Del., 19899.

HELEN JARVIS 738-4056

HOUSE CLEANING SERVICE

LOW RATES
BI-WEEKLYHIGH EFFICIENCY
WEEKLY
ONE TIME CLEANING

THINK THIN!

Leslie Siegrist
thought thin
and lost 50
pounds!

Thinking about losing those unwanted pounds? Think about calling Nutri/System™ right now!

- Delicious, easy-to-prepare meals like Chili, Lasagna and Cannelloni.
- Caring professional staff
- Ask about our new SureStart™ Accelerated Weight Loss Program.

"Now, I'm working at Nutri/System™ to help others lose weight forever, too."

As people vary so does the rate of their weight loss.

nutri/system
weight loss medical centers

Call Nutri/System Now!

33% Off*

Valid only at participating centers.

OFFER EXPIRES MARCH 14, 1986

CALL TODAY FOR FREE CONSULTATION

4510 Kirkwood Hwy
Wilmington
994-5708Graylyn Medical Bldg.
Marsh & Silverside Rds.
475-6010nutri/system
weight loss medical centers

*Special does not include cost of exclusive Nutri/System foods or cost of physical evaluation. As people vary so does an individual's weight loss.
Over 675 Centers in North America.

The Independence School

1300 PAPER MILL ROAD, NEWARK, DELAWARE 19711/(302) 239-0330

OPEN HOUSE

Sunday, March 9, 1986

2:00-4:00 P.M.

Group and Individual Discussion
Meet With the Faculty and Staff
Meet With Parents and Students
Tour the Facilities
Informal Question-and-Answer Time

The Open House is an excellent time to discover why The Independence School has been so successful.

The Independence School is a co-educational day school providing quality education for students in kindergarten through grade eight.

The Independence School does not discriminate on the basis of sex, race, color, national or ethnic origin in the administration of admission of students, employment policies, and education programs.

I USED TO RUN TO WORK.
NOW I DART.

I get all the exercise I need at my club, so I traded my run to the office for a comfortable ride on DART.

Now, I sleep later every morning and still get a running start on my paperwork—on the way to work!

Now, if I could only use these shoes in my race to be the company's youngest V.P.!

Call the DARTLINE, 655-3381 for route and schedule information.

GO DART
IT'S SMARTRegistration/Open House
Sunday - 12:00-3:00 p.m.
March 9, 1986

•QUALITY EDUCATION •SUPERIOR FACILITIES

•SMALL CLASSES •OUTSTANDING FACULTY

•TRANSPORTATION FROM:

Newark, Delaware,
Harford and Cecil
Counties

Good Shepherd School

Grades K-8
810 Aiken Avenue
Perryville, Maryland
21903Call Sister Virginia Fitzgerald
(301) 642-6265

IT'S DOLLAR DISCOUNTS
PRE-EASTER SALE!

Ludens JELLY EGGS
12 oz. bag
3/\$2.00

MILK CHOCOLATE RABBIT
1 1/2 oz. Hollow Inside
3/\$1.00

*Assorted Eggs
Box, 60c each, 120c, 180c, 240c, 300c, 360c, 420c, 480c, 540c, 600c, 660c, 720c, 780c, 840c, 900c, 960c, 1020c, 1080c, 1140c, 1200c, 1260c, 1320c, 1380c, 1440c, 1500c, 1560c, 1620c, 1680c, 1740c, 1800c, 1860c, 1920c, 1980c, 2040c, 2100c, 2160c, 2220c, 2280c, 2340c, 2400c, 2460c, 2520c, 2580c, 2640c, 2700c, 2760c, 2820c, 2880c, 2940c, 3000c, 3060c, 3120c, 3180c, 3240c, 3300c, 3360c, 3420c, 3480c, 3540c, 3600c, 3660c, 3720c, 3780c, 3840c, 3900c, 3960c, 4020c, 4080c, 4140c, 4200c, 4260c, 4320c, 4380c, 4440c, 4500c, 4560c, 4620c, 4680c, 4740c, 4800c, 4860c, 4920c, 4980c, 5040c, 5100c, 5160c, 5220c, 5280c, 5340c, 5400c, 5460c, 5520c, 5580c, 5640c, 5700c, 5760c, 5820c, 5880c, 5940c, 6000c, 6060c, 6120c, 6180c, 6240c, 6300c, 6360c, 6420c, 6480c, 6540c, 6600c, 6660c, 6720c, 6780c, 6840c, 6900c, 6960c, 7020c, 7080c, 7140c, 7200c, 7260c, 7320c, 7380c, 7440c, 7500c, 7560c, 7620c, 7680c, 7740c, 7800c, 7860c, 7920c, 7980c, 8040c, 8100c, 8160c, 8220c, 8280c, 8340c, 8400c, 8460c, 8520c, 8580c, 8640c, 8700c, 8760c, 8820c, 8880c, 8940c, 9000c, 9060c, 9120c, 9180c, 9240c, 9300c, 9360c, 9420c, 9480c, 9540c, 9600c, 9660c, 9720c, 9780c, 9840c, 9900c, 9960c, 10020c, 10080c, 10140c, 10200c, 10260c, 10320c, 10380c, 10440c, 10500c, 10560c, 10620c, 10680c, 10740c, 10800c, 10860c, 10920c, 10980c, 11040c, 11100c, 11160c, 11220c, 11280c, 11340c, 11400c, 11460c, 11520c, 11580c, 11640c, 11700c, 11760c, 11820c, 11880c, 11940c, 12000c, 12060c, 12120c, 12180c, 12240c, 12300c, 12360c, 12420c, 12480c, 12540c, 12600c, 12660c, 12720c, 12780c, 12840c, 12900c, 12960c, 13020c, 13080c, 13140c, 13200c, 13260c, 13320c, 13380c, 13440c, 13500c, 13560c, 13620c, 13680c, 13740c, 13800c, 13860c, 13920c, 13980c, 14040c, 14100c, 14160c, 14220c, 14280c, 14340c, 14400c, 14460c, 14520c, 14580c, 14640c, 14700c, 14760c, 14820c, 14880c, 14940c, 15000c, 15060c, 15120c, 15180c, 15240c, 15300c, 15360c, 15420c, 15480c, 15540c, 15600c, 15660c, 15720c, 15780c, 15840c, 15900c, 15960c, 16020c, 16080c, 16140c, 16200c, 16260c, 16320c, 16380c, 16440c, 16500c, 16560c, 16620c, 16680c, 16740c, 16800c, 16860c, 16920c, 16980c, 17040c, 17100c, 17160c, 17220c, 17280c, 17340c, 17400c, 17460c, 17520c, 17580c, 17640c, 17700c, 17760c, 17820c, 17880c, 17940c, 18000c, 18060c, 18120c, 18180c, 18240c, 18300c, 18360c, 18420c, 18480c, 18540c, 18600c, 18660c, 18720c, 18780c, 18840c, 18900c, 18960c, 19020c, 19080c, 19140c, 19200c, 19260c, 19320c, 19380c, 19440c, 19500c, 19560c, 19620c, 19680c, 19740c, 19800c, 19860c, 19920c, 19980c, 20040c, 20100c, 20160c, 20220c, 20280c, 20340c, 20400c, 20460c, 20520c, 20580c, 20640c, 20700c, 20760c, 20820c, 20880c, 20940c, 21000c, 21060c, 21120c, 21180c, 21240c, 21300c, 21360c, 21420c, 21480c, 21540c, 21600c, 21660c, 21720c, 21780c, 21840c, 21900c, 21960c, 22020c, 22080c, 22140c, 22200c, 22260c, 22320c, 22380c, 22440c, 22500c, 22560c, 22620c, 22680c, 22740c, 22800c, 22860c, 22920c, 22980c, 23040c, 23100c, 23160c, 23220c, 23280c, 23340c, 23400c, 23460c, 23520c, 23580c, 23640c, 23700c, 23760c, 23820c, 23880c, 23940c, 24000c, 24060c, 24120c, 24180c, 24240c, 24300c, 24360c, 24420c, 24480c, 24540c, 24600c, 24660c, 24720c, 24780c, 24840c, 24900c, 24960c, 25020c, 25080c, 25140c, 25200c, 25260c, 25320c, 25380c, 25440c, 25500c, 25560c, 25620c, 25680c, 25740c, 25800c, 25860c, 25920c, 25980c, 26040c, 26100c, 26160c, 26220c, 26280c, 26340c, 26400c, 26460c, 26520c, 26580c, 26640c, 26700c, 26760c, 26820c, 26880c, 26940c, 27000c, 27060c, 27120c, 27180c, 27240c, 27300c, 27360c, 27420c, 27480c, 27540c, 27600c, 27660c, 27720c, 27780c, 27840c, 27900c, 27960c, 28020c, 28080c, 28140c, 28200c, 28260c, 28320c, 28380c, 28440c, 28500c, 28560c, 28620c, 28680c, 28740c, 28800c, 28860c, 28920c, 28980c, 29040c, 29100c, 29160c, 29220c, 29280c, 29340c, 29400c, 29460c, 29520c, 29580c, 29640c, 29700c, 29760c, 29820c, 29880c, 29940c, 30000c, 30060c, 30120c, 30180c, 30240c, 30300c, 30360c, 30420c, 30480c, 30540c, 30600c, 30660c, 30720c, 30780c, 30840c, 30900c, 30960c, 31020c, 31080c, 31140c, 31200c, 31260c, 31320c, 31380c, 31440c, 31500c, 31560c, 31620c, 31680c, 31740c, 31800c, 31860c, 31920c, 31980c, 32040c, 32100c, 32160c, 32220c, 32280c, 32340c, 32400c, 32460c, 32520c, 32580c, 32640c, 32700c, 32760c, 32820c, 32880c, 32940c, 33000c, 33060c, 33120c, 33180c, 33240c, 33300c, 33360c, 33420c, 33480c, 33540c, 33600c, 33660c, 33720c, 33780c, 33840c, 33900c, 33960c, 34020c, 34080c, 34140c, 34200c, 34260c, 34320c, 34380c, 34440c, 34500c, 34560c, 34620c, 34680c, 34740c, 34800c, 34860c, 34920c, 34980c, 35040c, 35100c, 35160c, 35220c, 35280c, 35340c, 35400c, 35460c, 35520c, 35580c, 35640c, 35700c, 35760c, 35820c, 35880c, 35940c, 36000c, 36060c, 36120c, 36180c, 36240c, 36300c, 36360c, 36420c, 36480c, 36540c, 36600c, 36660c, 36720c, 36780c, 36840c, 36900c, 36960c, 37020c, 37080c, 37140c, 37200c, 37260c, 37320c, 37380c, 37440c, 37500c, 37560c, 37620c, 37680c, 37740c, 37800c, 37860c, 37920c, 37980c, 38040c, 38100c, 38160c, 38220c, 38280c, 38340c, 38400c, 38460c, 38520c, 38580c, 38640c, 38700c, 38760c, 38820c, 38880c, 38940c, 39000c, 39060c, 39120c, 39180c, 39240c, 39300c, 39360c, 39420c, 39480c, 39540c, 39600c, 39660c, 39720c, 39780c, 39840c, 39900c, 39960c, 40020c, 40080c, 40140c, 40200c, 40260c, 40320c, 40380c, 40440c, 40500c, 40560c, 40620c, 40680c, 40740c, 40800c, 40860c, 40920c, 40980c, 41040c, 41100c, 41160c, 41220c, 41280c, 41340c, 41400c, 41460c, 41520c, 41580c, 41640c, 41700c, 41760c, 41820c, 41880c, 41940c, 42000c, 42060c, 42120c, 42180c, 42240c, 42300c, 42360c, 42420c, 42480c, 42540c, 42600c, 42660c, 42720c, 42780c, 42840c, 42900c, 42960c, 43020c, 43080c, 43140c, 43200c, 43260c, 43320c, 43380c, 43440c, 43500c, 43560c, 43620c, 43680c, 43740c, 43800c, 43860c, 43920c, 43980c, 44040c, 44100c, 44160c, 44220c, 44280c, 44340c, 44400c, 44460c, 44520c, 44580c, 44640c, 44700c, 44760c, 44820c, 44880c, 44940c, 45000c, 45060c, 45120c, 45180c, 45240c, 45300c, 45360c, 45420c, 45480c, 45540c, 45600c, 45660c, 45720c, 45780c, 45840c, 45900c, 45960c, 46020c, 46080c, 46140c, 46200c, 46260c, 46320c, 46380c, 46440c, 46500c, 46560c, 46620c, 46680c, 46740c, 46800c, 46860c, 46920c, 46980c, 47040c, 47100c, 47160c, 47220c, 47280c, 47340c, 47400c, 47460c, 47520c, 47580c, 47640c, 47700c, 47760c, 47820c, 47880c, 47940c, 48000c, 48060c, 48120c, 48180c, 48240c, 48300c, 48360c, 48420c, 48480c, 48540c, 48600c, 48660c, 48720c, 48780c, 48840c, 48900c, 48960c, 49020c, 49080c, 49140c, 49200c, 49260c, 49320c, 49380c, 49440c, 49500c, 49560c, 49620c, 49680c, 49740c, 49800c, 49860c, 49920c, 49980c, 50040c, 50100c, 50160c, 50220c, 50280c, 50340c, 50400c, 50460c, 50520c, 50580c, 50640c, 50700c, 50760c, 50820c, 50880c, 50940c, 51000c, 51060c, 51120c, 51180c, 51240c, 51300c, 51360c, 51420c, 51480c, 51540c, 51600c, 51660c, 51720c, 51780c, 51840c, 51900c, 51960c, 52020c, 52080c, 52140c, 52200c, 52260c, 52320c, 52380c, 52440c, 52500c, 52560c, 52620c, 52680c, 52740c, 52800c, 52860c, 52920c, 52980c, 53040c, 53100c, 53160c, 53220c, 53280c, 53340c, 53400c, 53460c, 53520c, 53580c, 53640c, 53700c, 53760c, 53820c, 53880c, 53940c, 54000c, 54060c, 54120c, 54180c, 54240c, 54300c, 54360c, 54420c, 54480c, 54540c, 54600c, 54660c, 54720c, 54780c, 54840c, 54900c, 54960c, 55020c, 55080c, 55140c, 55200c, 55260c, 55320c, 55380c, 55440c, 55500c, 55560c, 55620c, 55680c, 55740c, 55800c, 55860c, 55920c, 55980c, 56040c, 56100c, 56160c, 56220c, 56280c, 56340c, 56400c, 56460c, 56520c, 56580c, 56640c, 56700c, 56760c, 56820c, 56880c, 56940c, 57000c, 57060c, 57120c, 57180c, 57240c, 57300c, 57360c, 57420c, 57480c, 57540c, 57600c, 57660c, 57720c, 57780c, 57840c, 57900c, 57960c, 58020c, 58080c, 58140c, 58200c, 58260c, 58320c, 58380c, 58440c, 58500c, 58560c, 58620c, 58680c, 58740c, 58800c, 58860c, 58920c, 58980c, 59040c,

SCHOOLS

Kirk plans tour

Band, chorus to combine for trip to Williamsburg

The 80 members of the George V. Kirk Middle School band and chorus will be provided a unique experience in June when they perform a joint concert in Williamsburg, Va.

It is unusual even at the high school level for a band and chorus to tour together, according to Paul Hess, Kirk band director.

Parent volunteer Shirley Glines said the joint tour is probably a

first for a Christina School District middle school, and possibly a first for a middle school in the entire state.

At Kirk, a close relationship has developed between Hess' band and Betty Moudy's chorus, with some students belonging to both groups.

Performances at Kirk are done in tandem, Hess said, because "we tend to work well together."

"It works out really well for us and for the audience. The variety is nice," he said. And the variety even includes a bell choir.

To make the trip to Williamsburg, it will cost each student and chaperone \$159. Students and parents have been hard at work trying to raise the money with a variety of campaigns, including a candy sale, Glines said.

Students have also solicited pledges for a music marathon and the parents will be sponsoring a spaghetti dinner on Wednesday, March 19. There will be servings at 5:30 p.m. and 6:30 p.m. in the cafeteria of the school, located at Brennen Drive and Chestnut Hill Road. Tickets cost \$5 for adults and \$3 for children 12 and under. For information, call 738-9848 or 738-9512.

SCHOOL FILE

Jazz!

All-State Ensemble

The Delaware Music Educator's Association will present the 12th annual Delaware All-State High School Jazz Ensemble in concert at 7:30 p.m. Saturday, March 6, in the Glasgow High School auditorium.

The group consists of outstanding students from high schools throughout Delaware, selected through competitive auditions in January. This concert which is the finale to the three day all state event, will feature all styles of jazz.

This year's guest conductors will be John Vanore, director of music at Widener University, Chester, Pa., and Gary Spengler, director of bands at Wesley College in Dover.

Tickets will be on sale at the door the night of the concert for \$2.

Glasgow

CAC meeting March 12

The Glasgow High School Citizens Advisory Council will meet at 7:30 p.m. Wednesday, March 12 in Room H-106 of the school.

The meeting will feature a presentation on the home economics program and Future Homemakers of America organization by teachers and students.

All residents of the Glasgow High attendance area are invited to attend.

Independence

Open house

The Independence School, 1300 Paper Mill Rd., will hold an open house from 2-4 p.m. Sunday, March 9.

The open house will provide an opportunity for area residents considering the school to meet with faculty, staff, parents and students and tour the facilities.

The Independence School is open to students in kindergarten through grade eight.

Concert

Jackie Pack

Jackie Pack, acclaimed children's performer and folksinger, will give a children's concert at 2 p.m. Saturday, March 8, in the Newark New Century Club, at the corner of East Delaware Avenue and Haines Street in Newark.

The concert is a benefit for the Newark Center for Creative Learning.

Pack, who is from the Philadelphia area, gained public recognition as a children's performer when she co-produced and starred in the KWTN-TV children's series, "Horatio & Me." In 1984 she recorded the early childhood album, "Hambones and Other Recipes."

Admission is \$2 for children and \$4 for adults. A patron ticket for \$25.00 includes two reserved seats, name on the program, and a reception with Jackie Pack after the concert. For ticket information call 368-7772 or 368-4813.

Newark High

'Ashes, Ashes'

Six young people who were trampled to death while waiting to hear their favorite rock group is the focus of "Ashes, Ashes, All Fall Down," a play to be presented by Newark High School at 8 p.m. Friday, March 7 and Saturday, March 8 in the Newark High School Auditorium.

In "Ashes, Ashes," the audience gets a glimpse of the six individuals in a humorous yet touching way as a concerned reporter tries to piece together the events leading to the asphyxiation of a group of kids, each lacking something in his own life that he hoped to find in the rock group Black Orchid.

The play was written by Joseph Robinette with music and lyrics by Joseph Robinette and James R. Shaw.

Cast members include Tyson Boles, Barbara Boyle, Drew Cottle, Mark Evenson, Melanie Hall, Cliff Nickerson, David Nickerson, Allison Raffel, Stacie Ruiz, Felicia Scarangelo, Mike Scott, and Kyra Teis.

Donald Morgan directed the play with the help of student director Marji Eldreth.

Tickets are \$2 for students and senior citizens, \$3 for adults.

Concert

Newark High bands

Newark High School will hold its spring band concert at 8 p.m. Friday, March 14 in the school auditorium.

The program will begin with the Wind Ensemble performing "Chorale and Shaker Dance" and "The Third Symphony for band by Erickson.

"Carnival of Venice," the next selection, will feature senior Ty Wenger on trumpet. Wenger is first chair All-State Band, All-State Orchestra and a member of the First State Symphonic Band.

Senior Warren Zitlau will be featured in the saxophone solo "Sonata" by Creston. He will perform with pianist David Reif.

The Jazz Ensemble will perform several selections, including "T.O.," "Seven Steps to Heaven" and "Night Flight."

The Symphonic Band will close the program with Holst's First Suite for Military Band, Jager's March Dramatic and Vaclav Nelhybel's "Praise to the Lord."

The program is open to the public. Admission is \$1 at the door.

Festival

NHS Jazz Ensemble

The Newark High School Jazz Ensemble was one of several groups selected to participate in the Pennsauken, N.J. Jazz Festival being held today.

Other bands participating in the day-long festival were Cherokee High School, Cherry Hill West, Washington Township, and Overbrook.

All of the bands performed before and were rated by a three-judge panel. Students also participated in clinics staffed by professional musicians.

The Newark High Jazz Ensemble, which is directed by Lloyd H. Ross, will perform during Newark's spring concert at 8 p.m. Friday, March 14 in the high school.

BUSINESS OWNERS

ARE YOU TALKED OF PLAYING THE GROUP INSURANCE LOTTERY

I'm talking about the Group Insurance Lottery. I've heard quotes from several agencies and am telling you that their Group Insurance Program is the best and you should pick their "Numbers" for your company. Well our "Number" has been

the same for 10 Years and we have over 70 (seventy) Group Clients in Cecil County & Newark who we feel are WINNERS because they let us take the hassle out of Shopping & Comparing Group Insurance for them. If you want a winning number in the Group Insurance game here it is:

301-398-9475 - MICHAEL A. SAPONARO
SECURITY PLANNING SERVICES, ELKTON, MARYLAND

P.S. DON'T FORGET TO ASK ABOUT OUR "NO EMPLOYER COST" GROUP PROGRAMS (LIFE, MAJOR MEDICAL, DISABILITY & IRA)

**"OVER 30 YEARS
IN NEWARK..."**

**M&M
DRY
CLEANERS**

**TWO
CONVENIENT LOCATIONS:**
• 11 N. Chapel St., Newark
• Coffee Run Shopping Ctr.
(Next to Doc's Meat Mkt.) Hockessin

**NO LIMIT! BRING AS MANY GARMENTS
AS YOU LIKE!**

<p>COUPON</p> <p>• SPORT COATS • SLACKS • PLAIN SKIRTS • SWEATERS</p> <p>\$2.25</p> <p>COUPON PRICE REGULARLY \$2.40 Expires 3/31/88</p>	<p>COUPON</p> <p>• 2 PIECE MEN'S & LADIES' SUITS • LADIES' DRESSES (PLAIN)</p> <p>\$4.50</p> <p>COUPON PRICE REGULARLY \$4.80 Expires 3/31/88</p>
--	---

PLEASE PRESENT COUPON WITH INCOMING ORDER

215 E. DELAWARE AVE., NEWARK
(302) 737-4711

Rev. Peter A. Wells, Pastor

"WE ARE A UNITING CHURCH"

9:30 Worship

11:00 Adult & Youth Education

NURSERY CARE AVAILABLE

"He taught us what we are, died for what we were, and rose to prove what we had become in him."

P. BERRIGAN

LIMITED OFFER! LIMITED OFFER! LIMITED OFFER! LIMITED OFFER!
NOW YOU CAN GET IT ALL!

FREE DESCRAMBLER!

with purchase of CSR300A Satellite Dish
from the Area's Largest Supplier, a Dwyer Distributor.

HAVE THE AVAILABILITY TO 120 CHANNELS ALL OVER THE WORLD INCLUDING...

• HBO, CINEMAX, SHOWTIME and all the
movie channels • Hundreds of movies each month!
• 1st RUN MOVIES • SPORTS • ENTERTAINMENT
• RELIGIOUS SHOWS • ADULT MOVIES • MORE

YOU CAN OWN
YOUR OWN
GALAXY SATELLITE
SYSTEM

for as
little as **\$30⁸¹** per month

*limited offer. May be withdrawn at any time. Prior purchases excluded.

**SYSTEMS START AT \$1198. PLUS INSTALLATION. 100% FINANCING AVAILABLE WITH NO DOWN PAYMENT. \$6 MONTHLY PAYMENTS OF \$30.81. 17% APR TOTAL DEFERRED PRICE OF \$1948.96.

CALL NOW FOR FREE IN-HOME DEMONSTRATION of our FCC Approved Satellite TV System...

UFO Satellite Systems

CALL NOW (COLLECT) 302-328-7722

726 PULASKI HWY.
BEAR, DE 19701

FOR THE MONTHLY CHARGE
SOME CABLE SYSTEMS DEMAND. You can OWN an earth Station Satellite dish and watch the world.

NOW OPEN!

Big Elk Mall
Elkton, MD

SNACK HAUS

CANDY • NUTS • PRETZELS • GIFTS
(Like An Old Fashioned Candy Store...
but even better!)

STOP IN AND CHECK DISCOUNTS ON
SPECIAL ITEMS OTHER THAN OUR
EVERYDAY LOW PRICES!

PRETZELS

Re-Usable Plastic Tubs
"Little Ones"
BUY ONE/GET ONE
Reg. \$2.89 • 16 oz.

Fancy Cans
"Little Ones"
BUY ONE/GET ONE
Reg. \$4.89 • 1 lb.

Tub Specials
Reg. \$2.89 • 16 oz.

CHOCOLATE COVERED Reg. 2⁹⁹ lb.

PEANUT BUTTER COVERED Reg. \$2⁹⁹ lb. NOW \$2⁹⁹ lb. SAVE \$1.00

NOW \$1⁹⁹ lb. SAVE \$1.00

NUTS

*Peanuts Reg. 1⁹⁹ lb. NOW \$1³⁹ lb.

*Large Cashews Reg. 7⁹⁹ lb. NOW \$6²⁵ lb.

*Natural Pistachio's Reg. 4⁹⁹ lb. NOW \$3⁸⁵ lb.

EASTER CANDY

*Jelly Beans (FRUIT) 1⁹⁹ lb. NOW \$6⁹⁹ lb.

*Choc. Covered Peanut Butter Eggs Reg. 1⁹⁹ lb. SAVE 40¢ NOW \$1⁵⁹ lb.

*Choc. Covered Coconut Eggs Reg. 1⁹⁹ lb. SAVE 40¢ NOW \$1⁵⁹ lb.

*Choc. Rabbit on Stick 3 for \$1⁹⁹

CANDY

*Assorted Lozenges

*Mint Wintergreen Reg. 1⁹⁹ lb. SAVE 40¢ lb. NOW \$1²⁹ lb.

*Green Leaves Orange Slices Reg. 1⁹⁹ lb. SAVE 20¢ lb. NOW 80¢ lb.

*Caramel Creams Reg. 1⁹⁹ lb. SAVE 20¢ lb. NOW \$1¹⁵ lb.

Hockessin Flowers

where love blooms... everyday

We offer full service florist. We make service and quality a priority. With daily deliveries.

McWhorter with delivery
Shoppers of Hockessin

239-5800
600 Judd Rd. Hockessin, DE 19709

• \$2.00 Movie Rentals
• Every 8th Movie Free
• Weekly Specials
• \$12.00 VCR Rentals
• No deposit required

1 YEAR MEMBERSHIP \$19⁹⁵

with this
COUPON
Receive Any 4 Free Movie Rentals
When You Purchase A
1 Year Membership

VCR Cleaning & Repairs Available

TAYLORTOWN
15 Troubadour Way
Taylortown
Newark, DE
834-1234
VISA/MC/WSFS

HOURS:
Mon.-Thurs. 11:00 a.m.-9:00 p.m.
Fri. 11:00 a.m.-10:00 p.m.
Sat. 10:00 a.m.-10:00 p.m.
Sun. 12:00 a.m.-8:00 p.m.

• Reservations Available
• 10% discount on purchase of tapes, movies & accessories.
• Movie rentals as low as \$1.50 with weekly special and club card. Ask for details.

SUPER 8
8 Millimeter
16 Millimeter
Slide to Video
Transfers Available

COMMUNITY

Joan Collins sorts books for the annual American Association of University Women sale.

AAUW prepares for annual book sale

The 20th annual used book sale of the Newark chapter of the American Association of University Women will open 6-9 p.m. Thursday, March 6 at the Newark United Methodist Church, 69 E. Main St.

The sale will continue on Friday, March 7, from 10 a.m. to 8 p.m. and close on Saturday, March 8, from 10 a.m. to 1 p.m. Parking is available in the back church parking lot with entrance on Delaware Avenue.

Most hardcover books are 50 cents with paperbacks at 35 cents. They have been sorted into general fiction, mystery and science fiction, non-fiction, religion, children's books, and books for young readers.

Special categories with varied price tags include art, hobbies, and collector's books. The special category of cookbooks has books

and folders dating back into the 1930's and '40's.

Also for sale will be posters, puzzles, maps, games, sheet music, and records. Included among the back issue magazines are hardcover American Heritage, Antiques, Art in America, Audubon, Context, and Country Living. Others are Ellery Queen, Gourmet, Hitchcock, Horizon, National Geographic, and Smithsonian.

The profits from the sale are donated to the Educational Foundation of the American Association of University Women. This foundation awards American and international fellowships for women in graduate studies and also funds research and project grants. Projects may also include public service work by individual AAUW chapters.

COMMUNITY FILE

Girl Scouts

Honor five women

Five Delawareans — including Shirley Tarrant of Newark and Carol E. Hoffecker of the University of Delaware — will be honored by the Chesapeake Bay Girl Scout Council on Wednesday, March 12.

The women will be honored during a banquet celebrating the 74th anniversary of Girl Scouting in the United States. It will be held in the Hotel DuPont in Wilmington.

Tarrant will be honored for her commitment to improving the lives of others.

The Newarker fought for law to protect children's right, helped establish a Girl's Club in Newark,

was president of the Suburban Hospital Task Force which championed construction of a hospital west of Wilmington and was president of the Newark branch of the American Association of University Women.

Dr. Hoffecker, chairman of the University of Delaware History Department, will be honored for her literary work. She is a noted authority on Delaware, and has written seven books.

Other honorees are Estella Hillerson Frankel, a noted violin instructor and writer and conductor of operettas; Lynne Frink, founder of the Delaware Audubon Society; and Bunny Vosters, state and national tennis champion.

Tickets for the March 12 luncheon, which will begin at noon, are \$25 per person. For reservations, contact Irene Dardashti at 658-4258.

AAUW

Mill Creek meeting

The Mill Creek Hundred Branch of the American Association of University Women will meet at 7:30 p.m. Tuesday, March 11 at Limestone Presbyterian Church, 3201 Limestone Rd.

Helen Foss, education advisor to Gov. Michael N. Castle, will speak on the "Psychology of Prejudice." The public is invited.

Specializing in Liquidations and Appraisals of Personal Property, Antiques, Real Estate, Equipment, Autos

Reist

CHECK WITH US FREE ESTIMATES

Auctioneers

The Professional Residential & Commercial Auction Service

Alfred L. Reist, Inc. In Newark • Bonded
3111 Kiddon Drive • Newark, NJ 07102 • 302-834-8125
Newark, NJ 07102 • Long Pa. 717-627-8008

It's not just for big wheels anymore.

Alex. SM\$49⁹⁵

DOWN

If you thought car phones were only for big wheeler-dealers, you haven't heard about the Alex package.

For only \$49.95 a month we'll give you an Alex cellular phone, access, installation, and 100 minutes of weekend and evening airtime a month. If you ask we'll even throw in call waiting, three-way calling, and call forwarding at no extra charge. All on the high-quality system engineered by Bell Labs.

Only \$49.95 a month. That's a small price to pay for the power to do business anytime, anywhere. No matter what size your business may be. For more details or to order, call

(302) 998-1551
or
(302) 737-2296

Bell Atlantic
Mobile Systems

The one to go with.

AUTHORIZED AGENT
Communicore Systems, Inc.
1104 Ogletown Rd.
Newark, DE

PHONE:
(302) 998-1551
(302) 737-2296

SEA'S BEST

Fresh Fish Daily

Accept Phone Call Orders

Large Variety of Whole & Filleted Fish

EXTENDED HOURS

Hours: Tues.-Thurs. 10-7; Fri. & Sat. 10-8;
Sun. 10-5; Closed Mon.

Rt. 40
Elkton, MD

(301) 398-9689
2 miles from DE line

There's an incredible, exhilarating feeling you only get from a great workout. Just ask our members. They can't wait to get to Spa Lady.

And now you can join them. Today. With a special \$11.46 a month membership that lets you start the slimnastics, aerobics and all the other activities that keep you looking good and feeling great.

It's a special introductory offer for first time visitors, and it ends this month. So come on in today. And find out how good it feels when you "gotta move."

Hourly Slimnastics. Aerobics. Cam-Star Equipment. Hydro Whirlpool. Sauna. Aquatic Exercise Classes. Suntanning Lounges. Diet Plans. Fitness Programs. Swimming Pool. Steam Room. Individualized Nutritional Counseling and Weight Management. Nursery.

At \$11.46 a month you can't wait.

Spa Lady

Big Elk Mall
Elkton, MD
398-8786

Based on a cash 24 month, non-renewable membership, plus initiation fee. Prices slightly higher at executive centers.

Lowest Prices!

CASH CARRY

BUILDER'S CHOICE, INC.

LUMBER & HARDWARE STORE
Molitor Rd. near Rt. 213 North 398 West, Cherry Hill, Md.
ALL QUANTITIES LIMITED - EVERYTHING IN STOCK ON SALE
STORE HOURS
Daily 7 A.M. to 6 P.M. Sat. 7:30 A.M. to 1 P.M.

(301) 398-9585

Special Prices Good Thru March 11th Only!

Supplies Are Limited!

ACE HARDWARE

ACE HARDWARE

JILL SPOSATO, Chief Wrangler, rides herd on her dolls and toys in the den.

ACE HARDWARE MAR. BEST BUYS

WHILE SUPPLIES LAST!

Helps take the "Pain" out of Painting!
9" Paint Shield ROLLER and 1" Trim Brush
Handy painting combo includes 9" paint roller with shield to help eliminate splatters and drips for professional results. Plus a 1" trim brush, ideal for small areas, window frames, etc.

WHILE SUPPLIES LAST!

Washable! 5★ LATEX WHITE CEILING PAINT
1 Coat Coverage
Latex flat white ceiling paint covers in one coat, dries quickly to a non-yellowing, washable, stain-resistant flat finish.

ONDULINE ROOFING & SIDING

WILL NOT RUST OR CORRODE EVER!
Farm roofing that won't rust, rot, or corrode.
Now comes with a lifetime limited warranty.
Colors Available - Green, White, Silver, and Red. Limited Supply.
48"x6'7" Per Sheet

WE SELL FOR LESS

Andersen Windowalls ...

enhance the Natural Beauty of any style home - replace your worn-out windows with the right Andersen Insulating Window.
Over \$250,000 Worth of Windows & Doors In Stock
WE GIVE YOU MORE THAN A MERE REPLACEMENT WINDOW!

Largest Dealer In This Area!

We Stock:
White & Terracotta
Casement Windows, Awning Windows
Double Hung Windows, Roof Windows
Patio Doors, 30" and 45" Angle Bay Windows and Bow Windows

FRAMING Dimension Lumber

Framing lumber in standard lengths to 16 feet for new construction and for small large projects. Species suited to it.

SIZE	8'	10'	12'
2x4			
2x6			
2x8			
2x10			
2x12			

CALL FOR BEST PRICES WE SELL FOR LESS

PANELING SPECIAL - Limited Supply
Your Choice
• DARK WALNUT PANELS - \$8.99 4x8 sheet
• CHERRY PANELS - \$6.99 sheet
• BARN WOOD PANEL - \$6.99 sheet

OLD SAW BLADE Round-Up
Round 'em up! Bring 'em in and SAVE!
TRADE ANY BLADE ON ANY BLADE!
THOSE OLD SAW BLADES ARE WORTH UP TO 50% MONEY!
TRADE-A-BLADE: YOU PAY REGULAR PRICE ALLOWANCE YOU PAY EXCHANGE
TRADE-A-BLADE: RECYCLED BLADES ARE UNCONDITIONALLY GUARANTEED TO SATISFY OR YOUR MONEY BACK!
From \$2.99

Kitchen Cabinets

SPECIAL NOTICE: We now have our own Cabinet Design Specialist - DOUG SHEETS - Make an appointment to have Doug come right to your house, measure your space, and draw up a great Cabinet Design customized for you. Then choose from our Famous Merillat Kitchen Cabinets the right wood and style for your home.

2"x4" - 8 Ft. Economy STUDS 99¢ ea.

RAINWARE WHITE VINYL GUTTERS
TIME-TESTED IN THE WORLD'S WORST CLIMATES!
HUGE SAVINGS ON 10' LENGTH
\$3.99
For 10' Lengths
• Guaranteed against rust, rot and corrosion
• Color goes right through - never needs painting
• No solvent welding or painful cuts
• Snap-together system installs easily

ACE 7-Pc. Painting Kit
9" roller & tray set for use with any type of paint on smooth & semi-smooth surfaces.
NOW \$9.99

Get Your ACE Credit Card!

ACE
5152 8601 4554 5317
JOHN H. DOE 02/88
Commercial and Consumer Cards Available

ODD LOTS OF ALUMINUM SIDING
Many sizes available. Now on sale while supplies last. Several colors to choose from. Very limited quantities. Reg. \$69. per sq. and up.
NOW ONLY \$29.95 Per Sq. (100 Sq. Ft.)
HURRY FOR BEST SELECTION!

EVANSRULE TAPE-SQUARE

MEASURE AND SQUARE IN ONE EASY STEP
MARK A 45° ANGLE
MAKE A CIRCLE EASILY
Use the tape to measure and make your mark. Then, hook back edge of tape on the surface edge and draw a 45° angle.
Use the hole at the bottom right with a driven nail and the blade locked at the desired length to make a circle.

EVANS 16' TAPE - Now \$9.99

REMINGTON POWER HAMMER

with 22 caliber leads
• Do-It-Yourself
• No Drilling
• No Lining Up Holes
• No Loose Fastenings
Now \$33.97

DAYTON

Energy Saver 52 Gal. Elec. HOT WATER HEATERS NOW \$139.95
• 5 Year Warranty
• Glass-lined
• Double Element - 4500 Watt

Man-Made 2 Bag Carpenters Apron

Now \$12.99
Bags slide into any body position and tape pocket is removable. Apron has 2 large and 2 smaller nail bags, 2 deep side pockets and 4 small tool pockets.

LEATHER HAND-SPLIT COWHIDE Carpenter Apron

Now \$25.99
2 1/2" wide, adjustable web belt w/large tape pocket, metal sheath for combination square, and 2 large and 2 small nail pockets. Also has 6 small tool pockets. Made from split leather, double stitched and rib-reinforced for strength.

100' Tape Rule

Now \$12.99 (24990)
A must for every handyman! Features triple chrome plated zinc case w/fast rewind, 3/8" wide.

POLY-FLEX

corrugated plastic tubing for better drainage, better construction
EASY TO INSTALL
Save time and labor. A roll of 10' Poly-Flex tubing is all you need. No cutting, no welding, no soldering. Just unroll and install.
Flexible Drain Pipe \$2.18 per 10' Roll 4"x10' Drain Pipe

SOLID DRAIN PIPE

4"x10' PVC \$2.99 section

Congoleum

Floors of Timeless Beauty
EASY FIT. EASY PRICE.
See our big, beautiful selection of Congoleum styles and colors... get our big do-it-yourself savings, too.
Choose From 7 Patterns NO-WAX in Many Colors - Patterns from \$2.99 per sq. yd.
You CAN DO IT!

POWER-PULL

American Gauge 2-Ton POWER PULL Model 72A Ace No. 70163 \$29.99 ea.

• makes tough projects a one-man job
• wide variety of uses: boats, cars, cables, wires, machinery, construction, fences, trees, etc.
• 4,000 Lb. 2:1 Safety Factor

Gardening

Newark Library

The Wilmington Garden Center will present two slide programs on gardening at the Newark Free Library, 750 Library Ave.

On Monday, March 10, "Planning a Vegetable Garden" will show proper soil preparation, seed selection, and planting technique.

"Perennial Gardening" on Monday, March 24 will offer a colorful view of selected plants and gardens as well as helpful tips on designing and maintaining perennials.

Both programs will begin at 7:30 p.m. and are free and open to the public.

Guilt

Caring for elderly

Common to the experience of caring for an aging parent or spouse is the feeling of guilt. Whether the person is living with you, living in their own home, or wherever, there are always those nagging feelings of "I should be doing" or "I should have done."

"Dealing with those Guilty Feelings" will be discussed by Leni Markell and Frankie Klaff, family therapists for Counseling Associates, at 7:30 p.m. Tuesday, March 11 at Calvary Baptist Church, 215 E. Delaware Avenue, Newark.

This is one of a series of programs for anyone caring for an aging person. The program, sponsored by the church and the Cooperative Extension Service, is open to all. For more information about the program, call the Extension Service at 451-1239.

Health tests

Glasgow Lions

The Glasgow Lions Club will be operating the Delaware Lions' sight and hearing unit on Saturday, March 8 at the Glasgow Thirtieth store in Peoples Plaza shopping center off Del. 896.

Lions will provide free screening of eyes and ears. Diabetes and blood pressure testing will also be available.

Hours will be 8 a.m. to 1 p.m. Assisting the Glasgow Lions will be students from the Hodgson Vocational-Technical School nursing assistant classes.

Kiwanis

Wildlife art show

Newark White Clay Kiwanis is sponsoring its 16th Delaware Wildlife Art Show Saturday,

March 8 and Sunday, March 9 at Wilmington Manor Lions Club building south of Wilmington on U.S. 13.

The show will feature top East Coast carvers, artists and collectors with antique decoys, contemporary carvings, and wildlife art in various media. Art includes oils, watercolors, acrylics, etchings, limited edition prints and photographs.

Also included are painting and carving demonstrations, supplies and reference materials.

A door prize will be awarded at the end of the show.

Also available at the show will be information concerning one of the Kiwanis Club's sponsored projects, free tutoring for dyslexic children.

JDF

Symposium March 11

An educational symposium on

diabetes will be held at 7 p.m. Tuesday, March 11 at Claymont's Wilmington Hilton by the Juvenile Diabetes Foundation's First State Chapter.

Featured speakers will be Dr. Stanley S. Schwartz of the University of Pennsylvania and Kenneth Faber of the Juvenile Diabetes Foundation International.

Faber will provide a comprehensive overview of current diabetes research, and Schwartz will discuss a national study on diabetes control and complications.

The symposium is free and open to the public. For information, call the JDF First State Chapter at 453-8507.

Film

'The Jungle Book'

Movie Night featuring Walt

Disney's "The Jungle Book" will be held at 7 p.m. Friday, March 14 in Downes Elementary School by the Newark Department of Parks and Recreation.

The program is planned for children in kindergarten through grade 4. Those who attend should bring a blanket or cushion on which to sit. Refreshments will be served.

The fee is \$2 at the door, or \$1.50 for those who pre-register. To pre-register, visit the department office in the Newark Municipal Building, 220 Elkton Rd., from 8:30 a.m. to 5 p.m. weekdays.

For more information, call the department at 366-7060.

Contact

Volunteers sought

Contact, a telephone crisis intervention center, is recruiting volunteers for its spring training

session. A session is scheduled in Newark.

The training program consists of intensive application of listening and counseling skills, personal growth exercises and small group experiences.

For information, call 656-6222.

AARP

Meeting March 12

A meeting of the Newark Chapter of the American Association of Retired Persons will be held at 1 p.m. Wednesday, March 12 in First Presbyterian Church Memorial Hall, 292 W. Main St.

Newark Police Chief William Brierley will be the guest speaker. His topic will be "Crime and the Elderly."

There will be a social time and refreshments before and after the meeting.

Proclamation

Newark AAUW Week

William M. Redd Jr., mayor of the city of Newark, has proclaimed March 2-8 to be American Association of University Women Week.

Nationally, the American Association of University Women celebrates this week as Women's History Week. It is also the week of the annual used book sale at the Newark United Methodist Church. The Newark chapter of this organization is entering its 39th year.

Copies of the mayor's proclamation are on display in the window of the Newark Department Store and the front glass case at the Newark Free Library, 750 Library Drive.

DID YOU FIND A BARGAIN TODAY?

When you shop your local GOODWILL THRIFT SHOP

Your answer will be "YES" to bargains like these:

Girls' dresses, blouses, skirts & sweaters	\$1.00 ea.
Boys' shirts & pants	\$1.00 ea.
Women's dresses, Men's shirts & pants	\$1.00 ea.

Shop these locations:

28th & Market Streets, Wilmington, DE 19802 ... 762-2280
 2nd & Adams, Lower Level Adams-Four Shopping Center, Wilmington, DE 19805 ... 654-6926
 301 S. Maryland Avenue, Wilmington, DE 19804 ... 998-1836
 200 New Castle Avenue, New Castle, DE 19720 ... 654-9790
 136 E. Main Street, Newark, DE 19711 ... 453-1430

(c)

Ice Cream
Made
On
Premises
Daily

Gourmet
Ice
Cream

The Great American
ICE CREAM
FACTORY

ICE CREAM PARLOR & RESTAURANT

Rt. 40, Elkton, MD • (301) 398-4918
 1/2 mi. East of Rt. 213 • 1.7 mi. from DE Line

Also:
• Soft Serve Ice Cream
• Ice Cream Cakes
• Deli Sandwiches

Open 11 A.M.
Closed Mon.

Heavyweight health care benefits for you and your company

From the Delaware State Chamber of Commerce and Blue Cross Blue Shield of Delaware

Just make the comparison: BlueMax® choices are weighted in your favor.

SOME OTHER BENEFIT PROGRAMS

Limited: as few as two health benefit options and one dental plan.

Coverages are limited.

Often cost containment programs are mandatory.

With some insurers, local service is unavailable.

Some coverages change annually and reduce choices.

Some other programs require employees to submit claims, track deductibles and copayments.

Often HMO options are not available.

BLUE CROSS BLUE SHIELD OF DELAWARE

■ **OPTIONS** With BlueMax, you can choose from thirteen distinct traditional health insurance plans, plus two choices of HMOs and three choices of dental coverage. All these choices are available for low monthly rates, starting at only \$56.33*.

■ **LEVEL OF COVERAGE** You can pick the level of coverage you want from a variety of programs that range from comprehensive traditional benefits with cost-saving programs that include deductibles and copayments or HMOs.

■ **COST CONTAINMENT** With BlueMax, second surgical opinions, preadmission reviews and other cost containment features are available based on employer choice.

■ **CUSTOMER SERVICE** State Chamber members deal directly with local Service Representatives and Dedicated Service Units, who are trained to serve you.

■ **PROGRAM STABILITY** Over the last seven years, Blue Cross Blue Shield of Delaware has expanded, not reduced, the number of benefit choices available to State Chamber members.

■ **PAPERWORK** BlueMax offers a nationally recognized and accepted I.D. card. Providers of health care services submit claims directly to Blue Cross Blue Shield of Delaware, eliminating most paperwork for employees.

■ **HMO COVERAGE** BlueMax Choices include three HMOs.

-The HMO of Delaware, the only staff model HMO in state. The HMO of Delaware offers you a choice of your own health care team and the convenience of a centralized care center.

-Total Health Plus, an individual practice association form of HMO with over 300 participating doctors and specialists statewide.

-DentalHealth Plus, a dental HMO emphasizing preventive programs statewide.

Need more information to make comparisons? Get the facts from the people who wrote the book...

Call the Small Business Marketing Hotline: (302) 429-0295

1-800-441-3443

*Single person with CMM 1,000 deductible coverage plus CURB

CARRY THE CARING CARD®

LEGAL NOTICE

CITY OF
NEWARK
DELAWARE
COUNCIL MEETING
AGENDA
March 10, 1986
8 p.m.

1. SILENT MEDITATION & PLEDGE OF ALLEGIANCE
 2-A. CITY SECRETARY'S MINUTES FOR COUNCIL APPROVAL:

1. Regular Meeting held February 24, 1986
 2-B. ITEMS NOT ON PUBLISHED AGENDA - Time Limit 20 Minutes

*1. Others
 3. ITEMS NOT FINISHED AT PREVIOUS MEETING:

4. VOUCHERS PAYABLE REPORT - Next Meeting
 5. RECOMMENDATIONS ON CONTRACTS & BIDS:

A. Contract 86-11, Police Uniforms
 B. Municipal Code Codification Agreement
 C. Contract 86-9, Decontamination of Transformers

D. Heating, Ventilation, Air Conditioning System Repairs in City Hall

*6-A. ORDINANCES ADVERTISED FOR 2ND READING & PUBLIC HEARING:

None.
 6-B. ORDINANCES PROPOSED FOR FIRST READING:

None.
 ITEMS SUBMITTED FOR PUBLISHED AGENDA:

A. COUNCILMEMBERS:
 1. Resolution No. 86-1 Retirement Norman E. Delp

B. COMMITTEES, BOARDS & COMMISSIONS:

1. Election Board Request for Approval of Polling Places

2. Appointment(s) to Conservation Advisory Commission (3)

*C. OTHERS:
 8. ITEMS NOT ON PUBLISHED AGENDA (As Time Allows & Council Determines)

A. Councilmembers:
 9. SPECIAL DEPARTMENTAL REPORTS:

A. Special Reports From Manager & Staff:
 B. Alderman's Report & Magistrate's Report

C. Financial Report
 *OPEN FOR PUBLIC COMMENT

The above agenda is intended to be followed, but is subject to changes, deletions, additions & modifications. Copies may be obtained at the City Secretary's Office, 220 Elkton Road.

np 3/5-1

UNIVERSITY FILE

Lecture

Biotechnologies

Dr. Ralph L. Brinster of the University of Pennsylvania will talk on "Genetic Progress in the Animal Kingdom" at 8 p.m. Wednesday, March 12 in Clayton Hall on the University of Delaware's north campus on New London Road.

The talk is part of the university's series "The New Biotechnologies: Promises, Problems, Progress." It is free and open to the public.

Brinster is a professor of reproductive physiology in Penn's School of Veterinary Medicine.

The "supermice" that have received much attention in recent years owe their existence to Brinster. His early research resulted in the development of a simple system to culture mouse eggs that is still the most widely used method for maintaining mouse and other mammalian eggs in vitro. His early findings led to later research involving the introduction of new or modified genes into mice.

This research will be the basis for Brinster's lecture, in which he will discuss the development and use of transgenic animals, those into which a foreign gene has been introduced by microinjecting DNA into fertilized eggs. These genes are inherited by succeeding generations.

A member of the faculty at the University of Pennsylvania since 1964, Brinster received the New York Academy of Sciences Award in Biological and Medical Science in 1983. He has more than 180 publications to his credit.

Pool

Memberships available

Memberships to the University of Delaware outdoor pool for the 1986 season will be available beginning Tuesday, April 22, at the Ice Arena on South College Avenue in Newark.

Cost of memberships will be \$100 for the first four members of a family, plus \$5 for each additional member. Individual memberships, available to those 16 years of age or older, will cost \$50.

Memberships are good Memorial Day to Labor Day. Facilities include a 50-meter Olympic size pool, showers, coin lockers and picnic area. Swim lessons are offered to pool members for an additional fee.

Memberships may be purchased, on a first-come, first-served basis from 8:30 a.m. to 4:30 p.m., Mondays through Fridays, and 9 a.m. to noon, Saturdays, at the Ice Arena.

U.D. Theatre

'The World We Live In'

The University Theatre's next production will be Josef Capek's ironic comedy, "The World We Live In."

The play will be performed at 8:15 p.m. March 14-15 and 20-22 in the university's Hartshorn Theatre, located on the corner of Academy Street and Park Place. A matinee will be presented at 2 p.m. Sunday, March 16.

Tickets, at \$5 for the general public and \$3 for students and senior citizens, are on sale at the Mitchell Hall box office, telephone 451-2204.

The play bares the petty and selfish motivations of humanity by superimposing these motivations on creatures of the insect world.

A wanderer, who is something of a philosopher, falls asleep after drinking and in his dream observes the comedy and tragedy in the lives of the insects, whose problems and affairs are like those of the human world.

In the first act, the world of the butterflies shows the pettiness of love. In the second act, the rivalries of family and existence are demonstrated by the beetle and cricket. The ant world of the third act reveals the tendency to war.

The play's prologue and epilogue, populated by humans, define the authors' moral criticism of humankind.

"The World We Live In" was first produced in New York in 1922. The university production includes a cast of more than 45 students and will be directed by Jamie Cunningham, lecturer in theatre at the University.

Cunningham, who has performed both as an actor and a dancer, studied acting, voice, dance and directing at the London Academy of Dramatic Arts. He is known for mixing elements of acting, singing and music, as well as dance, into his many pieces.

For more information, contact the Mitchell Hall box office from noon-5 p.m., weekdays, telephone 451-2204.

Concert

Duke's Men

The Duke's Men of Yale, an a cappella group, will perform in concert at 12:10 p.m. Friday, March 7 in the Bacchus Theatre of the Perkins Student Center on Academy Street.

The concert is free and open to the public.

Stage

'Spell No. 7'

A performance of award-

winning playwright Ntozake Shange's "Spell #7" will be held at 7 p.m. Monday, March 10 in Bacchus Theatre in the Perkins Students Center on Academy Street.

The performance, presented by Daedalus Productions of New York, is free and open to the public.

Shange's previous play, "For Colored Girls Who Have Considered Suicide/When the Rainbow is Enuf," was a critical and popular success on Broadway in 1976.

"Spell #7" takes place in an intimate big city bar where eight friends — black actors, actresses and dancers — come to release their career tensions by performing for and with each other. The usual songs and comic skits give way to a series of dramatic scenes, each a sharply-drawn story.

Finally, one person drops her performance pose and speaks simply and directly of herself. Her tale of passage — from a joyous protected childhood to the wounds of the adult "white" world — brings the play to its climax.

A critic in The New York Times has called the play "a lively, bold and powerful work which should go on forever."

March 7

International Night

The University of Delaware Cosmopolitan Club will sponsor an International Night from 7-9 p.m. Friday, March 7 in Loudis Recital Hall of the Amy E. duPont Music Building at Amstel Avenue and Orchard Road.

The program will feature song, dance and other entertainment by students from around the world. It is free and open to the public.

Divestment

South Africa

Dumisani Kumalo of the American Committee for Africa will discuss "Divestment as a Strategy Against Apartheid in South Africa" at 8 p.m. Thursday, March 6 in the University of Delaware's Clayton Hall off New London Road.

The talk is part of the university's South Africa Lecture Series and is free and open to the public.

Kumalo is the founder of the Union of Black Journalists, an organization active in the Black Consciousness Movement, which was banned by the South African government in 1977.

On Thursday, March 20, Dr. Stephen R. Lewis Jr., a member of the Council on Foreign Rela-

tions Study Group on U.S. Policy Toward South Africa, will discuss "Economic Realities in Southern Africa."

United Way

Rock and roll!

A rock and roll benefit dance to raise money for United Way will be held from 4 p.m. to midnight, Saturday, March 22, in Daugherty Hall on the University of Delaware campus in Newark. All proceeds will go to United Way.

The dance is sponsored by Alpha Phi Omega, with support from the university's Office of the President.

Admission is \$3 and tickets may be purchased in advance at a table in the Perkins Student Center on Academy Street.

Featured at the dance will be rock bands Frankie and the Electrics, The Snap and Shakedown.

Alpha Phi Omega is a service fraternity with more than 20 members. They have organized such events as a book exchange, a Christmas card delivery, blood drives and have been involved with Newark Community Day.

Concert

La Chambre D'Anches

La Chambre D'Anches, a Delaware-based reed trio which performs extensively on the East Coast, will appear in recital at 3 p.m. Sunday, March 9 in Loudis Recital Hall, Amstel Avenue and Orchard Road, Newark.

Sponsored by the University of Delaware's Department of Music and offered to the public at no charge, the event features the performers: Karen Hill, oboe; Peter Hill, clarinet, and Timothy McGovern, bassoon.

The program will present

"Divertissement No. 2" by W.A. Mozart, "Suite Pour Trio d'Anches" by Alexandre Tansman, "Sonatina" by Sander Veress, and other selections by Eugene Bozza, Jean Sichele, Antoni Szalowski, and Maurice Veremans.

Established in 1976, La Chambre d'Anches (in French, "Room of Reeds") has been dedicated to promoting and performing the repertoire of the reed trio, highly popular in Europe. The trio was selected to perform at the 1984 Music Educators National Conference in Chicago — one of six professional chamber music groups chosen nationwide to appear at this convention.

COMPUTERS ARE A STUDENT'S BEST FRIEND... Scholarship Data Services

— a unique, computerized service designed to provide five to 25 sources of financial aid matched with the individual needs, interests and qualifications of virtually any student.

For free information write or call

Scholarship Data Services

P.O. BOX 2726

WILM., DE 19805-0726 Telephone: 302-654-9806

World's Largest Grady-White Dealer

ANNUAL SPRING SHOW

March 15-16-17

9 a.m. to 6 p.m.

power by **merCruiser**

GRADY-WHITE CRUISERS, INC. MAKO BONITO

POLAR KRAFT PRIVATEER

trailers by Load Rite, E-Z Loader, Long Johnson Outboard Motors

CHESTER RIVER BOAT SALES

Marion Clark, Owner

Rts. 301 and 544

Millington, Md.

(301) 928-3124

Special Early Spring Sale 25% OFF - 6 piece set

Includes 4 chairs, table & umbrella

Also Discounts On All Our Other Items!

- The latest - PVC Pipe Furniture
- 32 different styles - various colors
- We now manufacture our own cushions & replacement cushions

Pay Deposit Now — Delivery on Request Sale Ends April 12

Sunbrite Products Corp.

Entrance Behind MacMillan's Sporting Main St. - Elkton, MD

Hours: Mon.-Sat. 10-3 p.m. • (301) 392-3869

Our Selection Will Make Yours Even Tougher. Decisions, Decisions... The Choice is Yours!

Traditional, casual, early American or country. Choose from twin, regular or queen size in a wide variety of fabrics and colors for immediate delivery! Custom orders also accepted at substantial savings.

Queen Sleepers starting at \$499.

Jodlbauer's FURNITURE

Hrs.: Mon.-Fri. 10-9; Sat. 10-6; Sun. 12-6

• (301) 398-8200 • Rt. 40, MD/DE line • ALWAYS FREE DELIVERY & SET UP • WFS, MC, VISA or JODLBAUER'S REVOLVING CHARGE • Design Service Available

CECIL COMMERCIAL INTERIORS

38 Buckley Ave. • P.O. Box 648A • Rising Sun, MD 21911 658-4949

SAVE ON COMMERCIAL FURNITURE for Offices, Schools, Churches and Restaurants.

Call or Write for a FREE catalog.

Custom Work Also Available

INVENTORY CLEARANCE OF 1985

Cub Cadet

Lawn & Garden TRACTORS

All units subject to available inventory

8.8% APR FINANCING TO QUALIFIED CUSTOMERS

Model 1605

16 horsepower, 5 speed, 44" mower. List \$3099.

SALE \$2395

Model 582

16 horsepower, 6 speed, 44" mower. List \$4378.

SALE \$3325

Model 682

17 horsepower, hydrostatic, 44" mower. List \$4875.

SALE \$3525

Model 782D

15 horsepower diesel, front hyd. ports. List \$5959.

SALE \$4495

BIGGS INCORPORATED

34 Buckley Ave. 658-5531 Rising Sun, MD

SAVE OVER \$450 Limited Offer!

610-227 The Lafayette

- Cherry Bordeaux case
- Beveled glass door
- Moon phase, Arabic numeral dial
- Triple chime, weight-driven movement

H. 80 1/2", W. 19 1/4", D. 12" Sugg. Retail \$1150.00

Sale Price \$699.00

"A Month Of Sundays"

2111 Churchville Road • Bel Air

(at the light across from H.C.C.)

Hours: Wed.-Thurs.-Fri. 10-9; Sat. 10-6

Balto. Line: 879-1616

Bel Air Line: 838-7980

See Kathy or Million Daneker

On Sunday, March 16, at 7:30 p.m. the Newark Symphony Orchestra will present its 20th anniversary concert in the Loudis Recital Hall of the Amy E. duPont Music Building. Both the founder and music director emeritus, Harley S. Hastings, and the present music director Roman Pawlowski will share the podium. The ticket will be the hottest one in town that night.

Tickets were not exactly hard to get some 20 years ago. That's when the Newark Symphony was just beginning to consume hours and hours of Harley's time. That has certainly changed. One thing that has not changed is the orchestra's dedication to giving young people a chance to perform. It was one of the reasons Harley founded the orchestra and Roman carries on that tradition today.

I took the picture which accompanies this column on April 11, 1968. It is in the empty auditorium of Newark High School where one of the most famous of all the "alumni-ae" was preparing for an appearance with the orchestra the following month.

Kathy Ciesinski, mezzo-soprano, was to sing two arias. The arias: "Que faro senza mi Euridyce from 'Orfeo' by Gluck and 'Where'er You Walk from Handel's 'Semele.' Many prizes, the Met auditions, and an international reputation were to follow. The same is true of her

sister, Kris. Kris, a soprano, was to solo later and once played horn in the Newark Symphony.

In 1978, the year he graduated from Newark High School, David Chalmers appeared as piano soloist. I recently devoted an entire column to this young man who has won so many awards and who is now completing his doctoral studies at the Eastman School in Rochester.

Judy LeClair was a bassoonist who played with the symphony while a student at Newark High. She returned in 1982 as a soloist. What is she doing today? She is the youngest person ever to become first chair bassoonist with the New York Philharmonic Orchestra. In addition to that, she is on the music faculties of The Juilliard School, The Manhattan School of Music and the Mannes College of Music.

Violinist Beth Teoli appeared with the orchestra as a member and as a soloist from 1969 to 1974. She went on to earn both her bachelor and master degrees in music from Yale University. She is now finishing her doctoral work at North Texas University. She plays in both the Fort Worth Symphony and Fort Worth Opera Orchestra.

Another "graduate" was clarinetist Bill Helmers, who was a member of the orchestra from 1973 to 1976. Like others, he was also a soloist during his tenure. Bill is a graduate of the Juilliard

THE ARTS

by Phil Toman

School and earned his masters degree from the Eastman School. He now plays with the Milwaukee Symphony and is a teacher in the same city.

There are many others. Those I mentioned are just a sample; actually, a very small sample.

In 1979, the Newark Symphony Orchestra Competition began. While the rules have changed, the opportunities given to young people remain. Three regular members of the orchestra were also competition winners.

Debra Brown Snyder played and soloed on the horn. She is now principal horn with the Delaware Symphony Orchestra and on the faculty of the Wilmington Music School.

Violinist Paul Pesthy is a second year student at the Curtis Institute of Music.

Keith Berry played trumpet from 1970 to 1977. He earned his degree from the Hartt Conservatory and he is now band director of a high school in Southington, Conn. Not too long ago he brought his band back to the stage where he had his triumph and performed an exchange concert with the Newark High School Band.

It would be impossible to list

all of the young people who have gone on to better and bigger things in music. They did however, have one thing in common. That common denominator was the Newark Symphony Orchestra and a dedicated group of people who wanted to help them on their way.

The real "monument" of the Newark Symphony is not some cold, imposing hall. It is not a bust gathering dust in some lobby. It is people working together for a very special purpose. The purpose is showing the path to the young.

True, that is not the only reason for the orchestra. But it has developed into one of the most important.

Certainly one of Harley Hastings' strongest allies in the work of helping the young, and the person who established the Newark Symphony Orchestra Competition program, must be honored. She is Mildred Gaddis a music teacher here in Newark. Her support, her ideas, her efforts have brought many opportunities to many students.

Many of these young people will be back at the concert this year. Join them in the celebration.

Eighteen years ago, when this photo was taken by Phil Toman, Kathy Ciesinski had not yet become a world class opera singer. She is seen here discussing her first Newark Symphony Orchestra appearance with the orchestra's founder and staunch supporter of young performers, Harley S. Hastings.

ENTERTAINMENT FILE

Chapel St.

'Who Killed Santa?'

Three performances remain in the Chapel Street Players' current production of Terence Feely's mystery thriller, "Who Killed Santa Claus?"

Performances will be held Thursday, March 6, Friday, March 7 and Saturday, March 8. Curtain time for each of the shows is 8:15 p.m. The production is being staged in the Players' Chapel Street Theater at 27 N. Chapel St.

The mystery concerns a body dressed as Santa Claus that is found at a Christmas party given by a popular television personality. The plot contains lots of suspense, surprises, and clever twists and turns.

The Chapel Street cast, under the direction of Hal Hillier, includes Mike Bernard, Craig A. Hall, Jim Hartwell, Phil Haw Jr., Marilyn Manson, Russ Powers, Beth Rogers and Joel Watson.

Tickets, at \$6 for adults and \$4 for youths under 18, are available by calling 368-2248.

Concert

First State Band

The First State Symphonic Band will present a free public concert at 7:30 p.m. Saturday, March 15 in the Family Center of Faith Baptist Church on Limestone Road.

The program will open with the "National Emblem" march followed by Bach's chorale "Forget Me Not, O Dearest Lord."

The band will feature Dr. Dennis Wenger, a member of the percussion section, in Vaclav Nelhybel's "Introit," which is for solo chimes and band.

Other selections in the program include "Souza," "A Festive Prelude" and selections from Mary Poppins. The band will close with Kalinnikov's Finale from Symphony No. 1 in G minor. This piece will feature a double brass choir made up of musicians from three area high schools.

Even though the concert is free, donations are accepted.

Celebration

Newark Symphony

The Newark Symphony Orchestra will kick off its 20th anniversary celebration with a dinner to be held Sunday, March 9 at the Newark Country Club.

Cocktails will begin with a cash bar at 5:30 p.m. and dinner will be served at 6:30 p.m.

The anniversary dinner, with Phil Toman as master of ceremonies, will blend history, nostalgia and fun. It is open to the public and early reservations are encouraged. For information, call 731-4515.

Tryouts

Chapel Street

The Chapel Street Players have scheduled tryouts for their fundraising production of the 1985-86 season, Jack Sharkey's comedy, "Meanwhile, Back on the Couch."

Readings for this good-natured poke at psychiatrists who write lurid novels about their patients' experiences will be held in the Player's theater, 27 N. Chapel Street, Newark, at 7:30 p.m. on Sunday and Monday, March 9 and 10.

The production will run for four weekends starting June 6.

According to director Don Pruden, "Meanwhile, Back on the Couch" requires four men and four women. The auditions are open to all. Those wishing additional information should contact the director at 239-3191.

Gallery 20

Floral tapestries

A special exhibition of hand-woven tapestries by Mary Lynn O'Shea will be held March 3-20 at Gallery 20, 20 Orchard Rd., Newark.

The tapestries reflect the artist's love for flowers. Her own garden was planned as inspiration for her work, and so includes many unusual specimens which are spectacular in form and color.

O'Shea was an instructor in textiles and design at the University of Delaware from 1971-72. She moved to Vermont to head the fibers area of Goddard College for three years, and since has been a studio artist working on commissioned tapestries and instructing apprentices.

Gallery 20 hours are 10 a.m. to 2 p.m. Tuesdays, Wednesdays and Thursdays.

Dawson

Library hosts display

The oils, watercolors and pen and ink work of artist Helen Dawson will be on display March 10-29 at the Newark Free Library, 750 Library Ave.

The work may be seen during regular library hours, 10 a.m. to 9 p.m. Monday through Friday and 10 a.m. to 4 p.m. Saturday.

CERAMIC HOBBYISTS CLUB 18th ANNUAL CERAMIC SHOW

SUN CENTER (NEW LOCATION)
63 Concord Road
Feltontown, PA.
(Between Aston & Chester, Pa.)
(formerly held in King of Prussia)

MARCH 14, 15, 16, 1986

Fri. 11 A.M.-7 P.M.
Sat. 10 A.M.-6 P.M.
Sunday - Noon-6 P.M.

COMPETITIVE EXHIBITS, PRIZES AND DEMONSTRATIONS BY NATIONAL & LOCAL ARTISTS.

Adults \$3.00 (With this Ad \$1.00 Discount)
Children under 12 \$1.75 - Senior Citizens \$1.50

More Information - 1-215-497-3610 Evenings

Enjoy Palm & Easter Sundays at

POOR JIMMY'S

FAMILY RESTAURANT

U.S. Route 40 North East, MD
Phone 301-287-8141

Select from our regular menu or our
MEAT & SEAFOOD BUFFET

Includes Jimmy's famous
soup and salad bar
Treat the family... **\$7.95**

ALSO TRY OUR DAILY SPECIALS
ALL ONLY \$8.95 including soup
& salad bar

TUESDAY
Steamed Shrimp, Fried
Chicken & Fried Oysters

WEDNESDAY
Roman Table
Italian Buffet

THURSDAY
Bar-b-que Chicken, Ham
and Baby Back Ribs

FRIDAY & SATURDAY
Jimmy's Famous
Seafood Buffet

Fair Hill Inn

WEEK NIGHT SPECIALS

Route 273 and 213 Fair Hill
Elkton, MD. 301-398-4187

Tuesday - ROAST DUCK served
with classic orange sauce

Wednesday - CRAB IMPERIAL

Thursday - 10 oz. PRIME SIRLOIN
cooked to your taste

Dinner includes: Homemade soup of the day, tossed salad,
fresh vegetables, and potatoes.

ALL FOR ONLY \$9.95

Dinner Served Nightly
From 4:30 til 9:00 p.m.

Reservations Are Suggested

Offering a Relaxing Atmosphere

- An Eating & drinking establishment
- Packaged Goods
- TV Lounge

Coming Fri. & Sat.

March 7th & 8th

"FREEWAY"

Cover Charge \$1.00 • Proper Dress Required

Lunch Special this
week for Fri., March 7
HOT ROAST BEEF

HOME-MADE SOUPS
& SANDWICHES

(Carry out service & Senior
Citizen discount available)

Wed. Ladies' Night

8-11 p.m.

Special - 1/2 price
on drinks

Attitude Adjustment Hours

4 p.m. - 6 p.m.

OPEN:

Monday thru Friday 11 a.m. - 2
a.m. Saturday 8 p.m. - 2 a.m.

Kitchen open Fri. & Sat. evening

Fri. 11 a.m. - midnight • Sat. 6 p.m. - 11 p.m.

Cocktail Lounge

528 West Pulaski Highway
Elkton, Maryland

Red Rose Inn

West Grove, Pennsylvania

Enjoy dinner & dance
Music

"Portrait"

Fri., March 7th

WEDNESDAY SPECIAL
All-You-Can-Eat

Surf & Turf Festival

\$13.95

CALL FOR RESERVATIONS

Rt. 1 at 796

Jennersville Exit

Banquets & Weddings up to 150 People

Hours: Mon. Thurs. Lunch 11:30-4, Dinner 4-8 p.m.

Fri. & Sat. Lunch 11-4, Dinner 4-10 p.m.; Sun. Brunch 11-2, Dinner 4-8 p.m.

(215) 869-3003
(215) 869-3515

The Playhouse

on stage
DU PONT BLDG. 10TH & MARKET STS.
WILMINGTON, DE 19801 (302) 658-4401

MON. MARCH 17
through
SAT. MARCH 22
EVES 8 PM - WED & SAT MATS 2 PM

"DANCING IS EVERYTHING"

THE TAP DANCE KID

INQUIRE ABOUT
THE DINNER
THEATRE
PACKAGE

WINNER OF TWO 1984 TONY AWARDS
FOR THE BEST DANCING ON BROADWAY

	Orch	Mezz	Balc
Mon thru	\$30.	\$30.	\$20.
Thurs Eves	\$30.	\$30.	\$20.
Wed. Mat	—	\$25.	—
Sat Mat	—	—	—
Fri & Sat Eves	\$35.	\$35.	\$25.

MAIL ORDER FORM FOR "THE TAP DANCE KID"
(For your convenience—and for best seat locations use this order blank)
THE PLAYHOUSE THEATRE, DuPont Bldg., Wilm., DE 19801
Call (302) 658-4401 for information

Enclosed is my: ☐ Check ☐ Money Order ☐ VISA ☐ MASTERCARD ☐ WFSB

Name: _____ Address: _____ City: _____ State: _____ Zip: _____

Phone: _____

GRAND OPENING

meineke®

Say

DISCOUNT MUFFLERS

AMERICAN AND FOREIGN CAR SPECIALIST

RT. 40, ELKTON, MD • 392-5211

(Across from Big Elk Mall)

"We'll Beat Any Written Estimate By 10% Or More!"

**FREE
Exhaust
Estimates**

**FREE
Brake
Inspection**

The new Ammco Brake Lathe, demonstrated by Ron Arches, Manager, is used in servicing of the brake system, including the turning of the brake drums and rotors.

Jim Arches, owner, and the trained specialists of Meineke, are ready to meet your automotive needs.

The all new Ben Pearson computerized pipe bender, demonstrated by Dale Thaxton, Assistant Manager, provides custom bending for that perfect fit.

We Offer Custom Bending!

Includes 14 gauge pipe, plus all heavy duty accessories.
1 YEAR WARRANTY

COUPON SPECIALS

Brake Special

Disc — \$59.95

Drums — \$44.95

COMPLETE BRAKE SPECIAL

includes turning of drums & rotors

Lifetime Warranty - Exp. 3/31/86

Heavy Duty

Shock Special

\$14⁹⁹

ea. Installed

2 yr. warranty
Exp. 3/31/86

Free Pick-Up And Delivery In Local Area

• Brakes • Struts • Shocks • Exhaust

• Big
Discounts

• Quality
Parts

• Fast
Service

Rt. 40

(Across from Big Elk Mall)

**Elkton,
MD**

392-5211

• 10% Sr. Citizen Discount
• Dealer Work Welcomed

COMMUNITY FILE

Lessons

Ice Skating

The University of Delaware Ice Arena will be offering ice skating lessons beginning March 15 and 19.

Basic ice skating will meet 10:30 a.m. to 1:15 p.m. Saturdays beginning March 15, or 7-8:30 p.m. Wednesdays beginning March 19. The class is open to students age six to adult. The fee is \$50.

Novice freestyle will meet 9:30-10:30 a.m. Saturdays beginning March 15. It is designed for students who have passed the USFSA Badge 7. The fee is \$90.

Advanced freestyle, for students who have completed novice freestyle, will meet 5:45-6:45 p.m. Wednesdays beginning March 19. The fee is \$90.

Ice dance and precision skating for adults will meet 8:30-9 p.m. Wednesdays beginning March 19. The fee is \$25.

All courses consist of eight sessions.

For information or to register, call the University of Delaware Ice Arena at 451-2868 or 451-2788.

Casino night

Newark Jaycees

The Newark Jaycees in conjunction with the Christiana Fire Company will hold a casino night on Friday, March 14 at the Christiana Fire Hall. The event will benefit the Newark Senior Center. Play will begin at 8 p.m. and run

until 1 a.m. Admission is \$3 per person in advance and \$5 per person at the door. Admission includes buffet supper and refreshments. Contact the Newark Jaycees at 738-0625 for tickets.

Proceeds from the casino night will go towards the building rehabilitation project at the Newark Senior Center on Main Street, Newark.

"The Senior Center is trying to raise \$3,000 for maintenance to the facility and the Jaycees hope to help raise a good part of that amount," said Mike Yoder, president of the Newark Jaycees.

YWCA

Marriage in literature

A discussion series on men and marriage as seen through the works of various American women writers is being offered this spring at the Newark Center, YWCA 318 S. College Ave.

Conducted by Dr. Joan Delfatore, the discussions will be held every other Wednesday from 11 a.m. until noon beginning March 12 and ending May 21. The series is free and open to the public.

Literary works to be discussed include "Incidents in the Life of a Slave Girl" by Linda Brent (March 12), "The Awakening" by Kate Chopin (March 26), "The House of Mirth" by Edith Wharton (April 9), "Women and Fiction" edited by Susan Cahill (April 23), "The Bell Jar" by Sylvia Plath (May 7), and "The Color Purple" by Alice Walker (May 21).

The series is partly funded by the Delaware Humanities Forum.

for more information, call 368-9173.

Pancakes

Glasgow Lions

The Glasgow Lions Club will hold its fifth annual all-you-can-eat pancake breakfast from 7 a.m. to 1 p.m. Saturday, March 8 in the Pencader Grange Hall on Del. 896.

Tickets cost \$3.25 for adults, \$2.75 for children ages 5-11 and free for children under 5. A discount of 50 cents per ticket is available for advance sales.

Tickets may be purchased from any member of the Glasgow Lions Club or at the Glass Kitchen restaurant on U.S. 40.

Senior Center

Calendar of events

The Newark Senior Center, located at 300 E. Main St., has scheduled the following activities: Friday, March 7

9 a.m., bowling, Blue Hen Lanes.
9:30 a.m., tax consultant.
9:30 a.m., shopping.
10 a.m., signing group.
1 p.m., Newark Senior Players rehearsal.

Monday, March 10
10 a.m., knitting instruction.
10 a.m., crocheting.
11 a.m., exercise.
12:30 p.m., Monday Movie Matinee.

12:45 p.m., canasta.
12:45 p.m., bridge.
Tuesday, March 11
8 a.m., Washington, D.C. trip.

9 a.m., bowling, Blue Hen Lanes.

10 a.m., enjoyment bridge.
10 a.m., Bible study.
12:30 p.m., Tuesday After Lunch, "Old Age: A New Wrinkle," Dr. Elizabeth Bohning, professor of German at the University of Delaware.

12:30 p.m., 500.
Wednesday, March 12
9 a.m., chess.
10 a.m., art class.
10 a.m., needlepoint.
12:30 p.m., pinocle.
12:45 p.m., bingo.

LEGAL NOTICE

CITY OF NEWARK
DELAWARE
BOARD OF ADJUSTMENT
NOTICE
SPECIAL MEETING
March 17, 1986
7:30 p.m.

Pursuant to Chapter 32, Article XIX of the Code of the City of Newark, Delaware, notice is hereby given of a public hearing at a special meeting of the Board of Adjustment on Monday, March 17, 1986 at 7:30 p.m. in the Council Chamber, Newark Municipal Building, 220 Elkton Road, Newark, Delaware, to hear the following petition:

A petition to request the Board of Adjustment to rehear the appeal of Edward S. Taylor for the property located at 150 East Main Street.

ZONING CLASSIFICATION: BB

Any questions regarding the above petition may be directed to the City Secretary's Office, 366-7070, prior to the meeting.

Thomas J. Pellegre
Chairman

np 3/5-1

Cub Cadet CLEARANCE

"LAST OF THE 1985's"

When These
Are Gone -
They're
ALL GONE!

HOURS:
8 A.M. TO 5:30 P.M.
MON. thru FRI.
8 A.M. TO 5 P.M.
SATURDAY
Free Pick-Up
& Delivery

Cub Cadet HOME TRACTORS

JUST TWO
LEFT TO SELL!

Model 1605
•16 H.P. 2 cyl. Briggs I.C.
•5-Speed
•44" Deck Opt.

LIST PRICE \$2595.00

SALE PRICE

\$2,295⁰⁰

Model 1105
•11 H.P. Briggs I.C.
•5-Speed
•44" Deck Opt.

SALE PRICE

\$1,799⁰⁰

LAST ONE
IN STOCK!

LIST PRICE \$2049.00

ONLY 4 LEFT

Model 1610
•16 H.P. 2 cyl.
•Hydrostatic
•36 or 44" Deck Opt.

SALE
\$2,549⁰⁰

ALWAYS
FREE
PICK-UP &
DELIVERY.

LIST PRICE \$2,945.00

JUST ONE LEFT!

Model 805
•8 H.P.
•5-Speed
•36" Deck

SALE PRICE

\$1,649⁰⁰

Cub Cadet Garden Tractors

Model 1710

17 H.P. 2 cyl. Engine Kohler
Hydrostatic Transmission
44" Deck

LIST PRICE \$4,850.00

SALE
\$3,795⁰⁰

ONLY
5
LEFT!

JUST
4
LEFT!

Model 1711

17 H.P. 2 cyl. Engine Kohler
Hydrostatic Transmission
44" Deck
Hydraulic Lift

LIST PRICE \$5,303.00

SALE

\$3,925⁰⁰

DELMAR
EQUIPMENT CO.

1752 Appleton Road, Elkton, Maryland 21921
"WHERE SERVICE AFTER THE SALE IS JUST AS IMPORTANT AS THE SALE"

301-398-4343

302-737-3438

ShopRite's Anniversary Sale

ShopRite of NEWARK
Chestnut Hill Shopping Center

The Fresh Fish Market

CUT FROM GRADE A NEW ENGLAND
Fresh Codfish Steak 1.99
NEW ENGLAND
Fresh Fillet 2.49
Scrod Cod 1.49

SWORDFISH STEAK 4.99
FROZEN & THAWED 16 OZ PER LB.
EXTRA Jumbo Shrimp 7.99
FROZEN & THAWED UNDER 15 TO A LB.
Colossal Shrimp 8.99

The Dairy Place

SUNKIST
Orange Juice 1.49
AMERICAN
Kraft Singles 1.59
BREAKFAST OR LIGHT N LVELLY
Cottage Cheese 1.19
ASSORTED FLAVORS
La Yogurt 3.00
REGULAR QUARTERS
Parkay Margarine .79
PHILADELPHIA BRAND
Cream Cheese .89

The Deli Place

WHY PAY MORE?
Armour Meat Franks .99
WHY PAY MORE?
Armour Beef Franks 1.19
CONEY ISLAND FRANKS OR SHOPAR
Franks or Knocks 2.19
WHY PAY MORE?
Vlasic Pickles 1.29
SLICED
Armour Bacon 1.79

The Frozen Food Place

ShopRite 100% PURE
Orange Juice .79
REAL MOUNTAIN FRESH CHERRY TOMATOES IN MALLS & STORES
Swanson Dinners 1.29
ASSORTED FLAVORS
Breyers Ice Cream 2.29

The Bakery Place

ROUND TOP OR SANDWICH
ShopRite White Bread 2.99
NEEDS UNFROZEN RUMELKEL OR EWE
Manischewitz Rye Bread .89
THIN SLICED WHITE WHEAT ART CO MULTIGRAIN
Weight Watchers Bread .79
REGULAR OR WHOLEWHEAT
ShopRite Potato Chips 1.39

VALUABLE COUPON
WITH THIS COUPON
ShopRite Pasta FREE
SAVE 34

The MEATING Place

U.S.D.A. CHOICE BEEF
Boneless Bottom Round Roast 1.47
NOT LESS THAN 85%
Extra Lean Ground Beef 1.77
ANY SIZE
BEEF FOR SWISSING
Boneless Bottom Round Steak 1.77

FROZ. WHIRL CAGE, WOLFRY PACKET
Lil Butterball Turkey Breast 1.99
FROZEN, 5-8 LBS. WOLFRY PACKET
Lil Butterball Turkey 1.19
JONES REG. OR LITE FROZEN
Breakfast Links 2.19
LAND O' LAKES FROZEN WHITE & DARK
Turkey Pan Roast 2.89
LAND O' LAKES FROZEN ALL WHITE
Turkey Pan Roast 3.39

The Grocery Place

GIORGIO MUSHROOMS 3.100
FROZEN, 5-8 OZ. CANS
QUEEN'S PRIDE PINEAPPLE 3.100
FROZEN, 10 OZ. CANS

The Produce Place

U.S.D.A. CHOICE BEEF
Boneless Rump Of Beef Roast 1.67
U.S.D.A. CHOICE BONELESS BEEF
Seamed Eye Round Roast 2.17
QUAKERMAID FROZEN
Sandwich Steaks 3.29
SWIFT'S FROZEN WHITE & DARK
Boneless Turkey 1.89
TOMLIN'S CENTER CUT
Boneless Pork Chops 2.99
TOMLIN'S QUICK TO FIX
Pork Tenderloin 3.19
LITE & LEAN WATER ADDED OR BONELESS SMOKED
Hormel Cure #1 Ham 2.99
HILLSHIRE FARM
Regular Kielbasa 2.29

The Produce Place

REG. ABSORBENT ALL SIZES & COUNTS
Pampers Diapers 7.99
FISHER
Honey Roasted Peanuts 1.79
CREAMY OR CHUNKY
Lil Peanut Butter 1.49
JIF
Joy Dish Detergent 1.19
GREAT BEAR REG. OR SALT & MINERAL FREE
Spring Water .69
ALL VAR. INCL. NEW OATMEAL, READY TO SERVE
Duncan Hines Cookies 1.39
HUNT'S REG. OR NO SALT ADDED
Tomato Sauce 6.00
REGULAR OR UNSWEETENED
Tide Laundry Detergent 1.99
HUNT'S
Tomato Ketchup 1.99
FOR AUTO. DISHWASHERS, LEMON
Cascade Detergent 2.99
20 OZ. TOTAL WEIGHT PKG
Zest Bath Soap 1.99
LIQUID DISHWASHER
Joy Dish Detergent 2.00
REGULAR OR LEMON, TAL
Bespak Kitchen Bags .99

ALL VARIETIES, JIMMED
Bounty Towels .69
14 OZ. TOTAL WEIGHT
Ivory Soap 79
4 BAR PACK

100% NATURAL
Wesson Oil 2.99
1 GAL. 4.49 1/2 GAL. 2.99

The Produce Place

SWEET & LUSCIOUS
California Strawberries .89
1-dry pint
IMP. RED FLAME OR THOMPSON GREEN
Seedless Grapes .79
CALIF. SUNKIST M SIZE
Navel Oranges 5.99
40 SIZE WHITE
Florida Grapefruit 4.99
CALIFORNIA 200 SIZE
Sunkist Lemons 8.99
LARGE PURPLE
Fresh Eggplant .49
U.S. #1
Brussels Sprouts .99
Black Grapes .99
Crisp Cucumbers 4.99
FIRM TENDER
Western Asparagus 1.19
CRISP, TENDER
Chicory or Escarole .59

The Produce Place

REG. 3.99
20-Lb. Bag Bird Seed 2.99
The Appy Place
ShopRite STORE SLICED
American Cheese 1.99
FRESHLY SLICED
Roast Beef 3.99
(Reg. 5.99 lb.)

General Merchandise

COMPARE AT \$48.00. NAME BRAND. 100% COTTON. 100% COTTON. 100% COTTON.
Emerson 10" Color TV \$199
SPEAKER SYSTEMS, W/RECEIVER, 11" MONITOR, 11" MONITOR, 11" MONITOR.
Radio Cassette 79.99
Hot'n' Steam & Dry Iron 19.99
Health & Beauty Aids

The Produce Place

REGULAR, MINT, GEL
TARTAR ON TARTAR DEL
Crest Toothpaste 1.69
WHY PAY MORE?
Tylenol Tablets 3.29
JOHNSON'S
Baby Shampoo 3.29

ShopRite Coupon
WITH THIS COUPON
FREE Shallcross Scrapple
1-lb. pkg.
with purchase of one (1) dozen Large Eggs
Expires 3/11/86 at any ShopRite market. Limit one per family.

10% OFF YOUR FOOD SHOPPING BILL
STORE HOURS:
Mon.-Sat. 8am to 10pm
Sun. 8am till 6pm

In order to assure a sufficient supply of sales items for all our customers, we must reserve the right to limit the purchase to units of 4 of any sales items, except where otherwise noted. Not responsible for typographical errors. Prices effective Wed. Mar. 5 thru Sat. Mar. 8, 1986. None apply to other retailers or wholesalers. Newark does not necessarily represent item on sale. It is for display purposes only. Copyright WAKEFIELD FOOD CORPORATION 1986.

March 5, 1986

THE POST SPORTS

B

Hoop tourney to open

Area teams get
first-round byes

by Bruce Johnson

The Delaware State High School Boys Basketball Tournament seeding has been set, with all four area teams receiving first round byes.

All second round games will be played on Thursday evening, with Newark facing Glasgow at St. Mark's; St. Mark's facing William Penn at Newark; and Christiana playing the winner of the McKean vs. Friends game.

The most competitive game of the three will most likely be the Glasgow-Newark game, considering that the teams split a pair of spirited contests during the regular season.

In the first meeting, the 'Jackets were able to hold off the Dragons in the final seconds of play, winning 71-70 on the strength of Abdul Bey's 15 points. Later in the season, the Dragons were able to avenge the loss with a 76-72 overtime victory in which Bryant Wright scored 36 points.

Both coaches agree that the key to the tournament game is Glasgow's perimeter shooting. "For us to win we'll have to have four people in double figures," said Dragon head coach Scott Cressman. "We're a perimeter shooting club, and when we're shooting well we're right there. But if we miss, we're going to have trouble."

For Newark head coach Jim Doody, the prospect of controlling the quick style of the Dragons is one he does not relish. "Teams with quick strength at guards who can shoot well from the outside do well against us," said Doody. "It's not a very positive situation. We can't press because they're too quick, and they're not a good team to zone because they can shoot outside."

Key players to watch are Wright from Glasgow, who is averaging 16 points a game, and Newark's Bey, who is just under 20 points a game.

Although Viking head coach Ron Hollis is preparing for either Friends or McKean, he admitted that he expects to see the Highlanders on Thursday. The Vikings have defeated McKean twice during the regular season with little trouble. Yet, Hollis maintains that anything can happen in tournament play.

"We've beaten McKean twice but we can't underestimate them because they're capable of beating anyone," said Hollis.

See BHC/2b

More than 900 runners pour through the streets of Newark in the fourth annual Run for Bruce.

Wyatt, Wehner win Run for Bruce

Castle sets new Governor's Division mark in annual 5-kilometer event

by Bruce Johnson

Ann Wehner runs for fun. When she chooses to compete, she looks for races that are not just competitive but enjoyable as well. So, after setting a new women's state five-kilometer record of 17 minutes, 16 seconds in Saturday's festive Phi Kappa Tau Run for Bruce, it came as no surprise when she ranked the race among her favorites.

"I work for a living and I work hard," said the outgoing Wehner amidst a throng of rowdy runners, "but I run for fun. A race like this is a lot of fun. They just have a big group of friendly people."

"Everyone is going to party and have a good time. It's terrific. It's just the atmosphere, with music and everything."

The fourth annual Run for Bruce benefits former Christiana High School football player Bruce Piesino, who has been confined to a wheelchair since being injured in a 1981 football game.

It is run through the streets of

Newark, with the start-finish line in front of the University of Delaware's Phi Kappa Tau fraternity, the primary sponsor of the race.

And the race features fraternity atmosphere aplenty, including a spread of delectables and plenty of liquid refreshment (including that which was poured from a keg). Runners remained in the party-like setting long after the race had ended.

More than 900 runners braved the chilly 30 degree weather to compete. Among them were dignitaries such as Gov. Michael N. Castle and professional boxer Henry Milligan. Mike Wyatt, a Du Pont Co. employee, captured the men's division with a time of 14:50 while Castle set a new mark for the Governor's Division with a time of 24:50.

"I'm delighted to have set the record for this race," said Castle with a laugh. "I presume that the next governor who runs this race will break the record without too much difficulty."

See RUN/4b

Bruce Piesino watches race held annually in his behalf.

Spartans No. 1

St. Mark's wins state wrestling title

by Bruce Johnson

The city of Rome may be nice, but for the St. Mark's High School wrestling team, all roads lead to Dover.

From the very first day of practice in November, the Spartan grapplers focused their attention on the 1986 Delaware State Wrestling Tournament to be held at Delaware State College in Dover. Last Saturday night, the Spartans conquered Dover and the rest of the state, heading home with the tournament's first place trophy.

"This was our goal," said captain Brandon Little. "You practice and you go through the dual

meets and then you start climbing the hill to the state tournament. St. Mark's is meant to be here. We're the team. Three years ago we were third and the last two years we were second, and next year we've got a good shot at it, too. This is where we belong."

The Spartans earned a spot in the winner's circle by placing five wrestlers in the finals, three of whom were crowned state champions. They scored 167 points, four and one-half more than second place finisher Salesianum.

Glasgow finished in seventh place with Newark close behind in eighth. Christiana came in 17th.

Spartan wrestlers Paul Collier (105-pound weight class), John McColgan (145) and Eddie

Mendez (155) were crowned state champions, as were Newark's Kurt Howell (119) and Tom Bockius (heavyweight) and Christiana's Ewan Richards (98).

Shawn Thomas (112) and Little (187) finished in second place for the Spartans, as did Glasgow's Paul Hoff (132) and Keith Truitt (185).

The key match in the tournament for the Spartans was the 155-pound bout between Mendez and Mike Brainard of Salesianum.

Trailing 2-1 at the start of the third period, Mendez recorded a takedown at the 1:46 mark to take the lead and then proceeded to gain five points in tilts to seal the

See WRESTLE/3b

Howell: No. 108

'Jacket star ends career without a loss

Newark High School's Kurt Howell was sitting with his family at the Delaware State Wrestling Tournament in Dover Saturday after notching his 108th and final high school victory and his fourth consecutive state wrestling title.

A small boy ventured into the stands, came to Howell and held out a pen for an autograph. Somewhat surprised and taken aback, the smiling Howell obliged.

"I was honored," said the soft-spoken Howell. "I never thought

anybody would ask me for my autograph."

Howell, wrestling in the 119-pound weight class, pinned William Penn's Kevin Murphy at the 46 second mark to complete his career undefeated. He scored a technical fall or a pin in each of his final four matches and earned the tournament's outstanding wrestler award for the third consecutive year.

But what Howell might remember the most is the stand-

ding ovation given him by the crowd of 3,000 at the Delaware State College gym after his last match.

"I didn't expect it like that," said Howell of the crowd's reaction. "When they stood up it made me feel really good inside. I didn't know what to do, so I just waved."

Immediately after the match with Murphy, Howell was surrounded by congratulatory coaches and teammates as the

See HOWELL/ 3b

Photo/Todd Hickey

Paul Collier of St. Mark's squeezes his opponent's head while awaiting referee's signal of a pin in Saturday's state championship.

SPORTS

Hen hoops

Delaware coach pleased with attendance, not with recent play

by Bruce Johnson

During the 1985-86 season, the University of Delaware basketball team often resembled the mythical Phoenix rather than their namesake the Blue Hen.

At the outset of the season, the Hens seemed to rise up from the ashes of so many previous desolate seasons only to return to the cinders with a difficult first round loss to Drexel Saturday in the East Coast Conference tournament.

But with a glimpse of recovery early in the season, the Hens earned new respect from ECC opponents and brought fans in droves to the Delaware Fieldhouse with hopes for a brighter future.

"My overall outlook on the season was two-fold," said head coach Steve Steinwedel at Thursday's press conference prior to the ECC tournament. "My main objective was in improving

dramatically the awareness and focus of the University of Delaware basketball program. I felt like the potential of a Division I program was there.

"The other area I wanted to improve was our competitiveness overall. I felt that in a lot of ways we were able to do that. With the exception of the Lafayette and the Navy games, we were in every game."

Despite their 11-15 overall record (4-10 in conference play), the Hens were competitive, losing seven games by four points or less. They recorded their first mid-season tournament win in nine years, capturing the Albright Invitational Tournament with a 96-74 win over Wesleyan.

Delaware started the season strong, with a 7-2 record, but the loss of front line players Barry Berger and captain John Weber for various parts of the season due to leg injuries, caused the Hens to stumble. They lost 11 of 13 games in late January and February.

Still, Steinwedel said that, regardless of injuries, the Hens did not play to their potential.

"Even though we were 7-2 going into the bulk of our season before we lost Berger and Weber, the games were very close and with a very fine margin of error," said the first-year head coach. "I felt that starting in January we might have gotten ahead of ourselves a little bit in terms of a realistic opinion of where we were. We might have relaxed a little bit in our approach to the game."

For Steinwedel, players and fans, it was the dark days of winter which cast a shadow over what had been a potentially successful season.

"The record doesn't mean that much to me," said Steinwedel. "We're 11-15 and I could be very happy if I felt in those 26 games we played like we were capable of playing. But in those games in January and February, we weren't playing as well as we could and we got away from some of the things we were doing in the beginning of the year."

Despite the late season failings, the Delaware fans continued to support the Hens, coming out in record numbers. Complete with a

pep band, pom pom squad and a good mixture of enthusiastic students and hopeful area residents, the Hens drew 16,876 fans for the year and averaged 1,534 a game.

For Oscar Jones, who completed his tenure at Delaware by being named first team All-Conference, the packed houses were a source of great joy.

"This year was my best year, not because of my accomplishments but because close to 2,000 fans in the stands made me feel really good," said Jones. "In years past, we've had 500 people and you could see all those bleachers up there. Even when we lost a couple of games in a row, they never stopped coming. They were always behind us and that's what college basketball is all about."

LEGAL NOTICE

CITY OF
NEWARK
DELAWARE
CITY COUNCIL
PUBLIC HEARING
NOTICE

March 24, 1986
Pursuant to Section 402.2 of the City Charter of the City of Newark, Delaware, Notice is hereby given of a public hearing at a regular meeting of the Council in the Council Chamber at the Municipal Building, 220 Elkton Road, Newark, Delaware, on Monday, March 24, 1986 at 8 p.m., at which time the Council will consider for Final Action and Passage the following proposed ordinances:

1. Bill 86-15 - An Ordinance Amending the Zoning Map of the City of Newark, By Rezonning from B1 (Business Limited) to B2 (General Business) the 1.3 Acre Delaware Tire Property Located at 612-618 South College Avenue.
2. Bill 86-16 - An Ordinance Amending Ch. 20, Motor Vehicles & Traffic, Code of the City of Newark, Delaware, By Prohibiting Truck Traffic, Except for Local Delivery, on the North-Westerly End of Cooch's Bridge Road from Welsh Tract Road to & Including the Cul-de-sac.
Susan A. Lambach
City Secretary

np 3/5-2

Jonathan P. Contompasis, D.P.M., P.A.

is pleased to announce that

RAYMOND V. FEEHERRY, JR., D.P.M., M.S.

has joined him in his practice of

Podiatric Medicine and Surgery

at

Lindell Square Professional Center
Suite 24
302-998-0178

1601 Milltown Road
Wilmington, Delaware
19808

Can You Top This?

BIGGER CASH BONUSES
ON OUR BUSES TO ATLANTIC CITY.

Arrive anytime Sun. thru Fri. — get

\$25 BONUS \$15.00 in Coins plus
\$5.00 in Add'l. Coins or Food
plus \$5.00 Return Voucher.*

Arrive anytime Saturday — get \$12.50 in Coins
plus \$5.00 Return Voucher.*

*Return Voucher Redeemable at a later date

Effective March 1, 1986

"SEVEN DAYS A WEEK"
MORNING & EVENING SERVICE.

ROUND
TRIP FARE
\$10.00
PER PERSON

BIG ELK LIQUORS
Big Elk Shopping Mall, Route 40
Elkton, MD 21921
301-398-4603

Departure Times
8:00 a.m. 6:30 p.m.

For Special Group Rates, Call
In N.J. (609) 823-7272 • Toll Free In Penna. 1-800-257-7510

LEISURE LINE

Golden Nugget reserves the right to change packages. Must be 21 years of age.

SPORTS FILE

Meeting

White Clay Bicycle

The White Clay Bicycle Club will hold a meeting at 7:30 p.m. Thursday, March 13 in Maclary Elementary School, Chapel Hill.

Dennis Koemel, a candidate for the League of American Wheelmen board, will show slides of the Coor's Classic and will discuss the LAW.

CRAFT SUPPLY OF OXFORD

119 S. THIRD STREET, OXFORD, PA.

(Commonwealth Savings & Loan) (215) 932-3244

DMC 5/\$1.00

EMBROIDERY FLOSS, ALL COLORS, reg. 43¢
SKEINS — 3/\$1.20 or 10/\$3.75

Complete Craft Supplies
With Personalized Instruction

MAGNETIC
TAPE
30" Roll
Reg. 79¢ each

2/99¢

WOOD
SHAPES
3 1/2" x 3"
Reg. 29¢ each

5/\$1.00

YOUR CRAFT SUPPLY HEADQUARTERS
SALE ENDS 3/17/86

HOURS: 9 - 5:00 Mon - Thurs
9 - 8:00 Friday
9 - 5:00 Saturday

Carpet Gallery

Pre-Spring

SPECIAL

Now, You Can Carpet Your
Living Rm., Dining Rm. & Hall

Your Choice
Carlton Multi-color Sculpture
• 8 Colors
• 5 Yr. Wear
Warranty
• Dupont Nylon

Lively Solid Plush
• 26 Colors
• Enkalon Nylon
• 5 Yr. Wear
Warranty
Completely installed with
1/2" contract pad, price
based on 40 sq. yds.

\$440

Plus Introducing "Force 10"

Your choice of 15 Beautiful Plush Sculptured colors to choose from.

Featuring Advanced Generation K-Tron Nylon, with:
• Soil resistant • Stain resistant • Abrasion resistant
• Crush resistant • Anti-Static • Moth proof
• Mildew resistant • Non-Allergenic

(Carpets produced from K-Tron yarn systems are
noticeable for their luxurious finishes & clarity of color)

Completely installed over life of
home 1/2" Bactothane pad for
(based on 40 sq. yds.)
Tax included

\$720

Free
Estimates

9 Elkton Commercial Plaza
(Valu Food Shopping Ctr.)
Rt. 213 - Bridge St.
Elkton, MD
(301) 392-3930

SELKIRK
METALBESTOS

Emberglo

Gas Space Heater

A Warm Comfortable
Radiant Glow

Less Expensive to Operate
than Kerosene or Electricity

- Radiant convector with modulating thermostat.
- Multiple heat settings for comfort and economy. 8000 BTUs to 22000 BTUs.
- Four models available for use with Natural or LP Gas.
- No chimney required ensuring 99% efficient heat.
- Equipped with an Oxygen Depletion Sensor (ODS) for safe operation.
- Design certified by American Gas Association (AGA).
- Wall or floor mount features.
- Perfect addition for living and family rooms, dens, halls, chalets, cottages.
- One year limited warranty.

Radiant Convector
Model 1745

CASH & CARRY

\$199⁹⁵

INSTALLATION AVAILABLE
UNIT ON DISPLAY

BOULDEN

Propane

540 OLD BARKSDALE RD.
NEWARK, DE
(302) 368-2553

SELF-SERVICE BAYS
NOW OPEN!

NEWARK CAR WASH

OPEN WHILE EXPANDING
UNDER NEW MANAGEMENT
ALL NEW EQUIPMENT
OPEN DAILY 8 TIL DUSK
CLOSED SUNDAY

**264 ELKTON RD.
NEWARK**

WATERBED LAND

SALE ENDS SUNDAY
BLITZ!

Softside waterbeds...

...the waterbeds that look like conventional beds, made to be used with standard headboards, footboards, sheets and blankets! available in... king, queen, double and twin sizes.

as low as

\$399

Save \$400

Bouquet

Canopy

\$1149

Regular \$1549

Queen or King Size

Top of the line solid pink with brass accents. Canopy is complete with mirrors.

Save \$250

Newport Oak

\$595

King & Queen

PERCALE/SATIN SHEET SETS

REG. \$59

\$24

WHILE SUPPLY LASTS

MASSAGE UNIT

CONVERT YOUR WATERBED INTO A SOOTHING MASSAGE BED. RELAXES THE TOTAL BODY.

\$39

SUNSET

\$199

All Sizes reg. pr. \$399

SHEET SET AND MATTRESS PAD INCLUDED

CORONA

\$299

All Sizes reg. pr. \$499

Save \$200

Jamboree

\$299

Super Single, Queen & King

Complete Line of Waterbed Furniture, Sheets, Comforters & Accessories. Largest Selection in Delaware.

BRADLEES/PATHMARK
SHOPPING CENTER
4397 KIRKWOOD HWY.
998-6222
Daily 10-9; Sat. 10-8; Sun. 12-5

WAREHOUSE
OUTLET
2ND & GREENHILL AVE.
WILM., 858-8710
Mon.-Fri. 11-8; Sat. 11-3

WATERBED LAND
Now
2 Locations

SPORTS

Moise Pringle is an All-Conference basketball player and an All-State violinist for Christiana High School.

Moise Pringle

Christiana student stars on basketball court, in orchestra

by Bruce Johnson

Christiana High School basketball star Moise Pringle braces himself as an opponent slides an elbow into his rib cage as they jockey for position under the boards. Abandoning the defender, Pringle skies toward a floating basketball only to re-direct it's flight pattern into a steel cylinder with the skill of an air traffic controller.

The fans cheer their approval and his teammates applaud his efforts with a series of high fives as he motors down the court to play defense. Later that night, Pringle sits alone in his room intently studying the varied notes of a Mozart concerto. His fingers glide across the strings of his violin, magically recreating the beautiful sounds that Mozart originated years ago.

A first team All-Blue Hen Conference Flight A basketball player, Pringle is not your typical athlete. A B-student with hopes of becoming a certified public accountant, Pringle is also an accomplished violinist who was

selected as first violin third seat for the Delaware All-State Symphony.

Although his basketball talents are more widely known, Pringle is highly regarded in the music field. He has performed with various orchestras, including the Newark Symphony, and has competed and won various competitions including a prestigious fourth place finish in an Eastern regional competition at Buffalo, N.Y. He was first introduced to the violin in third grade. "My teacher said that I had talent, but I didn't think I did," said Pringle with a shy smile. "But I kept playing and she hooked me up with a bunch of orchestras and I just learned."

Although Pringle is being recruited for his basketball skills and will most likely receive a scholarship, he is determined to maintain his violin studies.

"I get a greater excitement primarily from playing the violin. I just enjoy it," said Pringle. "But I enjoy both basketball and violin a lot. I'll keep playing the violin in college, probably in an orchestra or a quartet or something but I'll keep playing."

Pringle added that he has not ruled out the possibility of a career in violin, but he realizes the competition is very intense.

Pringle's basketball career did not begin until his freshman year at Christiana. At 6'11", his height gave him a distinct advantage over the rest of his class although he had not played much basketball prior to high school.

"I played, but I wasn't very good," he said. "I was about 5'11" in eighth grade, and I grew to 6'11" by ninth grade. "That's when I started playing. I found it very hard at first but it just came around to work my way."

Pringle, who is averaging just over 14 points and 12 rebounds a game, admitted that he does not foresee a future in professional basketball for himself. Rather, he sees high school basketball as an opportunity to gain an education.

"I'd like to play basketball for fun as I get older, but now I just want to use it as a tool to get myself into a school," said Pringle. "I want to be somebody. I want to make it out there. I just want to make it off the streets."

According to Christiana head

coach Ron Hollis, Pringle played an instrumental role in leading the Vikings to their first Flight A championship.

"Moise's role on the team is two-fold," said Hollis. "He plays inside for us, boxing out and grabbing rebounds. The other part is when the going gets tough out there, the other kids look to Moise."

"He's a winner," added Hollis. "What I like to do regardless of a kid's ability is to surround my players with winners. I feel attitude is a key factor in winning basketball games, and Moise has always given 110 percent."

According to Moise, who will be 18 this Monday, all of his accomplishments are based upon the simple creed of hard work, determination and faith in yourself.

"Just keep working and stick to your guns and do what you feel is right," said Pringle, when asked if he had any advice for the younger generation. "Don't try to be like the crowd. Just be yourself and try to make it out there. That's all I try to do."

WRESTLE/ from 1b
victory at 3-2. At one point, Mendez held Brainard in a near pin position for more than 50 seconds as the enthusiastic St. Mark's fans chanted "Eddie, Eddie."

When the buzzer sounded signifying the end of the match, Mendez rose to his feet and turned to the Spartan cheering section with his index finger pointed skyward. The Spartans had just captured their first wrestling state championship.

"We were down by three and one-half points after (Salesianum's Lee) Deputy (defeated Laurel's Gomey Gaines 5-2 at 138), and then when 'Mick' (John McColgan) won he put us ahead by one-half point," said Spartan headcoach Steve Bastianelli. "Then, because we were wrestling Sallies at 155, if Eddie lost then Brandon would have to win. But Eddie's victory led it."

Concerning Mendez's third period tilts, Bastianelli said that it is a technique at which Mendez excels. "People have different talents," he said. "McColgan's good on his feet and Brandon's got his great shots, and Eddie's just an unbelievable tilter. You get in that pocket and he'll tilt you all day."

Although Mendez scored the key victory, Paul Collier was the most impressive of the Spartan wrestlers in the tournament. The freshman wrestler scored falls in each of his matches, including a 1:02 pin of Dover's David Williams.

"He was reminiscent of Rob Mathers last year," said Bastianelli. "He had his problems with weight all year and I worked closely with the guy. He's a workaholic and he's got tremendous talent, and he really opened it up in this tournament and wrestled great."

Collier, like most of the Spartan wrestlers, sported a Mohawk style haircut. Unfortunately for Collier, his scissored enhancement was done without his consent. According to Little, it was the freshman's initiation to the team.

"Joe Anderson started it and at first I was going to cut it to make weight but they held me down and cut it," said Collier with a smile that showed no hard feelings.

According to state champion McColgan, who defeated Seaford's Harvey Baker 12-7 in the

finals, the haircut emphasized team togetherness. "It was just something we did to work together," he said. "We were really a team this year, and we worked hard all year long. It was just to get each other up."

One of the few disappointing moments of the tournament for the Spartans was when Laurel's Tony West (167) defeated Little in the final. The contest was a rematch of last year's tournament final in which West proved victorious. Although Little was disappointed with the loss, he emphasized the team finish as more important.

"It's nice to lay back on that (team finish) after the loss," he said. "It's nice to get a first place, too. I've gotten two second place finishes in soccer, and now two in wrestling."

But Bastianelli made it clear that there was no one more responsible for the first place trophy going to St. Mark's than Little. "He had a super year," said Bastianelli. "That guy did more for this (trophy) than any other person. There's so many little things that go into this. You work hard and it really gets boring sometimes, and it gets to the point where you think it will never end."

"But he's at practice and he's screaming and yelling and getting everyone pumped up. He makes them work. Your mind can be your best friend or your mind can be your worst enemy. That guy knows how to make his mind work for him and more importantly he does it for everyone else and he makes it work for them, too."

Bastianelli also credited Little for helping mold Mendez into a state champion.

"Another thing you've got to notice is you look at the guys who come in pairs," he said. "They push each other. Eddie Mendez wasn't a state champion in the beginning of the year for a lot of reasons, but he had that guy (Little) work out with him and they busted each other all over the place. It's what makes great wrestlers."

But, according to the Spartan grapplers, what makes great wrestlers is a great coach. "I'm glad we did it for Mr. B (Bastianelli)," said Collier. "He really works hard to make us better, and we wanted to show the state who he was."

Photo/Todd Hickey

A startled Kurt Howell acknowledges standing ovation after winning his 108th high school wrestling match and fourth state title.

HOWELL/ from 1b

crowd rose to their feet in appreciation of Howell's four-year career. Newark head coach Jerry Milstead gently pushed Howell back onto the mat while the diminutive Yellowjacket gave a shy but very gracious wave to the crowd, who roared their approval.

"We looked around and I said, 'Kurt they're trying to thank you. Go on and thank them back,'" said Milstead. "He turned around and did. As we were walking back I said to him that this kind of stuff gives me goose bumps, and I asked how he felt. He just grinned. It was a beautiful thing for the people to do."

Approaching his final match, Howell admitted to being a bit nervous. He said his thoughts were haunted by the memories of star wrestler Dan Gable's last match, in which his undefeated record was destroyed. "I was thinking about Dan Gable and how he lost his final match," said Howell. "I wasn't too nervous once I got out

there and started moving around."

Although most expected Howell to receive the outstanding wrestler award, there was stiff competition from St. Mark's freshman Paul Collier (105-pound champion) who recorded four quick pins in the tournament, and Laurel's Tony West (167-pound champion) who wrestled with torn cartilage in his left knee.

"We kind of expected it, but it's nice to know that there's somebody out there that Kurt had to compete with and he still came out above it," said Milstead, who jumped into the air when the announcement was made. "We're very happy."

As the crowd slowly made their way to the exits, Howell reminisced about the past four years at Newark and what he will miss most.

"I guess everybody that's involved with it and thinking about it," said Howell. "I love this sport and Delaware and everything. It's been real good."

WALLPAPER SALE

UP TO 30% OFF

On Thousands of Patterns
For Offices, Nurseries, Teens,
Children's, Men's, Women's,
Kitchens, Living Rooms,
Bathrooms, Bedrooms,
Dens and Studios

Limited Edition
FOR MEN
ONLY

imperial
guaranteed wallcoverings
A COLLINS & ARIAN COMPANY

Kingfisher
Wallcoverings & Fabric

Elsenhart
HANDMADE PORCELAIN

Mayfair

FROM THE MAKERS OF
Sanitas

SCHUMACHER

FROM Style-Tex

SUNWORTHY
FESTIVAL WALLCOVERINGS

Vymura

Williamsburg
MUSEUM PRINTS

YORK WALLCOVERINGS

LIMESTONE
HARDWARE & SUPPLY

2072 LIMESTONE RD.
LIMESTONE SHOPPING
CENTER

Limestone Rd. &
Kirkwood Hwy.

998-7700

DAILY 9-9, SUN. 10-3

SPORTS

Springtime jogging

Be prepared for weather of all sorts

Johnson

Months of winter, with food-heavy meals made us all a bit around the middle. We have already shed the rubble for jogging shoes to get off the excess

winter and early on the most energetic run, they do offer runners that should be training.

Question is to start happens with most they tend to think in the same shape when they stop the fall," said Dave (ed pee-ay), who is of the board of the New Running Club. Take it slow to give the muscles

time get used to the stresses of running once again. A lot of runners tend to do too much too soon and they end up getting injured."

Pie suggested that runners should concentrate on muscle strength and endurance, and should gradually build up to more intense workouts and speed work.

He prescribed the LSD (long slow distance) approach to running as a means of developing a strong foundation before getting too involved with competition.

According to Pie, some runners will accelerate their training to prepare for the early spring races, which include the Caesar Rodney Half Marathon in March. Pie warned against this type of "hurry up" training, citing the dangers of serious injury.

Another element runners should consider is the weather. Because spring being a wet season and temperatures are inconsistent, runners should dress properly to avoid illness.

"Winter is predominantly the same temperature all year and

you dress properly," said Pie. "With spring, the temperatures change from day to day and you might underestimate the weather and underdress, especially at night when the temperatures take a pretty steep drop."

Although Pie emphasized that runners can work out in shorts in 20 degree weather, he added that a nagging cold can disrupt training and ultimately leave a runner unprepared for competition.

To guard against illness, runners should follow the basic rules of winter running with minor compensations. Because most of the body's heat is lost through the neck and head area, it is suggested that runner's should continue to wear their winter head gear for a few more weeks. As well, runners should guard against overexposure to hands and feet, and should be sure to keep them dry.

Concerning the wet weather, a proper running suit should be worn and the Gore-Tex fabric has been proven most effective. As

well, runners should wear several thin layers of clothing with a layer of cotton next to the skin.

Pie said another concern is that of radios. Not only do they muffle traffic noises but if the earphones are made of metal and are not protected by a synthetic casing, the chances of ear frostbite among tuned-in joggers are greatly increased.

But, according to Pie, the most important danger to consider is the increasing number of potholes that are formed during the winter months. An inattentive or night runner could find himself the victim of weathered craters and seriously injured miles away from help.

"One of the real dangers in the weather months is that they tear up the roads and cause potholes, which are a real problem," said Pie. "I would list that as the number one problem. Pot holes are the cause of many an ankle being broken."

m lb

me out from his not only to com- the 10:30 a.m.

a great race a great cause, aren't. But it's the fraternity," "aternities often negative things at this is a very and Phi Kappa lot of credit and equals who run it. od kids, they're and they've run something, I of credit.

the community it and it's fun. ted to have par- it's just about as run."

vision champion 500 meter run- some talk that k the state five- rd of 14:37. But at the conditions t a record was

g for a win today thing else," said t, who has run a

3:56 mile. "It's kind of cold today and a little windy, so I was really just hoping to break 15 minutes, which I did. I was pleased with that."

With the race now four years old, the Run for Bruce is fast becoming the state's most popular race. Its turnouts rival the ever-popular Caesar Rodney Half-Marathon in Wilmington.

Piesino said that he is surprised by the race's current success. "The first year I just thought it was going to be for the one year," said Piesino, who was situated by the finish line and was greeted by the majority of the day's runners. "But, (they) told me they were going to try and keep it every year."

As for the future of the race, Wehner said that the race has all the right ingredients to keep it healthy for the next decade.

"I can't imagine this race in the next five, even in the next ten years going down," she said. "As long as they have a good group in here (Phi Kappa Tau), which they seem to have year after year, then I can't see it dying. Everyone looks forward to the Run for Bruce. Everyone comes down to run."

Farewell-To-Winter Clearance

SAVE \$75-\$100 ON HEARTHSTONE STOVES

And that's not all! We have lights, vanity tops, medicine cabinets, range hoods and hundreds of items at clearance \$.

Visit our 95' Table and walk away with unheard of bargains.

Mace Energy Supply

One Horseshoe Road
Rising Sun, MD 21911
301-658-6166
7AM-5PM Mon.-Sat.

AMERICAN
CANCER
SOCIETY

lower of spring.
lower of hope.

Daffodil
Days

Cub Cadet
One Tough Tractor

MODEL 1110
11 H.P. - 36" MOWER
HYDROSTATIC
TRANSMISSION

SALE
\$2200.

List \$3049

8.8% APR
For 36 Mos. - 20% Down

HOOBER EQUIP., INC.
Middletown, DE • Phone 302-378-9555
or 368-0600

UNCLAIMED FREIGHT CO.
& LIQUIDATION SALES, INC.

Lancaster
3015 Hempland Rd.
Lancaster, PA
717-397-6241

Store Hours
Mon. thru Fri. 9 a.m. to 6 p.m.
Saturday 9 a.m. to 5 p.m.
Sunday 12-5 p.m.

York
4585 W. Market St.
York, PA
717-792-2602

Carlisle
1880 Harrisburg Pk.
Carlisle, PA
717-249-5718
(Carlisle Pk.)

ONLY 90 LEFT OUT
OF 390!!!!

You've Read the ads, but one recliner at \$499.00 and up and they give you one free!!!!
NOW - BUY THIS RECLINER AT \$389.95 and we'll give you a matching SOFA AND LOVESEAT FREE!!!!

assorted colors and fabrics, antron nylons and harc chenilles, the reason the price is so low is because we are what our name represents...deals from factories, unclaimed refuse, liquidating for manufacturer, FULL WARRANTY ON MOST ITEMS!!!!
...14 years of success to prove it, you will see once you shop us if you don't shop us you are the losers.

SAVE MONEY AND BUY QUALITY FURNITURE AT LOW PRICES!!

ALMOST ALL OUR PRICES ARE AT A SAVINGS OF 70% AND UP OFF OF REGULAR RETAIL PRICES!!!!!!

We have a large assortment of Dining Room Suites, Gun Cabinets, Living Room Suites, Mattress Sets, Rockers, Hope Chests, End Table Sets, Waterbeds, Bars, Desks, Bedrooms, Etc., No Refunds, No Exchanges, Cash & Carry, MasterCard, Visa, Choice, Financing Can Be Arranged, No Sunday pickups, CHECKS FOR \$1000.00 AND OVER MUST BE EITHER CERTIFIED OR A CASHIERS CHECK.
Not Responsible for Typographical Errors

FREE SPINAL
EVALUATION*

Do You Have

1. Headaches, Dizziness, Blurred Vision.
2. Neck Pain, Tight Muscles, Spasms.
3. Shoulder Pain, Pain Down Arms, Numbness in Hands.
4. Pain Between Shoulders, Difficult Breathing, Abdominal Pains.
5. Lower Back Pain, Hip Pain, Pain Down Legs.

CONTOUR ANALYSIS PHOTO

* Free examination includes case history, consultation with the doctor, a free contour analysis posture scan and 10 orthopedic, neurological tests. X-rays, treatment, and clinical laboratory tests are not included, but if indicated, are normally covered by most insurance policies.

Why FREE? Thousands of area residents have spine related problems which usually respond to chiropractic care.

This is our way of encouraging you to find out if you have a problem that might be helped by chiropractic care. It is also our way of acquainting you with our staff and facilities.

While we are accepting new patients, no one need feel any obligation. Most Insurances Accepted

DELAWARE CHIROPRACTIC HEALTH CENTER

James J. McCready D.C.

Omega Professional Center - J28 Omega Dr.
Newark, Delaware 19713 • (302) 368-1300

SCHAGRIN GAS Co. SAYS:

GET TOUGH
ON
HARD WATER!

- Do You Use Twice As Much Detergent for Washing?
- Do You Have Pesky Soap Scum Rings in Your Tub?
- Is Your Hair Dull-Looking Just After Washing—and Your Skin Rough & Dry?

YOU PROBABLY HAVE HARD WATER!

It's a problem all too common in this area—whether you have city or well water. It's caused by dissolved calcium and limestone. Not only can it be a nuisance to your lifestyle, but it can be very costly, too! Limestone and calcium form hard, granular deposits in water heaters and boilers, which drastically increase your operating expenses! These deposits build up in your pipes, too, and can slowly cut down your water flow!

SCHAGRIN GAS CO. HAS THE SOLUTION:

★ Water Conditioning By Miracle Water®! ★

Over 3,000 customers (your neighbors!) are enjoying all the benefits of clean, crystal clear water w. a fully automated water refining system from Schagrin Gas:

- Refined water babies the skin...is better for complexion care • vegetables and other foods cooked in refined water look and taste better • refined water eliminates scale build-up • plumbing, fixtures, water heaters, other appliances last longer • with refined water you need less detergent, and few if any wash-day additives • your home will look better with less work...everything cleans faster so you have more time to enjoy life!

• AVAILABLE FOR ANY APARTMENT, MOBILE HOME OR HOUSE!

FREE IN-HOME WATER ANALYSIS!
CALL TODAY!

RENT, BUY
or LEASE!

Lifetime Warranty on Tank Included!

Quality water conditioner equipment for treatment of iron, acid, hardness, odors, nitrates, bacteria, and bad tasting water!

- SCHAGRIN GAS Co. -

225 S. Bridge Street, ELKTON, Maryland
1000 N. Broad Street, MIDDLETOWN, Delaware

Call Today!

Toll Free from MD & PA Elkton Newark
1-800-341-4022 (301) 398-3400 834-5160

OPEN MON.-FRI. 8AM-5PM. SATURDAY 8AM-12 NOON

THE WATER
CONDITIONER EXPERTS
SINCE 1963

welcome!

SPORTS

St. Mark's runs to its first ever top three finish in state track.

Winter track

St. Mark's boys second in state meet

There was no big fanfare and not many people noticed, but members of the St. Mark's High School boys indoor track team were smiling broadly. They had just registered a second place finish at the Delaware High School Indoor Track Invitational at the University of Delaware Fieldhouse on Thursday to record the highest finish for boys track in the school's history.

"It was a big event for us because I don't think St. Mark's has ever gotten any type of place in boys track in state competition going way back," said Spartan head coach Joe O'Neill. "So this was a big accomplishment for us and we're very happy."

The boys finished four points ahead of Salesianum to capture second place. The girls team finished seventh.

The boys were led by Martin Brans, who captured the 1,600-meter run (4:33.68), recorded a fourth place finish in the 800 (2:03.05) and anchored the one mile relay (3:41.4).

In winning the 1,600, Brans discovered that a change in strategy proved effective. "I just took it out a lot differently than I normally do," said Brans. "Normally I pull it up with everyone else but tonight I just went out by myself to see what I could do."

Other team members who performed well were Ernie Amos, who placed fourth in the 400 (53.01) and anchored the 800-meter relay, which finished second (1:36.8). Eric Shearon earned sixth place in the 55-meter

hurdles (8.73), fifth place in the long jump (18 feet and three-quarter inches) and fifth place in the high jump (5'10").

In the shot put, Mike Benefield placed second (48'8") and John Dzik recorded a third place finish (47'7").

In the distance events, Jim Fletcher placed second in the 3,200 (10:31). Bryan Lennon was sixth in the 3,200 (10:37.4) and sixth in the 800 (2:07.1).

"The whole distance group did a real nice job," said O'Neill. "The distance races were real competitive with a lot of good runners and a lot of different ways things could have gone."

O'Neill also praised the efforts of sprinters Jim Lazarski, Brian Hitch, Brian Neumann and Amos and Brans. "They're a quality group of runners and they're going to keep getting better," said O'Neill.

Concerning the girls, O'Neill was pleased with their performances considering that 1986 is a re-building year for the Spartans.

"Last year our girls were second (winter track) but our whole team last year was pretty much seniors," said O'Neill. "So this year's team is either kids who were jayvee last year or total newcomers." Despite their inexperience, the girls were able to score two fourth place finishes in the 3,200 meter relay (10:59.67), knocking 30 seconds off their previous best time and the 1,600 meter relay (4:41.4).

Debbie Scheibe recorded a fifth

place finish in the 3,200 meter run (14:03.42), a sixth place finish in the 1,600 (6:22) as well as running in the 3,200 relay team.

Junior Chris Miller finished fifth in the long jump (14'5 1/4") as well as running on the 1,600 meter relay team. Helene Shields scored a fifth in the 55-meter run (8.05).

"The girls didn't score any big points or get in the top three, but I was pleased with their improvement over the course of the season," said O'Neill.

Christiana, Glasgow and Newark did not compete in winter track or the state invitational because the Christiana School District does not allocate funds for indoor track teams.

RENT 'A' FLIC

VIDEO CASSETTE RENTALS **GRAND OPENING**
Sat., March 1st
Free Gifts & Prizes

NOW OPEN

1505 North DuPont Highway
New Castle, Delaware 19720
(302) 328-0520

Hours: Monday - Thursday 10-8
Friday & Saturday 10-10
Sunday 11-4

331 Newark Shopping Center
Newark, Delaware 19711
(302) 731-5667

Free Lifetime Membership.

*\$5.00 ONE TIME SIGN UP FEE RENTALS AS LOW AS .90 PER MOVIE

Extra's + Specials

1. Free Lifetime Membership
2. No Deposit Required
3. Overnight Rate \$2.00 with prepaid card
4. 2 Free Overnight Rentals With Any Rental Ask For Details

5. Weekly Specials See Below
6. Daily \$1 off Specials
7. Matinee Special all Movie Rentals are due back by 4:00 pm
8. Every 21st Rental Free
9. Monthly Prizes

Monday - Adult Day
Rent 1 - 2nd \$1.00

Tuesday
Dollar Day (Minimum 2)

SPECIALS

Wednesday
Wild Car Day
Free \$1.00 Off Card w/ Purchase
(Good Any Day)

Thursday
All Movies...\$2.00

Sunday
Rent 2 - 3rd \$1.00

LATE FEE - \$2.00 per Movie/per Day

Video Player Rental Rates

WEEKNITES \$4.99

WEEKEND 1 NITE \$11.95

2 NITES \$15.95

3 NITES \$20.95

4 DAY SPECIAL out on Monday back by Thursday by 6pm \$19.95

WEEKLY RATE \$30.00

BASIC RATE

\$3.00

*NOTE: All Movie Rentals are OVER NITE!
This includes Movies Rented With Video Players

TAPES ARE DUE TWO HOURS BEFORE WE CLOSE

WE SELL Movies (New & Used)

VCR's, Blank Tapes and Accessories

PANASONIC • RCA • QUASAR • SANYO • JVC • GE • SONY • HITACHI • SAMSUNG

Free Lifetime Membership.

*\$5.00 ONE TIME SIGN UP FEE RENTALS AS LOW AS .90 PER MOVIE

...FOR ALL OF YOUR GLASS NEEDS

Auto • Commercial • Home

*STORE FRONTS

*TABLE TOPS

*MIRRORS

Framed & Cut To Size

*PLEXIGLAS

*STORM WINDOW REPAIR

A Touch of Glass

*AUTO GLASS

*TRUCK GLASS

*HEAVY EQUIP.

*INSULATED GLASS

*BOAT GLASS

*SCREENS

FREE ESTIMATES • INSTALLATION AVAILABLE

*24 HR. EMERGENCY BOARD-UPS • INSURANCE WORK INVITED

(Near Buckworth's)

116 Landing Lane

301-398-8208 **FREE PARKING**

INVENTORY CLEARANCE OF 1985

Cub Cadet®

Lawn & Garden TRACTORS

All units subject to available inventory

8.8%

APR FINANCING TO QUALIFIED CUSTOMERS

Model 1605
16 horsepower, 5 speed,
44" mower. List \$3099.

Model 582
16 horsepower, 5 speed,
44" mower. List \$4378.

Model 682
17 horsepower, hydrostatic,
44" mower. List \$4875.

Model 782D
15 horsepower diesel, front
hyd. ports. List \$5959.

SALE \$2395

SALE \$3325

SALE \$3525

SALE \$4495

BIGGS INCORPORATED

34 Buckley Ave. 658-5531 Rising Sun, MD

Penn-Jersey AUTO STORES

Sale Ends Mar. 11th

KAR PRODUCTS

DIST. INC.

2 LOCATIONS

Cecil & Kent County's Most Complete Auto Stores

202 E. Pulaski Hwy. Elkton, Md. 398-2242

Kent Plaza Chestertown, Md. 778-2566

TIRE WAREHOUSE COMPANY

Westley's BLECHE WITE

GIANT 1/2 GALLON

Miracle whitening agent works instantly without rubbing. Spray on, hose off. Reg. \$4.49

SAVE 36%

288

LOCITE DASH & VINYL TOP REPAIR

Complete easy to use, perfect match kit. Perfect repairs on dashboards & vinyl. Regularly \$3.99 each.

SAVE 22%

288

TOGGLE SWITCH

"On Off" glow switch. Fits 1/2" dia. wire & has three 250 Watt terminals. Easy wiring. Add color paint. Reg. \$1.95 each.

SAVE 30%

155

ADJUSTABLE JACK STAND

Three position. Heavy duty. 3,000 lb. capacity. Reg. \$5.99

SAVE OVER 2

388

MECHANICS CREEPER

Patented. Nylon wheels. 40 lbs. capacity. Reg. \$17.99

SAVE OVER 13.50

888

Castrol 2-STROKE CYCLE OIL

Superior lubricant for 2 stroke motorcycle engines. Outstanding performance. Stick up NOW!

133

Challenge CYCLE BATTERIES

Outstanding performance. 12 VOLT. NOW ON SALE!

888

ALL 12 VOLT BATTERIES \$5.00 OFF

12 VOLT #552 FLASHER HEAVY DUTY

For best signal in hazard warning. Just plug in. Reg. \$1.99

SAVE 50%

99c

CASH! AIR FILTERS

Meet U.S. Car's. Sale price \$2.46. Last year \$2.99. Reg. \$3.99

199

Parts Not Installed At Sale Prices!

Flex-a-lite FLEX-A-FAN

Top performance at low cost. 8,000 RPM (3,000 RPM). 17" or 18" diameters. Reg. \$14.99 ea.

SAVE 14

1099

MONROE MONRO-MATIC SHOCK ABSORBERS

LIFETIME WARRANTY 50 DAY RIDE OR REF. See store for details. Great economical ride! Reg. \$19.99 each

SAVE OVER 14

988

U-JOINT REPAIR KIT

Easy do-it-yourself repair. Reg. \$7.99

SAVE 14

388

HASTINGS REINFORCED BRAKE SHOES or NEW PADS

Meet U.S. Car's. Sale price \$2.46. Last year \$2.99. Reg. \$3.99

777

CAR WASH POWDER

Flights dirt away. Safe for all car finishes. Enough for 16 washes. Reg. \$1.99

SAVE 36%

122

Blue Coral SUPER WAX

LIQUID, PASTE OR SPRAY

15 min. start to finish. Reg. price 4.99. Sale price 3.99. Less rebate 2.00

SAVE 3

199

CAR WASH BRUSH

13 1/2" handle assures control for easy handling. Alloy tubing allows easy water flow. Shut off valve. New wide head. Regularly \$7.99 each

SAVE 33%

199

SYNTHETIC CHAMOIS

Drives & cleans streak-free. Long-lasting. Scratch free and lint free.

Reg. Price 3.99. Sale price 2.99. Less rebate 1.00

SAVE 2

199

NEW SNOW TIRE SALE

(never cheaper)

\$27.95

155/80D13 Bk.

STEEL RADIAL TIRES

Your Choice!

Economically priced **\$36.95**

SIZE	PRICE	SIZE	PRICE
155/80R13	36.95	205/75R14	48.95
165/80R13	38.95	215/75R14	53.95
175/80R13	42.95	225/75R14	57.95
185/80R13	42.95	215/75R15	52.95
185/75R14	45.95	225/75R15	54.95
195/75R14	46.95	235/75R15	57.95

SHOP EITHER CHESTERTOWN OR ELKTON

#1 IN QUALITY, PRICE & SERVICE

Hours: Mon.-Thurs. 9 a.m. - 7 p.m.
Fri. 9 a.m. - 6 p.m.
Sat. 9 a.m. - 4 p.m.
Sunday 10 a.m. - 4 p.m.

• TIRES
• BRAKES

• WHEEL BAL
• FRONT END

• SHOCKS
• BATTERIES

• PARTS & ACC.

TIRE PRO

SPORTS

Basketball

Newark leagues

The Warriors, Rockets and Blue Hens lead the three youth basketball leagues being sponsored by the Newark Department of Parks and Recreation.

The Warriors were 7-0 as of Feb. 25, and stood atop the Senior League. The 11-0 Rockets led the Junior League and the 10-1 Blue Hens led the Elementary League.

Complete standings in the three leagues were as follows:

Senior League

Warriors 7-0
Knicks 5-2
Cavalliers 4-4
Rockets 2-5
Celtics 0-7

Junior League

Rockets 11-0
Lakers 6-3
Mavericks 6-4
Panthers 4-5
Hawks 3-4
76ers 2-8
Supersonics 1-9

Elementary League

Blue Hens 10-1
Knicks 9-2
Hawks 7-4
Celtics 6-5
Pistons 4-6
Bulls 3-8
Blazers 2-8
Lakers 2-9

Iceicle

100-mile ride

The 1986 Iceicle, a White Clay Bicycle Club event featuring 100-, 50-, and 25-mile rides, will be held Saturday, March 22.

Riders will meet in the University of Delaware's Hollingsworth Parking lot off North College Avenue. The 100- and 50-mile rides will begin at 7:30 a.m. and the 25-mile ride will begin at 8:30 a.m.

Bicyclists will loop through the

rolling countryside of Maryland. The cost is \$7 in advance or \$8 the day of the event.

Registration

Wrestling Club

Registration for the Newark Wrestling Club is now being accepted by the Newark Department of Parks and Recreation.

The club is designed for wrestlers who want to learn new techniques or those whose primary interest is a good workout. Clinics will be conducted periodically by local coaches and guest experts.

Sessions will be held 7-9 p.m. Wednesdays, March 19-June 11 in the rear gymnasium of Newark High School.

The cost is \$12 for city residents and \$14 for non-residents, and includes excess insurance.

Wrestlers who do not join the club may attend its various clinics for a \$2 walk-in fee.

For information, call 366-7060 or visit the Department office in the Newark Municipal Building, 220 Elkton Rd.

Bicycling

White Clay Club

Two rides — the Meander in Maryland and the Double H — have been scheduled by the White Clay Bicycle Club.

The Meander in Maryland is a 30-35 mile ride over rolling hills at a pace of about 12 miles per hour. Riders will leave from Barksdale Park in Newark about 10 a.m.

Leader will be Toby Tamblin. For information, call 738-0458. The Double H will be a 20-mile ride to Hoopes Reservoir and Hagley Museum. The pace will be 10-12 miles per hour. Riders will leave from Centreville at 11 a.m. For information, call (215) 485-6829.

Holy Angels

Jayvee unbeaten

The Holy Angels School girls jayvee basketball team, coached by Dr. Jerome C. Kayatta, finished its season with an unblemished 10-0 record.

Team members, none of whom had ever played organized basketball before their stellar season, are: Stephanie Donovan, Kathleen Evancho, Megan Fox, Kelly Funk, Kristen Kayatta, Kara Kuntz, Kristin Lesinski, Tara McDonald, Marie McManus, Michelle McManus, Kelly Stephenson and Suzanne Stewart.

Volleyball

Newark league

Call it the Pepperoni Bowl as the Newark Adult Volleyball League winds up its season tonight with a title fight between Mr. Pizza and Pat's Pizza.

The teams will meet at 6:30 p.m. in the gymnasium of West Park School.

Mr. Pizza made it to the finals by defeating Nowland Associates 2-0 in a playoff last week. Pat's Pizza downed the Unknowns, also by a 2-0 score.

Mr. Pizza had the best record during the regular season of the league, which is sponsored by the Newark Department of Parks and Recreation, at 44-4.

Final regular season standings were as follows, with the top four teams making the playoffs:

Mr. Pizza 44-4
Unknowns 32-16
Pat's Pizza 29-19
Nowland Assoc. 28-20
Westvaco 27-21
Walk-ons 23-25
Richardsons 9-39
Spiked Punch 0-48

Tennis Club

Membership open

The Women's Tennis Club of New Castle County is an organization of 400 members which promotes tennis for beginning through advanced players.

Activities take place year around and include tournaments, singles and doubles ladders, summer leagues, winter team tennis, clinics, meetings with guest speakers and a yearly banquet.

Women over 18 years of age who are interested in joining should contact Arlene Dujmovich, membership chairman, at 453-9289. Dues are \$11 per year.

Registration

Senior Babe Ruth

Registration for the Newark Senior Babe Ruth League for 16-18 year olds will be held 10 a.m. to 1 p.m. Saturday, March 8 and Saturday, March 15 in Suite Four of the Newark Medical Building, 327 E. Main St.

Players should bring a copy of their birth certificates. For information, contact Bob Barrish at 738-7518 after 6:30 p.m.

Tops!

Super shooters

James Galyen, Jason Tanaka, Paul Williams and Tim Huffman were the four age-group winners in the Newark Department of Parks and Recreation's super

shooter basketball contest held Feb. 22. Contestants shot 10 free throws, and were ranked according to the number of shots made.

Galyen was first in the 9-11 year old category, with Erin Breitigan second and Dave Potter third.

Tanaka won the 12-13 year old

category. Jake Politakis placed second and Clint Cobb third.

Williams won the 14-16 year old category, with Kevin Kennedy second and Eddie Sobocinsky third.

In the 17 and older category, Huffman was first with Scott Barker second and David Beatie third.

INTRODUCING THE NEW JOHN DEERE 100 SERIES

The \$115* you don't spend this year will buy a lot more lawn tractor than last year

New John Deere 100 Series tractors offer a lot more than last year's models... and, in most cases, for a lot less. Five models in the '86 line sell for \$140 to \$170 less and two models sell for the same suggested list prices as their 1985 counterparts. What do you get in '86? Sleek new styling. Fully enclosed 9- to 17-hp engines. Plus full-pressure lubrication and overhead valves on most models. See us soon and save.

*Average reduction in suggested list price of 1986 100 Series tractors compared to 1985 models. Some models have larger individual savings, others are the same price. Actual selling price of each model may vary by dealer.

Limited Time
Sale Ends March 15th!

All 1986 Tractors
at Introductory Prices!

Model 130, 9 H.P., Reg. \$1899. SALE PRICE \$1665.
Model 160, 12 1/2 H.P., Reg. \$2279. SALE PRICE \$1995.
Model 180, 17 H.P., Reg. \$2699. SALE PRICE \$2395.

ALL PRICES INCLUDE MOWER DECKS!

COOPER ENTERPRISES

CECILTON, MARYLAND
(just 9 miles south of Chesapeake City)

(301) 275-2195 • (301) 648-5416 • (301) 755-8608

STOREWIDE
SALE STARTS
TODAY!

\$299 reg. \$429

"Suburban" Reclina-Rocker Recliner

Take it easy in superb style in this casual transitional design covered in lush, soft-touch corduroy. With a comfort-cushioned tufted back and padded roll arms.

reg. \$439 SALE! \$299

"Brentwood" Reclina-Rocker Recliner

Settle into this handsome wood-detailed contemporary with thick padded back and seat cushioning.

reg. \$469 SALE! \$349

"Danbury" Reclina-Rocker Recliner

Relax in this tufted transitional that's cushioned for soothing comfort. Gracefully detailed.

reg. \$529 SALE! \$399

"The Champ" Reclina-Rocker Recliner

Let the envelope arms welcome you into a getaway to comfort. Tufted and generously padded.

La-Z-Boy®
Showcase/shoppes

NEWARK Meadowood Shopping Center
2651 Kirkwood Hwy. Newark, Delaware
(302) 737-9800 FREE DELIVERY
Hours: Mon. thru Sat. 10-9, Sun. noon to 5.
Up to \$1,000 Instant Credit to qualified buyers
NO SALES TAX IN DELAWARE

WILMINGTON

4723 Concord Pike, Wilmington, Delaware
Near Concord Mall, next to the Sheraton
(302) 478-1939 FREE DELIVERY
Hours: Mon. thru Sat. 10-9, Sun. noon to 5.

Largest selection of LA-Z-BOY® sleepers, sofas and chairs in the Delaware Valley.

ALJOHN VIDEO PRODUCTIONS

Professional Videography

• WEDDINGS
• SPECIAL OCCASIONS
• LEGAL DEPOSITIONS
• VHS/BETA Multi-Copy & Editing Services

ALJOHN VIDEO PRODUCTIONS
453-8844

ECL's

TIRE AND AUTOMOTIVE CENTER

2724 PULASKI HWY.
RT. 40, GLASGOW, DE 19702
(302) 834-4417

HOURS: MON.-FRI. 7-8
SAT. 8-5

MARCH TIRE SALE

HURRY! SALE ENDS MAR. 31st

TEMPRA

ALL SEASON

Starting at

\$38.95

• 2 Steel Belts
• 2 Ply Polyester
• White Wall

SIZE	COST	SIZE	COST
P155/80R13	\$38.95	P205/75R-14	\$46.95
P165/80R-13	40.95	P215/75R-14	49.95
P175/80R-13	41.95	P205/75R-15	48.95
P185/80R-13	42.95	P215/75R-15	49.95
P185/75R-14	44.95	P225/75R-15	51.95
P195/75R-14	45.95	P235/75R-15	52.95

FREE MOUNTING

YEAR ROUND METRIC

• Modern All-Season Tread
• SR Rated
• Poly/Steel Constr.

SIZE	COST
185R12	\$34.95
165R12	33.95
155R12	32.95
175R14	38.95
185R14	40.95
175/205R13	40.95
185/205R13	41.95
185/205R14	42.95
185/205R14	43.95

TRAILBOSS RV TRAC

• Outline White Letters
• Polyester Construction
• Tubeless

SIZE	PLY.	COST	FET
OUTLINE LETTERS			
28.5-50-14	6	\$1.95	-
178-15	6	\$1.95	-
11-15L	4	\$9.95	.95
11-15L	6	72.95	1.45
12-15L	6	\$6.95	2.14
12-16.5	6	\$4.95	2.36

(302) 834-4417

RECAP SALE

13" RECAPS \$20 each
14" or 15" RECAPS 4 for \$100.

• COMPUTERIZED FRONT END ALIGNMENT
• SPIN BALANCING AVAILABLE
• BUY 4 TIRES AND GET SPIN BALANCE FOR HALF PRICE!

LIFESTYLE

Any housewife, correction houseperson, worth her salt knows that the United States Constitution forbids socks to stay with their mates. I think it comes under their right to pursue happiness, but some experts believe it has to do with freedom of assembly.

Be relieved readers, this is not yet another essay wondering what happens to socks. There have been numerous, expensive and extensive studies, but no conclusive answers. Although I have no proof, my hunch is that they are hiding out in the Black Hills of South Dakota.

Nevertheless, I do want to write about clothes — clothes that migrate. Each time I lift the lid of my laundry hamper, I am not exactly sure what I will find. It is not like it was in the days when the children were much smaller, and living things sometimes appeared in the hamper. Once I found a gerbil named Furry Sam; he was visiting our house with his master, who had carefully placed Furry Sam in the hamper for the

duration of a Chutes and Ladders game.

Another time I found Sam's master, who had decided to take up residence with us because he had tracked mud across his mother's newly cleaned carpet. He was staying in the hamper (without Furry Sam) until our eldest could negotiate room and board terms with us.

It was just a year or two later that opening the laundry hamper became an exercise in will power. This was the period that my sons were opposed to being clean. In earlier years they had viewed cleanliness as a strange, but not necessarily destructive, quirk of their parents — one they were generally willing to go along with, as long as things didn't get out of hand.

But one day they awoke and discovered that even thinking about soap and water was repellent. As a result, laundering their clothes was a challenge that daunted Heloise and her most helpful hints. Within a few months, I learned to mix potent chemicals and magical cleaning

powders with such expertise that Proctor and Gamble wanted to hire me as a research chemist.

During this same period, I overheard my middle one brag to his best pal that in another three days he would break the national seventh grade record (held by a young man from Peoria) for consecutive days of wearing the same blue jeans. As you might surmise, he missed the record — by three days. I contemplated calling the mother in Peoria to see what she did to get those blue jeans clean. I settled, instead, for burial and a short graveside service in the backyard.

This brings you up-to-date on the engrossing hamper habits and problems in my household. I am happy to report that my offspring believe in being clean once again. They believe in it to the point that we never have any hot water, and they change their clothes quite regularly. Which is what brings me to my current topic.

Not all the clothes in the hamper are ours. Oh, of course, my husband and I seem to have

the requisite clothes; we never lose anything except for the obligatory semi-weekly sock and we never add stray garments.

The adolescent female in the house, on the other hand, seems to switch outfits the way Elizabeth Taylor swaps husbands. It's not just that she changes her clothes every day, or even twice a day. It is that she has clothes which I never bought her, nor did her grandparents, nor did her babysitting money. In fact, they are not hers. They are her friends' clothes, and her clothes, I hope, are in her friends' laundry hampers being carefully laundered by other bewildered mothers.

Out of curiosity, I ran an inventory. This week I washed clothes that belong to four girls. I am a mother, last time I inventoried, of one girl.

You know, it's not just clothes that migrate; it's shoes, boots, belts, necklaces, purses, and earrings. I am not complaining — sharing is a terrific way to expand one's wardrobe at minimal cost.

HOMEFRONT

by Dorothy Hall

As a matter of fact, I think I should institute it among my friends. Let's see, Lydia has a gorgeous coat that would go with my gray wool skirt, and Ellen

has a purse that matches my skirt, Lydia's coat and Ellen's purse, and Gayle has the perfect scarf that will finish off the entire outfit.

Use baby food properly

Prepare in sanitary manner and guard against contamination

Parents often wonder when to start feeding their babies solid foods, and what these first foods should be.

Babies vary in their growth, development and readiness for different foods," says Dr. Sue Snider, University of Delaware extension food and nutrition specialist. "It's always wise to check with your pediatrician about special nutritional needs, but there are some general guidelines to follow.

"Babies used to be given solids before they were a month old," says the specialist. "But we now know that this frequently causes allergic reactions. In addition, an infant's suck-and-swallow reflex makes it difficult to actually eat much solid food at an early age. This reflex begins to disappear between four and six months of age, coinciding with a baby's increased growth and development which requires more nutrients than can be supplied by breast milk or formula alone. So at about this age, other foods are introduced."

Iron-fortified cereals are the first solid foods introduced in the

diet because a baby's increasing need for iron can't be met by milk. Snider says these cereals are usually non-wheat to guard against possible allergic reactions.

When a baby is six or seven months old, strained vegetables and fruit juices are added, says the specialist. Strained fruits and strained meats are usually included at about eight or nine months.

"Introduce solids in small amounts," recommends Snider, "starting with one teaspoon per day of a new food. And try only one new food at a time to make sure your baby isn't allergic to it. Check with your pediatrician if you notice allergic reactions such as a skin rash or diarrhea."

Take care to prepare baby food in a sanitary manner. Some parents like to feed their infants homemade foods. Snider cautions that appliances or utensils used to blend or mash the food to an appropriate texture must be clean to guard against contamination. She also advises parents to remove the baby's portion before salting the rest of the food.

"Salt added to family food is not

tolerated by infants and may lead to kidney damage," she says. "Parents may prefer to use commercial baby foods. These contain no salt and are relatively inexpensive."

Commercial baby foods may be dehydrated or in ready-to-eat form in jars. The advantage of the dehydrated form is that only the amount a baby will eat needs to be prepared. If using food from a jar, heat only the amount that you think your baby will consume. The rest should be refrigerated immediately in its original container.

Uneaten food in a baby's dish should be discarded. It may be contaminated with bacteria, or saliva from the baby's mouth can cause the product to break down.

Babies will accept most foods, including strong-flavored vegetables such as turnips, broccoli and cauliflower, says Snider. But if your baby refuses a new food, don't insist. Try again a few days later. "Babies shouldn't be forced to eat," she says. "They generally know when they're hungry."

The specialist also cautions

against feeding young infants honey. Bacterial spores found in honey can grow in an infant's gastrointestinal tract and cause botulism — an illness that has been associated with sudden infant death syndrome. However, after babies are six or seven months old, they produce enough stomach acid to destroy the spores of this organism.

This is the third of a three-part series on feeding infants.

(301) 885-5062

- LIMITED EDITION PRINTS
- CUSTOM PICTURE FRAMING
- WILDLIFE ART
- SELECTED GIFTS
- BOOKS • DECOYS
- FINE ART REPRODUCTIONS

Visa • Mastercard

GALLERY HOURS 10 TO 5
OPEN TUESDAY THRU SATURDAY
CLOSED SUNDAY & MONDAY

LIFE FILE

VNA

'Sniffles & Sneezes'

What to do with the sick child who must remain home from day care or school is a common problem faced by almost every dual-career or single-parent family.

The Visiting Nurse Association of Delaware hopes to help alleviate this problem for the state's working moms and dads with a new in-home sick child care program called "Sniffles & Sneezes."

Available during normal or extended working hours, the program will offer in-home care by trained para-professionals for children who have short term illnesses.

"Specialized care of ill children in their own home provides a safe, relaxing environment and allows the parent or parents to remain at work, neither jeopardizing their job status nor losing income," said Bernette Parquet, VNA coordinator for this unique program, which is the first of its kind in Delaware.

The fee for "Sniffles & Sneezes" is \$7 per hour, with a four-hour minimum stay required. The service is available during regular 7:30 a.m. to 5:30 p.m. working hours, with special arrangements available to accommodate extended or shift hours.

A 24-hour phone service allows parents to call as the emergency situation presents itself. Pre-registration is encouraged by calling 658-5205.

Child caregivers in "Sniffles & Sneezes" have been certified by the Visiting Nurse Association and have received training in topics that include childhood diseases, child development and quiet activities.

Exercise

Privilege card

The Delaware Lung Association is offering an exercise privilege card, which entitles the user to five visits at some of the area's most popular health clubs, for a \$15 donation.

The participating clubs include: ATA Fitness Center, Brannan Fitness Club, Exercise Center, Inc., Kirkwood Fitness & Racquetball Club, Le Jazz Fitness Center, and Physiques. The pass will be valid from March 13 through June 15.

Contact the Delaware Lung Association at 655-7258 for more information.

Let the 3 of us help the 2 of you Plan Your Wedding

Managers - Susan, Dover; Mary, Newark; Sharon, Claymont

BRIDAL & TUXEDO OUTLET

Open 7 Days A Week

1643 N. Dupont Hwy.
(302) 734-3700
DOVERAstro Shop Ctr.
(302) 731-8902
NEWARKTri-State Mall Lower Level
1-95 & Naamans Rd.
(302) 788-0000
CLAYMONT

HEIRLOOM PORTRAITS

Guaranteed Lowest Price
We will not only match any offer, same or better, but we will give an additional 10% off (with proof of offer).
Limit one special per family.

\$969

INCLUDES DEPOSIT

WE SPECIALIZE IN FAMILY GROUPS & CHILDREN
Package includes 2(8x10s), 3(5x7s) & 15 wallets for only \$969. PRICE INCLUDES DEPOSIT

etc. deposit required plus \$1.50 sitting fee for each additional subject. Additional photo package available at regular price (\$3.25 deposit). Admitted special features: our selection of 12 poses of the Blue and Blended Old Master. Special effects: black and white backgrounds and props available only in our designer collection.

WED., MARCH 5
to SUN., MARCH 9WED. & SAT. 10-1, 2-5
THURS. & FRI. 10-1, 2-5:30, 6-8
SUNDAY 12-4

ELKTON • CLAYMONT • NEWARK

Looking for... The NewArk Post

It's Newark's Newspaper
&
ONLY 25¢ at the following locations:

ACME Elkton Rd.	HIGH'S DAIRY Elkton Rd.	7-11 Brookside	SHELL FOOD MART 40/896
BOB'S GROCERY Rt. 40	LANDHOPE FARMS Elkton, Rt. 40	7-11 Chestnut Hill/Augusta	SHELL FOOD MART 1-95/273
BOOKS & NEWS PLUS Chestnut Hill Rd.	LANDHOPE FARMS Rt. 279	7-11 Churchman's/Airport	SHELL FOOD MART Marrows Rd./273
BOOKS & THINGS Community Plaza	LANDHOPE FARMS Hockessin	7-11 Churchman's/E. 273	SHOP RITE Chestnut Hill Plaza
BOOKS & TOBACCO Millcreek Shopping Center	LANDHOPE FARMS Main St.	7-11 Duncan Rd./Kirkwood Hwy.	STANLEY'S NEWSSTAND Elkton
BROOKSIDE NEWS Brookside Shopping Center	LANDHOPE FARMS Milltown Shopping Center	7-11 Elkton Rd.	STATE LINE LIQUOR Elkton Rd.
CALDWELL PHARMACY Meadowood	LIL BEAR COUNTRY MAID White Clay Shopping Center	7-11 Four Seasons 896	THRIFT DRUG Castle Mall
CHRISTIANA HOSPITAL GIFT SHOP	MYER'S PHARMACY Polly Drummond Shopping Center	7-11 1-95/273	THRIFTWAY Peoples Plaza
CVS Christiana Mall	NEWARK NEWSSTAND Main St.	7-11 Limestone Rd.	TOBACCO COUNTRY Pike Creek Shopping Center
CVS Main St.	NUTTER'S STORE W. Rt. 273	7-11 Milltown/Kirkwood Hwy.	UNI MART Brookmont Farms
DERR'S MARKET Smalley's Dam Rd.	PARK DELI Elkton Rd.	7-11 Ogletown/Harmony	UNI MART 896 Shopper
HAPPY HARRY'S Main St.	SAMSON'S COUNTRY MAID Polly Drummond Shopping Center	7-11 Red Mill Rd.	UNIMART CHESMAR Chestnut Hill Rd.
HAPPY HARRY'S University Plaza	SAVE A CENT DRUGS Hockessin	7-11 Rt. 40	

LIFESTYLE

Learning disabilities

Medical Center to host program Friday, March 14

Learning disabilities effect approximately 15 percent of all children today. These disabilities often require special care by a host of professionals: pediatricians and family physicians, psychologists, counselors, etc.

Recognizing the problems these children often encounter, The Medical Center of Delaware's departments of family practice, pediatrics, and psychiatry, in cooperation with the Delaware Learning Center, will cosponsor a one day symposium on developmental disabilities entitled "Neurodevelopmental Variation: Effects Upon Academic and Social Achievement."

The program will be held Friday, March 14, in the Conference Center at The Medical Center's Wilmington Hospital, 14th and Washington streets, Wilmington.

Dr. Melvin D. Levine, nationally known pediatrician and director of the Division for Disorders of Development and Learning at the University of North Carolina School of Medicine, will be the featured speaker.

A learning disability or dysfunction is one that disrupts one or

more of the basic processes in understanding or using language (written or spoken), which usually can be identified by an inability to listen, organize thinking and speaking, reading, writing, spelling or to calculate mathematically.

Children with these problems usually have normal or above normal intelligence but have difficulty functioning in a regular classroom setting. The early identification of children with learning disabilities is important so remedial steps can be taken to close the gap between the child's present functioning and that required for successful performance in a regular classroom.

During the morning session, Levine will describe some of the major themes relevant to the development of school children. Variations that cause academic underachievement, social maladaptation, and loss of self-esteem will also be discussed.

In the afternoon, he will do an actual pediatric neurodevelopmental examination, which will be followed by a general discussion of diagnostic

techniques and management of developmental dysfunction and scholastic underachievement.

In his position as director of the Division for Disorders of Development and Learning, Levine is responsible for conducting research and training programs in the field of developmental disabilities. He also conducts a series of clinical programs for the evaluation of children and young adults with problematic learning, development, and/or behavioral adjustment.

Levine graduated summa cum laude from Brown University and was a Rhodes Scholar at Oxford University in England. He graduated from Harvard Medical School and completed his pediatric training at Children's Hospital in Boston, Mass.

He has written many books and articles, including a book entitled "A Pediatric Approach to Learning Disorders" and a text, "Developmental-Behavioral Pediatrics." His newest book, "Developmental Variation and Learning Disorders" will be published later this year.

Registration information may be obtained by calling 475-0110.

HELP WANTED: Regular Daytime Cook

Must be reliable cook for leading Southern Chester County Restaurant. Regular hours, experience required.

Call for Appointment

1-215-932-4050
NOTTINGHAM INN

W/P 2/28-2 wks.

CITY OF NEWARK DELAWARE CITY VOTERS' REGISTRATION NOTICE

MARCH 15, 1986
9 A.M. TO 7 P.M.

MUNICIPAL BUILDING
220 ELKTON ROAD

Any eligible citizen may apply for registration during regular office hours, Monday through Friday at the Municipal Building, 220 Elkton Road, before Saturday, March 15, 1986.

REQUIREMENTS: To be eligible to vote in any municipal or special election in the City of Newark, a person shall be a citizen of the United States; shall have been domiciled in the City of Newark not less than thirty days next preceding the day of said election; and shall be a resident of the district at the time of registration.

NEWARK ELECTION BOARD

np 3/5-2

SOUTHERN STATES PETROLEUM SERVICE

For all your gasoline, diesel, fuel & kerosene needs. See your Southern States dealer. We also have 24 hour burner service, automatic delivery, budget plans, radio dispatched delivery trucks.

SOUTHERN STATES, ELKTON SERVICE

152 Railroad Ave, Elkton, MD
Phone: MD 301-398-2181 or
DE 302-366-1644

w/p 10/23-tf

AUTO TECHNICIAN

ACE Certified. Own hand tools.

- \$20,000 plus salary year
- Paid vacations
- Holidays
- Uniforms
- Retirement
- Good working conditions

State of the Art equipment
E.O.E.

301-287-2010

between 8-5, Mon.-Fri.

W/P 2/28-2 wks.

LIFE FILE

Fashion

Bamberger's events

A variety of fashion events have been planned March 13-15 by the Bamberger's store in Christiana Mall. They are as follows:

• Dancing feet shoe show — Professional dancers will model the newest shoe sensations from 9West, Jazz, Nicole and Gloria Vanderbilt at 7:30 p.m. Thursday, March 13 in the Shoe Department on the main level. They will dance to top Broadway tunes in top hats and tails.

• Liz Claiborne fashion show — The latest designs from Liz Claiborne, including shoes and accessories, will be featured at 7:30 p.m. Friday, March 14 in the Pacesetter Department on the main level.

• Children's parade of fashions — An event featuring an Easter egg hunt and fashion show will begin at 3 p.m. Saturday, March 15 at the mall entrance to the store. The fashion show will feature designs by Rainbow Creek, Ocean Pacific, Liz Claiborne and Esprit with Stride-Rite shoes. Strawberry Shortcake and the Easter Bunny will greet youngsters and lead a parade and egg hunt in the Children's Department.

• Petite fashion show and breakfast — Florence Green will provide advice on spring fashion during a petite fashion show and breakfast workshop at 9:30 a.m. Saturday, March 15 in the Petite Department on the main level. Reservations are required. Call 366-5800, extension 356.

Delaware

Women's conference

The second annual Delaware Women's Conference will be held April 18 and 19 at Clayton Hall on the University of Delaware campus in Newark.

The conference features Andrea Mitchell, well-known NBC White House correspondent as the special guest speaker at the kick-off dinner Friday evening, April 18. Her topic is "An Insider's View from Washington" in which she shares her experiences and insights of the Reagan Administration.

The all-day conference on Saturday, April 19, offers participants a selection of 45 workshops, panels and seminars. Session topics, designed to appeal to women from differing lifestyles, ages and backgrounds include health, career, homemaking, travel, fitness, finance and personal development.

Nationally and locally recognized artist Ruth Egri's exhibit, "Women: Entrances and Exits," will highlight on-going conference events. Other events include jazzercise and health screening.

The conference is sponsored by the Junior League of Wilmington, the Delaware Commission for Women and the Women's Center.

For more information or to obtain a registration form please call 655-6794 or 571-2660. Registration deadline is April 4.

What our readers say!

Here's why Joan Truitt of Scottfield reads The Post

The Newark Post has meant so very much to me in time-saving and also in introducing me to the local merchants and local services available since I moved here to Delaware from out of state.

I read The Post from cover to cover and, in fact, still do to acclimate myself to the area. The Post certainly made this transitional period much more pleasant.

I enjoy the new format so much. I just want to say 'thanks' to all the merchants who advertise in The Post... it really helps newcomers a great deal.

Newark swimmers shine/ 1b, 3b

Newark Symphony celebrates/ 2a, 16a

Vol. 75, No. 38

Newark, Del.

The Newark Post

Photo/Linda Grau

The Newark Post
It's Newark's newspaper

INDEX

Newark News	2a
Schools	3a
Community	8a
Church	12a
University	15a
Entertainment	16a
Business	17a
Opinion	18a
Sports	19a
Lifestyle	20a
Classified	21a
Lifestyle	22a

FACT FILE

Voter registration

Residents of the City of Newark who want to vote in the April 8 municipal election have just over two weeks to register. City voter registration is distinct from registration for state and federal elections, so even if you voted in the last presidential election, you may not be eligible to vote in the city election. To register, stop by the voter's desk in the Newark Municipal Building, 220 E. 10th Rd., any weekday between 9:30 a.m. and 4 p.m. For a registration application or, if you are registering during a special weekend session to be held 2 a.m. to 3 p.m. Saturday, March 15 in the Municipal Building.

KEEP POSTED

Little League registration

A special registration session will be held by the Newark American Little League from 6 p.m. Thursday, Feb. 27, at VPW Field behind the Newark Municipal Building on Elkton Road. Boys and girls ages 8-12 are eligible and should bring a copy of their birth certificate.

City meetings this week

Two City of Newark boards have scheduled meetings: Thursday night, Feb. 27 in the Newark Municipal Building, 220 Elkton Rd. The Board of Adjustment will meet at 7:30 p.m. in Council Chambers, and the Clean and Green Committee will meet at 7:30 p.m. in the City Manager's Conference Room.

344 Income Tax Service

Income tax returns prepared. Experienced and accurate. I make house calls. Very reasonable. Call 301-658-5011.

350 Kennels

Lost Your Pet? Call the Delaware SPCA immediately. 302-998-2281.

355 Misc. Services

Now at Hair Fixers Operator specialized in handling ethnic hair (Black, Caucasian, Oriental, etc.) Haircut, perms, relaxers, curls and color. Mention this ad for SPECIAL PRICES. Call 302-388-4743, ask for Jacki.

Let us wake up that antique bed with a custom made mattress and boxspring. We make any size. We also do custom upholstery and repairs.

FURNITURE CLINIC

202-834-5152. Furniture Custom Upholstered, fast service, reasonable prices, free pick up and delivery. Large selection of material. Call day or evening. 399-5822.

355 Misc. Services

J & W MARINE CONTRACTORS Piers, Bulkhead, Piling, Dredging. 301-337-7853

SOUTHERN STATES CO-OP ELKTON, MD

FUEL OIL SERVICES OFFERED • Automatic Delivery • Budget Heating Plans • 24 Hour Emerg. Service • Products Include: Fuel Oil, K-1 Kerosene Diesel Fuel & Regular unleaded gas

Super no-load Call in Cecil County 301-398-2181 Toll Free from DE 302-666-1644 Will haul away any unwanted articles. Will also do deliveries Cecil County area. 301-287-5126, ask for Bob.

362 Painting

Barbato & Son painting and wallpapering contractors. Free estimates. 301-392-4011.

PAINTING

Interior or Exterior New Homes Commercial/Residential Wallpapering Hung or removed Drywall repairs Call David Williams 302-737-5994 or 368-3814

362 Painting

PLEASANT VALLEY PAINTING CO. 302-454-1854

364 Plumbing

PLUMBING, HEATING & OIL BURNER SERVICE & REPAIRS William G. Wimmer 302-737-2743 after 2pm

373 Sewing

Dress making for all occasions, alterations, tailoring, weddings. Experienced & reasonable. Call 302-453-9492.

402 Antiques

Buying Gold & Silver coins & jewelry. Cash. MERRELL'S JEWELRY & ANTIQUES Kirkwood Hwy & DuPont Rd. Elsmere, Wm DE 302-994-1765 OPEN 10AM-7PM

404 Appliances

MICRO/CONVECTION OVEN. TOP OF THE LINE KENMORE WITH THREE STAGE COOKING... metal rack, ceramic tray, dehydration rack, temperature probe, Anchor Hocking turntable. 25 preprogrammed recipes you can preset three of your own for total of 28) and recipe book (200 recipes). Like new... \$500 or best offer. 301-885-5388 after 5pm.

REFRIGERATOR, KENMORE 18 CU. FT. TOP FREEZER, ICE MAKER, HARVEST GOLD. LIKE NEW MUST SEE. \$275. 302-368-0486 AFTER 5PM.

WASHER

Sears, large capacity. New Sears large capacity clothes dryer. \$125. 301-398-7073.

Reist Auctioneers

(302) 834-8133 AL & ART REIST, AUCTIONEERS COMPLETE PROFESSIONAL AUCTION SERVICE

408 Boats & Motors

RENNER 18' 1975. Full canvas. 115 hp Evinrude, trailer & 2 gas tanks. \$3995 or best offer. 301-398-1746 after 5pm.

410 Building Supplies

Corrugated galvanized steel for roofing & siding. All sizes in stock. CHEAP. Cash & carry. 215-831-9800.

SALE

Lauan plywood 5.2 \$5.99 1/2" sheathing plywood \$7.50 3/8" sheathing plywood \$8.75 7/16" sheathing plywood \$10.00 Stocked paneling \$11.00 off 2x6's all stocked len's \$1.81/T 11-11/8" Prem. pine \$13.50 2x4x8 Premium studs \$1.49 50lbs Common nails \$1.50 Foundation coating 5 gal. \$11.95 1/2" x 4" x 8" Styro. sheathing \$6.25 Pre-cut studs \$1.55 Roof panel \$10.00 1x6 white pine No. 3 \$2.91 1x4 white pine No. 3 \$2.11 2x3x8 Cedar Avail. Mastardard, Vias WFS On Rt. 40, 1 mi. W. of 896 GLASGOW HOME CENTER 302-834-5445

412 Clothing

MARTHA'S ATTIC SALE 1/2 off all yellow, green, white, purple & pink tickets. Now through March 23rd. Hours: Wed-Thurs., 9am-4pm. Fri., Sat. & Sun., 9am-6pm. Rt. 40 at DE-MD line. 302-834-2115.

414 Farm Equipment

LIME SPREADING: Pesticides, seeds, fertilizers. Call collect at YOUR convenience for careful concerned service. C. W. Brown. 301-658-5520 or 301-658-5521.

416 Firewood

Seasoned hardwoods. Cut, split & delivered. \$80/cord. 301-398-3422.

Oak & Hickory split, mostly seasoned. Delivered in Northern Cecil County. \$40/1 cord. Cash only. 301-378-4294.

SEASONED OAK, split & delivered. \$50 for level pickup load. 301-275-2784.

Firewood for sale, \$80/cord. Don't forget, spring is coming—Mulch for sale, \$50 per pickup load. Contact Lee Larson 301-398-7711, days or 302-5175 eve.

The Urban Lumberjack

Experienced dealer since 1978. Quality firewood. Mixed hardwood, \$85/cord. Buyer of standing timber. We'll be here tomorrow to guarantee what we sell today. 301-398-3235 Master Card/Visa accepted.

428 Livestock

QUARTER HORSE. Registered. Also 1977 Imperial 4 horse trailer. 1984 Ford F-150 pickup & truck. 301-658-3855 after 4:30pm.

430 Miscellaneous

CONCRETE MIXER, 4 CM. on wheels. Gas or electric motor-driven. \$500. Call 301-658-4589 after 6:30pm.

Excellent mixed hay, baled dry, \$150/bale. Also Clover hay, \$150/bale. You haul. 301-658-6220 after 6pm. Earl Simmers.

FOR SALE:

Refrigerator in excellent condition, \$100. 5' Rose tub & toilet, \$50. Cabinets—use as workbench or lower kitchen cabinets, \$25. Portable dishwasher, \$25. 301-287-8628.

Good quality mixed Timothy & Clover hay. No rain. 301-658-6447.

HAY CLEARANCE!

Alfalfa & Timothy \$1/bale or \$50/ton 301-378-2240

Victoria Mews

★ Private Entrance Apartments ★ New Thermopane Windows ★ New Hot Water Heaters ★ Walk to Shopping & U of D ★ Tree Lined Streets ★ Cable TV Available ★ Carpeted or Hard Floors ★ Qualified Pets Welcome ★ Senior Citizen Discount Located off Elkton Rd. Newark, 12-A O Daniel Ave. MID-ATLANTIC REALTY CO., INC. 368-2367

MASON-DIXON REALTY
— Barry Montgomery, Broker —
658-4911 RISING SUN, MD. 378-2901
ELKTON OFFICE - 101 South Street
MD - 301-398-8446 - DEL. - 302-724-7281

FARMCREST

Check out this immaculate 3 BR rancher on a beautiful shaded 1/2 acre lot. Only 4 years old with LR, country kitchen, bath, full basement; plus detached 24'x24' garage. In the country and conv. to I-95. \$89,900.

OFF ROUTE 1

Located on a dead-end street is this really clean and well insulated brick & alum. ranch on crawl space. 3 BRs, DR, kitchen, family room, 1 1/2 baths. \$82,400. Call Wayne Cox at office or home (558-4125)

NEW LISTING

2-story home in immaculate condition with 4 BRs, 1 1/2 baths, LR, DR, kitchen, family room with fireplace and much more. 32x40 barn with loft, corncrib, fenced pasture, stream, 4.46 acres. \$124,900. Call Paula Gilley at office or home (558-4575) or (378-3208).

PILOT TOWN RD.

Lots of room in the split foyer tri-level. Large family room with fireplace, large BRs, DR, 1-car attached garage, oil hot air heat with wood burner tied into system. Over 2.7 acre with some trees. \$72,500. Call Duke Snyder at office or home (558-8835)

MOBILE HOME FOR SALE

2 BR, 12x70, 1972 with NEW kitchen, NEW plumbing, NEW bath. Can be left on lot. \$45,000. Call Duke Snyder at office or home (558-8835)

JUST LISTED

Close to Rising Sun on 1/2 acre lot with fruit trees. Brick with 3 BRs, 2 1/2 baths, LR with fireplace, DR, kitchen, family room & attached garage. Hardwood floor & central air. \$89,500.

OPEN HOUSE - BEULAH LAND - OPEN HOUSE

WHEATLEY RD. - OFF ROUTE 272 - 2 miles from I-95. SAT. & SUN. 1:00-4:00 P.M. Inspection during the week by appt. Come by and sign up for free tour of Ryland plant.

BUILDING LOTS AND ACREAGE - FINANCING AVAILABLE ON MOST PARCELS WITH ONLY 10% PAYMENTS TO SUIT YOUR BUDGET.

OAKWOOD ROAD 2 acres, some woods. \$14,900* OLD HILLTOP RD. (Conewings) 14.3 acres - wooded, backs up to Octoraro Creek. Reduced to \$25,000. CRAIGTOWN RD. 2.4 acres - \$15,000* 1.0 acre - \$10,500* ROOP RD. 2.3 acre - \$14,900. HANCES POINT RD. Near several marinas and REDUCED. 0.2 acre lots - peninsula lots - perc approved. Each \$18,900. OWNER FINANCING WITH 20% DOWN. PLAT IN OFFICE.	PRINCIPIO RD. 20 acres, on trout stream, some woods, rolling. \$64,000. BEULAH LAND Located on Wheatley Rd. - near Route 272 - country lots. 100'x250' - \$10,500. Perc approved. RISING SUN (Near Route 1) 1/2 acre - 2.5 acre lots. \$18,900 to \$15,000*. Very nice lots and well priced.	HAVEN LANE ESTATES 1.3 acres - country lot. \$11,900* FRENCHTOWN RD. 100' waterfront on Elk River, Perch Creek. 57+ acres. \$150,000. CHABE COURT .9 acre - lovely homes on country street. \$12,900. SCHOOL HSE RD. 5 mostly wooded acres, perc approved, stream - very nice! \$28,500* EBENEZER CHURCH RD. (2) 1/2 acre - open - by 1 or both. Priced \$29,900 each. ROLLING HILLS 2 lots available (1) \$12,900* (2) \$14,900* OCTORARO LAKES 2 lots to be sold together wooded - \$10,750 for both. ROUTE 7 N. of CHARLESTOWN 35 acres. woods. \$55,000. NEW BRIDGE RD. 6 acres, road front, barn, well. \$12,900. WATER RIGHTS ON ELK RIVER 11.5 acres - \$29,900. Further subdivision possible. THEODORE & RED RD. S.D.S. 14.8 acres - \$24,900. 4.7 acres - \$15,900. 1.2 acres - \$9,900. *Indicates no financing available.
---	---	--

Safe Drivers
DON'T
Snuff Out Children's Lives

LANDVEST REALTY
398-2401
112 Delaware Ave. ELKTON, MD.

New Construction - Minutes From Chrysler
STARTING AT \$53,900 A.P.R. 10.5% Fixed Rate
Includes 3 Bdrms., living room, eat-in kit., full bath, hardwood kitchen cabinets, electric range, wall-to-wall carpet, driveway & walk. Lot choice. Will arrange financing at low fixed rate. For Qualified Buyers. Other Building Lots available, some wooded.

FAIR HILL - 1 ACRE New construction with spectacular view. Convenient to Newark. Will arrange financing at low fixed rate A.P.R. WANTED: TO BUY Building Lot up to 20 acres. Will pay top dollar. ELKTON In town. Includes central air conditioning, new gas furnace, 3 BR - possible 4 BR, newly remodeled kitchen and bath. Hardwood floors throughout most of house. Nice yard with deck. Call for appointment. \$49,900. FAIR HILL VA/FHA approved. No money down. 2 story vinyl siding, 4 BR, LR, w/fireplace, 2 bath, FR, full basement. Oil heat. Owner will pay all allowable closing costs. Owner needs approximately \$3200 to move in. \$89,900. NORTH EAST RISING SUN New construction. Country lots available. 3 BR ranch starting at \$52,900.	2 ACRES NEW CONSTRUCTION New 3 or 4 BR ranch, full basement, wall to wall carpet, enough room for home stable. North East area. Proposed construction. \$149,900. WATERFRONT 3 BR, LR, all in Florida tile. Many extras. Outstanding view at \$89,900. Reduced. 40 WOODED ACRES w/retreat. High-Speed System. 14,000' Mobile Home. Owner financing possible. Trade in your present real estate or buy with only \$15,000 down. Call for details. RENTAL - ELKTON Duplex. Ex. apt. has 2 BR, well to wall carpet, sliding glass doors. Many extras. \$42,900. SMALL FARM WITH INVESTMENT RENTAL 1 1/2 acres. 2 story farmhouse, 4 BR, 2 1/2 baths, with vaulted large barn and out buildings. 20x30 improved swimming pool, also a rental 3 BR mobile home with vinyl siding. Will consider trade-in. Call for information. \$99,900.	HANDYMAN'S SPECIAL 2 story, 3 BR, LR, DR, kitchen, 1 1/2 acre, Public sewage. Asking \$149,900. INDUSTRIAL SITE 107 Acres front on I-95 and PA. Railroad near Delaware line. \$4,400/202 acres. TURNQUIST 1400 per month. 2 BR, 1 1/2 bath, partial finished basement, LR, country kitchen, sliding glass door. Under priced at \$14,900. COUNTRY - WOOD STOVE - A-FRAME 2 story, 1 1/2 acres. 3 BR, 2 1/2 bath, 3 car garage with high ceiling 11'8" plus storage. Reduced for quick sale. \$18,900. HOME - TAX SHELTER 8% ACRES 2 story, 4 BR, 2 1/2 bath, separate DR, family room, fireplace, in-ground pool. Plus rental units, excellent tax shelter. Reduced \$179,900. RENTALS AVAILABLE: TURNQUIST ELKTON HEIGHTS NE AREA Contemporary home, 1 acre, many extras. \$575/mo.
--	--	---

Elkton Roofing & Home Improvements, Inc.
392-3251

ENJOY COUNTRY LIVING.
WINDING BROOK APARTMENTS
Just minutes from Newark & Elkton
Contemporary Single Level Living with a sense of space that makes life satisfying. 1 and 2 Bedroom Apartments.
ASK ABOUT OUR 2 BEDROOM SPECIAL
CALL 301-398-9496
HOURS: MON-FRI 9-5; SAT. & SUN. 11-4
PROFESSIONAL MGMT BY FRANKLIN REALTY GROUP OF PENNA. INC. REALTOR

Cecil County's Leading Independent Broker
A. C. Litzenberg & Son
REALTORS • APPRAISERS • BUILDERS
Elkton 398-3877 • North East 287-8700 • Rising Sun 658-6085

NEW LISTING: Privacy w/waterfront. Almost new 2 BR ranch on 2 ac, easily expandable to 3 BR's. Raised brick hearth fireplace in LR w/cathedral ceilings. Full walkout Bsm't. Lg deck w/scenic view of upper Elk River. Call agent: Sandra Litzenberg. 398-3843, 20-1786. \$79,900.

NEW LISTING - 3 BR, bi-level w/large FR, formal DR, large country kit., all on 5 acres w/barn, fenced pasture, stream & woods that joins wildlife preserve. 40.1784. \$95,900.

HANDYMAN'S SPECIAL: 2 BR house near A.P.G. and Stepney Light. Ideal starter home and has town water and sewer. Call Bill Johnson. 287-5685 home or 398-3877 office. HC-1788. \$45,900.

COUNTRY LIVING: On your own 3 acre estate. 3 BR bi-level 1 1/2 baths, LR, DR, kit., FR w/wood stove and beauty shop on lower level, breezeway and 2 car garage. Deck off DR even child's playhouse on this spacious lot. Plus 1 yr. warranty. 50-1775. \$75,500.

ZONED FOR COMMERCIAL USE - 1/2 duplex in North East - suitable for office space with living quarters 4 BR, living, dining, kit., 1 1/2 baths, brick w/masonry construction. 30-1783. \$45,900.

AN ENDLESS VIEW of the Chesapeake Bay from this 1/2 + 1/2 ac. treed lot, 1 hr. from Wilmington. Watch the sunsets across the water and have immediate access to the community beach, waters used for swimming and boating. Realisticly priced at \$42,00. 80-1730.

ONE YEAR WARRANTY
Home Warranty Protection For Buyers & Sellers

JOHN H. LITZENBERG, G.R.I., C.R.B. Nancy Simpkins 398-2578 Rose Anne Holmes 398-7730 Betty Weed 398-6285 Mary Campbell 398-4787 Bill Carter 287-5213 Andy Vaughn 398-8298	Joanne Sentman 398-1505 Wanda Jackson 398-5814 Betty Giovannazi 398-1623 Carol Loftus 398-7015 Jack Irwin 398-4051 Rose Gumski 287-5375 Betty Trone 392-3384	Sandra Litzenberg 398-3843 Jackie Blankenship 398-8387 Bill Johnson 287-5685 Bernie Weed 398-3611 Verdie Ayres 287-5320 Eileen Killman 398-8318
---	--	--

G and S CONTRACTING
398-9616

Proudly Announces
BEULAH LAND
A New Subdivision Near North East, MD

STATE BOND FINANCING
ALSO AVAILABLE AT
HERITAGE WOODS & DEER HAVEN

STATE BOND MONEY AVAILABLE AT 8 1/4 %*

100% Financing - No Down Payment Required Except Settlement Costs and Applicable Points.

THE HERITAGE 3 bedrooms, 1 1/2 baths \$64,180 Est. Payment Including Insurance and Taxes Payments are for 30 Years and may vary slightly according to additions and changes.	THE ISLANDER II 3 bedrooms, 2 full baths \$64,377 Est. Payment Including Insurance and Taxes Payments are for 30 Years and may vary slightly according to additions and changes.
---	---

EACH BEULAH LAND HOME FEATURES - Central Air, Andersen Windows, Full Basement, Refrigerator, Maintenance Free Exterior, Energy Package, Rake & Seeding, 10 Year H.O.W. Warranty and More.

MANY OTHER MODELS & PLANS AVAILABLE
*8% Buy Down rate is graduated 1/2 % per year for 4 years to a maximum of 10% the 5th year through the 30th year.

OUR OFFICE IS LOCATED ON RT. 40, WEST OF ELKTON

430 Miscellaneous

MARTY'S
DRAIN CLEANING
SERVICE302-328-3499
7 days-24 hoursRoots My Specialty
10% Senior Citizen Dis-
count

MARTIN H. DOLBEN

107 Lea Rd-Manor Park
New Castle, DE 19720Maple stereo cabinet-475. End
table-420/pair, air-tight stove,
stainless steel finish, glass
door, burns wood or coal-4450.
301-885-2280.RCA 19" color TV, XL100. Like
new, still in carton w/brand
new guarantee. Cost \$419, ask-
ing \$169; with remote control,
\$219; w/swivel console, \$239.
19" RCA color TV plus VCR,
\$329. Microwave oven, \$99.
VCR, \$179. Blaupunkt push
button stereo cassette radio,
cost \$319, asking \$69.
Bookcase speakers, \$5/pr. JVC
300 watt 5 way speakers w/12"
woofer, 26" high. Cost \$400,
asking \$69. Call Bruce, 215-473-
3666.STRAW, bright & clean.
1.75/bale. Large bales. 301-
666-6325.UPRIGHT PIANO-Lester, \$200.
Solid oak desk, \$55. World
Book Encyclopedia, Child Craft
dictionary & book case, \$75.
Book of Knowledge, \$25. 301-
388-9611.

432 Musical Instruments

BANJO, Stelling 5 string
w/hardcase & brand new pick-
up. Set up for professional.
\$550. 302-737-4278.First Choice Cleaning and
Janitorial Service. Commer-
cial & residential. Free
estimates. Fully insured and
licensed. 302-834-0181.ORGAN-GULBRANSEN.
Like new. Best offer. Call
301-658-2160 or 302-737-7225.PIANO-Marantz Console, 3
yrs. old, Excellent condition.
\$1200. Call 302-834-0181 after
5pm.

436 Pets

A.A.A. ANIMAL SERVICE
OF DELAWARE
504 N. Lincoln St.
Wilm., DE 19805
302-656-9566
8am-5pm. Mon-Sat.
bathing, clipping, dipping.
All breeds of cats & dogs.Adorable dwarf bunnies for
sale. Call 301-382-3289.COCKER SPANIEL puppies, 2
AKC registered males. Black &
white. Great with kids. Parents
on premises. \$150. Papers,
shots & wormed. 301-392-3874
after 2 p.m.PUPPIES. Beautiful
Chesapeake Bay Puppies.
Purebred, no papers. 6 weeks
old. Shots & wormed. \$60. 301-
287-5313 day or eve.

438 Seeds & Plants

Home grown clover seed. Clean
& rippled. Tested germination,
96%. Bagged in 1 bushel paper
bags. 301-755-6652.

BAY VIEW KENNELS

Golden Retrievers... \$350.
Labrador Retrievers... \$175.
Lhaso Apsos... \$250.
Pekingese... \$350.
Pugs... \$350.

ANF, Science Diet & Iams

Dog & Cat Food

301-287-8250

NEW ENGLAND
LOG HOMES

Authentic Log Homes

Directions: Take Wheatley Rd. from
St. Rt. 272. This is approx. 2 mi. N. of
I-95. Go 1.7 miles, turn right at the
New England Log Home sign.Authorized Dealers -
NELH of the Tri-States

Paul & Carol Hamm

Wheatley Rd., North East, MD

398-5697

We Congratulate
Tom DiAngelis
on his
continuing success
of being our
"Salesman of the Month"
Way to go, Tom!

tristate

Dodge Chrysler Ford Plymouth Acura (dodge trucks)

(301) 392-4200 or 1-800-848-CARS (DE, PA, or NJ)

No MD State Tax to Out-Of-State Buyer

Rt. 40 - 1 mile below DE line, Elkton, MD

441 Swimming Pools

AAA-1 POOL BUILDERS
Have leftover '85 pools, still in
cartons. 15' x 24' w/steel brack-
ing, fence, 4' x 16' deck, com-
plete filtering system. Only
\$1099. No money down. Full
financing.

PHONE 302-328-7722

ASK FOR SONNY

RENTALS

602 Rooms

Elkton & North East. Room or
efficiency. Color TV. From \$45
302-737-7319, 9am-5pm
weekdays.NEWARK DE, room or efficiency,
near Univ. from \$135/mo.
302-737-7319, 9am-5pm
weekdays.Newark near University. Month-
ly. Room \$135; eff. \$175; 1
BR Apt. \$235; 3 BR house
\$365. 302-737-7319, 9am-5pm
weekdays.Room or efficiency. Wilm. &
New Castle area. Airport vicini-
ty. Color TV, phone, stereo.
From \$45 w/ky. 302-658-4191 or
328-7529.Unfurnished rooms for rent.
\$27-447/week. Kitchen & bath
privileges. In country setting.
Call 301-388-3322 between 7-
5:30.

604 Furnished Apts.

PORT DEPOSIT 1 BR, 1st floor,
\$150/mo. plus gas, electric &
deposit. 301-378-3045 or 301-
877-7043 for appt.

608 Unfurnished Apts.

2nd floor, 3 BR apt, 1 1/2 baths,
fireplace, washer, dryer, AC,
dishwasher, stove & refrig.
\$425/mo. plus utilities. Security
deposit & references req. 301-
292-3039 after 5pm.CONOWINGO 3 BR, \$375/mo.
Electricity & heat included. Call
301-658-4245 after 5pm.ELKTON - call 302-328-3625
after 2pm.NEAR CALVERT. 1 BR lower
level unfurnished apt. Stove,
refrigerator, fireplace, utilities,
heat & AC included. No pets.
\$400/mo. Reply to: P.O. Box
2132, Elkton, MD, 21921.NORTH EAST-2 BR duplex,
\$275/mo. plus utilities. No pets
or children. Security deposit &
references req. 301-287-5612.PERRYVILLE-1 BR unfurnished
apartment. Call 301-272-4845 or
301-272-8686.PORT DEPOSIT-2 BR apt.
\$245/mo. plus utilities. 301-939-
3902 after 5pm.

610 Mobile Homes/Rent

BAINBRIDGE AREA-14 x 70, 2
BR in excellent condition.
Couples only, no children or
pets. \$375/mo. plus security
deposit, references & lease.
301-879-8980.

612 Property for Rent

7 ACRES of Alfalfa, \$40/acre.
Wheatly Rd. 301-692-
6600.

612 Property for Rent

Kiawah Island, South Carolina.
Beautiful large 3 BR home.
Perfect for 3 couples or 2
families. Outstanding beach,
great golf and tennis. Weekly
Spring vacations available. 302-
453-1360.LAKESIDE PARK, NORTH
EAST, MDVery nice 2 BR
mobile home. No Pets! 301-
642-6720.

614 Commercial Property

RT 213 at CHERRY HILL-new
commercial buildings for rent.
750-1500 sq. ft. Will build to
suit. Ideal for office, repairs or
retail sales. Completion date
for next building 5/1/86. 301-
398-5222.

616 House for Rent

ELKTON AREA-By month,
large 3 BR, 2 bath rancher,
\$475/mo. plus utilities. Security
deposit req. 301-398-5708.S. CHESAPEAKE CITY-2 BR,
LR, kitchen, DR, small
backyard & small storage shed.
\$375/mo. plus utilities. Security
deposit required. Call 301-885-
5925.NEAR PERRYVILLE-5 room
ranch with breezeway, rec
room, woodsy, secluded. View
of Bay. \$500/mo. 301-642-3327
or 301-836-9246.

GREAT OAK FARMS

Gorgeous custom home on well
landscaped large lot. 3/4 BR'S,
2 1/2 baths, CA, large country
kitchen, raised fireplace, night-
lighting family room. \$102,900.
Call Earl Fullerton, 302-475-
2240, 2475.B. GARY SCOTT
RELOCATION SPECIALISTSNORTH EAST, 3 BR, 1 1/2
baths, LR up/down, fireplace.
No indoor pets; have fenced
area. Large modern kitchen
w/dishwasher, refrigerator,
gas or electric stove hook-up.
Washer/dryer hook-up. Electric
heat. Well water, wooded
residential. Excellent TV anten-
na system. \$485/mo. plus
utilities. Deposit & references
required. Looking for 6 mo.
lease min. Call 302-994-7884 or
302-731-4600.NORTH EAST-lovely 2 BR
home with carport. Call Joe.
301-642-2594 after 5pm. Avail
April 1.WINDING BROOK, 3 BR
townhouse, \$365/mo. plus
utilities. Call 301-398-2020.

618 Misc. Rent

MAIN ST., ELKTON, MD.
Storage garage for rent.
25X45, \$90/mo. 301-398-1300.OCEAN CITY-NEW CONDO,
56th St., ocean side. Sleeps 6,
2 baths, AC, pool, color TV, &
fully equipped kitchen. 301-658-
6235.

702 Housing for Sale

BY OWNER exceptional
contemporary rancher over 3,600
square feet of the finest con-
struction. 3 BR, 3 baths with
marble top basins & ceramic
tile. Maximum insulation, hard
oak floors, just completely re-
painted. Modern kitchen with
refrigerator, dishwasher, stove
with oven & double broiler,
large LR & formal DR with
plush wall to wall carpet &
custom draperies. Wired for
stereo, wet bar, wine closet, 2
fireplaces, large screened porch
with flagstone floor, operating
fountain in family room, large
walk-in closets, oversized at-
tached 2-car garage with elec-
tric door opener. All the above
tastefully placed on one of the
nicest bulk-headed points on
the Eastern Shore. Close to St.
Michaels, over 1,500 feet of
waterfront. View of water from
every room. Mature landscap-
ing of 4 1/2 acres more or less.
Owner financing possible.
Brokers protected. Asking
\$295,500.00. Call 302-349-4140
anytime & leave message.CONOWINGO 2 houses (2 BR
& 3 BR) on approximately 1
acre of land on Rt. 1. \$72,000.
301-658-2861.ELKTON AREA-For sale by
owner. 3 BR townhouse. Ex-
cellent condition. 301-398-2829
after 4:30 for details.

702 Housing for Sale

FOSSETT CO.
REALTORSNEAR RISING SUN
1 1/2 story, 4 BR, 2 bath, kit-
chen, LR, DR, slate foyer, 2 car
garage, large office, 2 out-
buildings. Located close to
Chantilly Manor Country Club
& I-95. Perfect for professional.
\$150,000.

OCTORARO LAKES

Beautiful view of Octoraro
Creek, approx. 1 1/2 wooded
acres. 25 minutes from Newark.
Ideal starter, retirement or
vacation home. 1 or 2 BR,
LR/Kit. combo, 1 bath,
fireplace w/new woodstove.
\$38,500.Large 8 BR, 2 story home on
approx. 3 1/2 acres. 1st floor, 4
BR's, full bath, large LR with
fireplace, DR, kitchen & laun-
dry. 2nd floor, 4 BR, full bath,
needs repairs. \$80,000.FOSSETT CO.
REALTORS

301-378-4556 or 658-5598

GROVE NECK RD-Small
house, 3 BR, 1/2 acre, \$25,000.
301-275-2833 after 5pm.IF YOU HAVE SOLD YOUR
HOME AND TAKEN BACK A
MORTGAGE WE WILL BUY
THAT MORTGAGE FOR
CASH. Call: 302-454-1416
INVESTMENT MANAGEMENT
ASSOCIATES.

702 Housing for Sale

LIKE PRIVACY? Small 2 BR
house near RISING SUN, MD.
New in-ground pool, outdoor
buildings, appliances, new
carpeting throughout and many
extra's on 175' x 135' lot. Sale
by owner-\$54,000. Call 301-
658-3489 for appointment.NORTH EAST, 4 BR brick rancher,
2 full baths, DR, LR
w/fireplace, full basement
w/fireplace, garage & TV
satellite included. Little less
than 2 acres. Asking \$89,500.
Call 301-642-6830 or 287-9678.

704 Property for Sale

INDIAN ACRES of Chesapeake
Bay, 1 RV lot, Glenn 1 Lot 244.
Owner must sell due to
transfer. Will sacrifice below
appraised value. Boat ramp,
pool, hunting, year round
security. Call Steve Foster, Up-
per Marlboro, MD 301-952-1078
after 5pm. Air phone no. for in-
fo 301-398-7455.

708 Mobile Home/Sale

10x60, 3 BR, 1 bath. Must be
moved. Must sell, \$1000. Needs
minor repairs. 301-398-0105.12x60, 2 BR furnished. Gas
range, refrigerator, oil heat &
furnace and electric hot water
heater. Good cond. 301-392-
5180.12x60' in trailer court, 2 addi-
tions, LR-20'x12', 3 BR, elec.
range, dishwasher,
washer/dryer, cable TV.
Reduced to \$9,500. 301-658-
5415 after 5pm.14'x70' 3 BR, 2 baths. \$15,000-
negotiable. Call 301-378-3757
after 5pm.

708 Mobile Home/Sale

14x70 Mark IV, 1976, 3 BR, eat-
in kitchen, central air, stove &
refrigerator, shingled roof, utility
shed. \$7000. Must be moved.
Call 301-287-8564.1967 mobile home, 12'x65'.
Refrigerator, gas heat & stove.
\$4500 or will trade for good used
car or truck. 301-287-6779.

708 Mobile Home/Sale

1964 Atlantic, 14'x60'. Fully fur-
nished, TV, stereo, dishes, pots
& pans. Small lot. \$11,000. Call 301-398-
7325 after 4:30pm.1984 Flamingo Redman, 3 BR,
1 1/2 baths, garden tub,
washer/dryer, partly furnished.
Already set-up, \$2500 down &
take over payments. Call 301-
287-9595 for appointment.STEER
THIS
WAYBy:
John MascherAs part of a good brake job, brake fluid will be drained, flush-
ed, and replaced. Old brake fluid usually holds water that can
corrode brake components.A bar of soap, unwrapped, can ward off stuffy or smoky odors
when the car windows are closed. Stow the soap under the
front seat of the car; replace monthly. (Soap can be used later).Racing your engine doesn't make it warm up any faster. Let the
car idle about 60 seconds, then start driving slowly. It'll be at
normal running temperature within a mile.A blowout on a front tire will pull your car to that side. DON'T
brake; DO steer carefully back into lane, then slow down
gradually and pull off the road.The HEAT RISER in your car is the passage under the car-
buretor that conducts the heat of the exhaust to warm the in-
coming air-fuel mixture for more efficient combustion.Rt. 40, Elkton
1 mile from DE Line

708 Mobile Home/Sale

1964 Atlantic, 14'x60'. Fully fur-
nished, TV, stereo, dishes, pots
& pans. Small lot. \$11,000. Call 301-398-
7325 after 4:30pm.1984 Flamingo Redman, 3 BR,
1 1/2 baths, garden tub,
washer/dryer, partly furnished.
Already set-up, \$2500 down &
take over payments. Call 301-
287-9595 for appointment.G & J
AUTO SALES

'81 Ford Thunderbird *4495

'83 Plymouth *3295

'84 Plymouth Turismo *4150

'82 Mercury Lynx *2195

'81 Pontiac Firebird *2850

'79 Ford F-150 4x4 *3250

Plus, we have over
50 other cars & trucks
to choose from
at wholesale prices.Phone:
302-328-7658Hours: Mon.-Fri. 9-7
Sat. 9-5700 E. Pulaski Hwy.
Bear, DE

D.O.W.

DEALS ON WHEELS

Need a Car? No Credit?
If You
Have A Steady Job...
Have A Down Payment...
YOU CAN RIDE TODAY

- Largest Used Car Inventory in Delaware
- Financing on the Premises
- Same Day Credit Approval
- Experienced Sales Staff
- Guaranteed Inspection
- 30 day or 1000 Mile Warranty

D.O.W.

DEALS ON WHEELS

1220 Centerville Road • 999-9955
OPEN DAILY till 8 P.M. - Sat. till 4 P.M.

9.9% (48 Month Terms) OR \$500 CASH BACK ALL '86 DOMESTIC CARS & TRUCKS except Caravan

\$1000 CASH BACK!
LANCER ES

Lancer ES Turbo Sport

CAR OF THE WEEK!

1983 CHRYSLER LEBARON

4 DOOR, DARK TAN METALLIC, SUNROOF, STEREO CASSETTE, POWER BRAKES & STEERING, AIR, POWER SEATS, LOCKS & WINDOWS, TILT STEERING WHEEL, REAR DEFROST, WIRE WHEELS.

\$6395.

'84 DODGE DAYTONA TURBO, 5 spd., air, stereo, cruise control, dark tan metallic, 1 owner. \$7995.
'82 CHEVY CITATION, 4 dr., auto., air, low mileage. \$3900.
'81 CAPRICE, 4 dr., full power, stereo, air, wire wheels. \$4995.
'81 AMC JEEP CJ7, 6 cyl., 4 speed, 4 wheel drive. \$4500.
'80 PLYMOUTH Window Van, 8 pass., 6 cyl., auto., pwr. steer. \$14500.
'84 CITATION, 4 dr., auto., air. \$4950.
'83 PLYMOUTH TC3, 2 dr. Hatchback, auto., air, ps, am/fm. \$3850.
'82 DATSUN King Cab Pick-Up, AM/FM, 4 spd., low mileage. \$4200.
'79 FORD MUSTANG, turbo, 4 speed. \$2850.
'79 DODGE ST. REGIS, 1 owner, clean. \$2895.
'81 FORD MUSTANG T-TOP, 4 spd., cassette, air, pwr. steering. \$3850.
'81 PONTIAC T-1000, 2 dr. \$2395.
'77 VW RABBIT, 4 dr., 4 spd. \$1375.

Rittenhouse Motor Company

250 ELKTON RD., NEWARK 368-9107

McCoy Motor Company, Inc.

Ford Motor Company's ONLY Full Line
Authorized Direct Factory Dealer in The Three State Area!!!
Route 273, Rising Sun, Maryland
Phone (301) 658-4801 • (301) 642-6700 • (302) 737-5038
Also: Route 40, Perryville, - Phone: 301-642-2422

FORD
MERCURY
LINCOLN

WE GUARANTEE TO
BEAT ANY BONA FIDE
DEAL FROM ANY OTHER
DEALER (ON COMPARABLE VEHICLES).

SAVE NOW!

7.7% APR

on Selected
New Models.
Call for Details.

Hi, I'm Teddy Ruxpin.™
get me FREE with any
vehicle purchased.

The original Teddy
Ruxpin™, the world's
first animated talking
toy is yours with the
purchase of any new
or used vehicle on
our two lots. Stop in
while supplies last.
Treat yourself and
your children at the
same time.

RENT-A-VAN

15 PASS.

DAILY-WEEKLY-MONTHLY MAJOR CREDIT CARDS HONORED

 FOR
RESERVATIONS
CALL
398-5700
BOULDEN RENT-A-CAR

 218 S. Bridge St.
"Just Down From The Mall"
Elkton, MD

708 Mobile Home/Sale

14 x 70, 2 BR, 1980 Hillcrest. Large kitchen, can stay in lovely small park near Community College. Partially furnished. Price negotiable. 301-642-2411, ext. 272 or 301-658-6639.

LIBERTY 1980, 14 x 70, 2 BR, large LR with fireplace & heatilator, new wall to wall, major appliances included. Many extras. \$18,000 or best reasonable offer. 302-834-0906 after 6pm.

802 Motor Cycles

YAMAHA, 1982 650 Maxim. 5800 miles. Very good cond. 301-382-3882.

804 R/V's

DODGE mini motor home. Very good condition. 301-642-6720.

30' 5th WHEEL. Excellent condition. Garage kept. 301-642-6720.

806 Trucks/Vans

1975 Kenworth Tractor cabover. Completely rebuilt engine. New block. \$15,000 or best offer. Call 301-398-9451 evenings.

CHEVY, 1972 1/2 ton pickup. 307, 3 spd., CB, tool box in back. \$750. 301-275-2917.

CHEVY Blazer, 1983, V-6, 4 X 4, grey, 39,000 miles, good on gas. Asking \$7500. Call 301-275-8842 after 3:30pm.

FORD 1977 F150 XLT-V8, 2-tone, auto, a/c, pb, ps, am/fm tape, towing equipment, sliding back window, other extras. 75,000 miles. \$2500 negotiable. 301-398-5442 after 6pm.

806 Trucks/Vans

D.O.W.

'76 Chevy Van 1 Ton, fully customized, includes bed, mag wheels & sunroof. Looks new \$3695

WE Finance-Deals On Wheels 1220 Centerville Rd. 302-999-9955

FORD, 1974 Heavy Half pickup. PS, PB, standard trans., 8 cyl. R & H. Asking \$1100. 301-398-4787.

D.O.W.

'82 Chevy PU 6 cyl., 4 spd., am/fm stereo, very clean \$4295

WE Finance-Deals On Wheels 1220 Centerville Rd. 302-999-9955

PETERBILT, 1977 tractor & trailer, A-1 condition, 350 Cummins, \$18,000 negotiable. Call after 6pm, 302-731-4270.

806 Trucks/Vans

WINNEBAGO, 1973, 24', 45,000 original miles, AC, cruise control, AM/FM stereo, generator. Good condition. \$7500 or best offer. 301-287-8769

808 Automobiles

BUICK Business Coupe, 1940. Excellent body & mechanical cond. \$3500 or best offer by April 1. 301-392-5420.

CHEVY 1978 Monza-auto, ps, pb, a/c, V-6, New brakes & exhaust, tires have 6,000 miles. Excellent condition. \$1300 or best offer. 301-392-3533 after 6pm.

CHEVY MALIBU CLASSIC, 1978, PS, PB, AM/FM, new battery, tires & brakes. Low mileage. \$1200. 302-834-1542.

DEVON AUTO SALES

We have a variety of 50-60 cars. All makes. If you have a job & downpayment, financing is available at 0.0% interest.

795 Pulaski Hwy. Bear, DE Across from The Keg

302-328-9029

DODGE, Monaco 1983. Low mileage, loaded. \$4500. 301-658-4789.

D.O.W.

'71 Chevelle V8, auto, a/c, am/fm, custom mags, looks new \$2995

WE Finance-Deals On Wheels 1220 Centerville Rd. 302-999-9955

FORD Escort, 1986, 4 door, 7800 miles, No AC, 5 spd. Must sell, best offer. 301-382-3707 or 287-5332 or 382-4500.

D.O.W.

'76 Cutlass, 1 owner, 77,000 miles, V8, auto, ps, pb, a/c, am/fm cassette, looks new \$2395

WE Finance-Deals On Wheels 1220 Centerville Rd. 302-999-9955

HAVE YOU FOUND WHAT YOU ARE LOOKING FOR? Try the North East Auto Auction. Every Thurs. 7 p.m. Buy or sell. 301-287-5588 or 302-575-1881.

D.O.W.

'76 Monte Carlo, V8, auto, ps, pb, a/c, am/fm, garage kept \$2195

WE Finance-Deals On Wheels 1220 Centerville Rd. 302-999-9955

Have a \$100 & want to ride? Call State Auto. 302-656-7884.

8.6%* ON '86 ISUZU PICKUPS

Talk about going by the numbers. Add 8.6% financing to our low priced 1986 Isuzu pickups and you're looking at a savings of up to \$743.* And, considering the wide selection of pickups we offer, it's easy to see why now is the time to buy. At Isuzu, the numbers are in your favor.

*8.6% annual percentage rate. Maximum term 48 mos. is qualified buyers with approved credit. **This figure is an approximate yearly, and assumes an \$8,000 loan at 12.50% rate.

THE FIRST CAR BUILDERS OF JAPAN

 CHOOSE FROM **70** DURING FEBRUARY!

nucar ISUZU

172-174 N. DUPONT HWY.
NEW CASTLE, DELAWARE
(ACROSS FROM THE GREATER WILM. AIRPORT)
322-2277

YOUR OLDS AT YOUR PRICE

 over
250
cars to
select from

SAVE FROM

\$1,000

#6624

TO \$2,500

#6395

AND GET 9.9%

 GMAC FINANCING
TO QUALIFIED
BUYERS ON

ALL THESE MODELS!

YOU CAN SAVE EVEN MORE

 DEPENDING ON THE
MODEL AND OPTIONS
YOU CHOOSE

FINE

OLDSMOBILE

 298 E. CLEVELAND AVE • NEWARK
738-5200

DELAWARE'S #1 DODGE DEALER

NOTICE

KIRKWOOD DODGE WILL NOT BE UNDERSOLD

We Will Beat Any Legitimate Dodge or Chrysler/Plymouth Deal in The TRI-STATE AREA.

LOWEST PRICE...LOWEST PAYMENT

 WE DON'T ADD ON AFTER SALE EXTRAS,
ADDITIONAL MARK-UP OR PREP CHARGE

KIRKWOOD DODGE

 4800 KIRKWOOD HWY.
302-999-0541

DELAWARE'S #1 DODGE DEALER

Perryville's Used Car Headquarters

MCCOY

USED CARS

Wide Selection of Quality Late Model Vehicles

'86 FORD F-150 VAN Customized, fully loaded.	'86 MERCURY GRAND MARQUIS LS 4 dr., white, loaded, demo.	'84 FORD ESCORT WAGON Blue, auto., air cond., low mileage.
'84 MERCURY GRAND MARQUIS 4 door, black, loaded.	'84 PONTIAC FIERO Low mileage, loaded.	'84 DODGE DAYTONA 5 speed, air cond.
'83 FORD MUSTANG CONV. Blue, loaded.	'83 OLDSMOBILE CUTLASS Air cond., low mileage.	'82 LINCOLN CONTINENTAL Fully loaded.
'81 CHEVROLET CORVETTE Loaded, a real gem.	'81 FORD THUNDERBIRD Loaded, nice car.	'80 CHEVROLET MALIBU 4 dr., air cond., auto.
'79 FORD THUNDERBIRD Green, see this one.	WE BUY USED CARS & TRUCKS	'79 PONTIAC CATALINA Air cond., auto.

SPECIAL! 10 FREE CAR WASHES

with the purchase of any vehicle from our Perryville location. (Prior sales excluded).

BANK FINANCING AVAILABLE

 Open Daily 9-8; Saturday 9-5
Located on U.S. Route 40 at Perryville

Phone (301) 642-2422

808 Automobiles

D.O.W.

'78 Pont. Grand LeMans, 75,000 miles, V8, auto, ps, pb, a/c, am/fm, 1 owner \$2995

WE Finance-Deals On Wheels
1220 Centerville Rd. 302-999-9955

JEEP, 1979, TAN RENEGADE LEVI CJ-5, 31,000 MILES, CANVAS TOP, EXCELLENT SHAPE, STEREO, SPEAKERS, NEVER HAULED, ASKING \$4600. CALL AFTER 5PM. 302-388-0498.

JEEP 4WD, 1967 Wagoneer, 327, V-8, 62,000 miles, Meyer 7' plow, lights, tach., Pirelli radials. 1 owner, always garaged. Very good condition. \$2500. 301-398-6550.

D.O.W.

'78 Regal 77,000 miles, V8, auto, ps, pb, a/c, am/fm, extra clean \$3295

WE Finance-Deals On Wheels
1220 Centerville Rd. 302-999-9955

LINCOLN 1977 Town Car, Excellent condition, new tires & battery. \$2200. Call 301-398-7226 or 302-368-4400.

MERCURY Marquis, 1983, PS, PB, AC, auto, AM/FM stereo, velour interior, reclining seats, good condition. \$5300. 301-287-8821 after 5pm.

OLDS Cutlass Brougham, 1982, V-8, gas, AM/FM, PB, PS, PW, cruise. 301-648-5112, ask for Bill or Phyllis.

D.O.W.

'79 Chevette 57,000 miles, auto, a/c, am/fm cassette \$2695

WE Finance-Deals On Wheels
1220 Centerville Rd. 302-999-9955

D.O.W.

'80 Riviera S type V-6 turbo, tilt, cruise, am/fm, luxury interior. NADA priced \$6400-Our price \$5495

WE Finance-Deals On Wheels
1220 Centerville Rd. 302-999-9955

PLYMOUTH Belvedere, 1967, Needs engine work and battery. \$150. Call 301-885-5130.

D.O.W.

'81 Omega Auto, ps, pb, a/c, am/fm, velour interior. \$3695

WE Finance-Deals On Wheels
1220 Centerville Rd. 302-999-9955

PONTIAC 1984 Trans AM-V8, 5 spd., am/fm cassette amplifier/EQ, ps, pb, a/c, hold cruise. Black & gold. \$9750. Days 302-772-2786, nights 302-368-3939.

PONTIAC Sunbird, 1980, 4 cyl, 4 speed, PS. New clutch, pressure plate & brakes. Will pass inspection. Excellent condition. \$2500 or best offer. 301-885-5269 after 6pm.

808 Automobiles

TRANS AM, 1975, Auto, PS, AC, AM/FM cassette, all new radial tires, brakes, shocks, exhaust & carburetor. Mechanically perfect. \$2700 or best offer. 301-398-4342.

812 Auto Parts

4 SUPER SWAPPER tires with American Racing wheels. Only 400 miles on them. Best offer. Call between 9am-9pm 301-765-8647.

4 speed transmission-low miles, good cond., \$100. Radiator, \$20. Clutch & pressure plate, \$30. Drive shaft, \$10. All to fit 1982 Chevette 2 door. 301-658-2950.

CAP-Fiberglass, for 8' pickup truck bed. \$275. 301-398-8757.

812 Auto Parts

CAP Winnebago Aluminum cap for 8 ft. bed. \$100. 301-398-8730 after 5pm.

TRAILER. Dual axle 16' long trailer, 6 1/2 wide. Electric brakes & power winch. Built for hauling car or cargo. Excellent condition. \$850. Call 301-398-5828.

THERE'S A CURE, AND WE'LL FIND IT.

Now! You Can Do Better!

**OUR URBAN GORILLA!
NOW AT A PRICE
THAT'LL DRIVE YOU WILD!**

1986 Mitsubishi Montero In Captivity this week only! See its 2.6 liter MCA-jet™ 4-cyl. engine! 4 wheel drive! 5-speed manual overdrive transmission! Manual locking front hubs! Tough, all-terrain steel-belted radials! Independent front suspension! Power vented front disc brakes! Power steering! Full-size spare (door mounted)! Rear defogger! Two-speed transfer case! Steel skid plates! Dual bi-level heating/ventilation with rear heater outlets! Tilt steering! Rear step bumper! Front & rear tow hooks! Mud flaps! 15.9 gallon gas tank! And more! With 2WD and 4WD, where can this 3,260-lb. Urban Gorilla, go? Any place you want! Come on bargain-hunters, set your sights on this one!

\$9885*
DELIVERED!

*M14200 - Tags, taxes extra.

Smith

SMITH WILMINGTON WEST MITSUBISHI
4310 Kirkwood Hwy., Open 8:30-9, Sat. to 5, 994-4400

**MARCH
MADNESS
SALE!**

Interest Rates
As Low As **7.5% APR**

Special Low Financing
On Most Models!

DO IT IN A
Dodge

SEE OUR LARGE
SELECTION OF
LUXURY LINE
CONVERSION
VANS!

**5
50**
5 YEAR/50,000 MILE
PROTECTION PLAN
The only standard Protection Plan
covering engine, powertrain,
and outer body rust-through
for 5 years/50,000 miles
(whichever comes first)**

LARGEST
SELECTION
IN TRI-STATE
AREA

FOUNDING
SPONSOR

LIBERTY
1884-1984 CENTENNIAL 1986
CHRYSLER
PLYMOUTH
DEALER ASSOCIATION

tristate

Dodge CHRYSLER Dodge Trucks

(301) 392-4200 or 1-800-848-CARS (DE, PA, or NJ)
No MD State Tax to Out-Of-State Buyers
Rt. 40 - 1 mile below DE line, Elkton, MD

CARMAN

**LINCOLN-MERCURY
MERKUR**

3420 KIRKWOOD HWY. • PRICES CORNER 995-2222

9.9%

A.P.R. FINANCING
For Qualified Buyers For 48 Months
Through Ford Motor Credit
In Stock Only

OVER
FACTORY
INVOICE
TOTAL

ON FACTORY
ORDERS
ONLY

CASTLE FORD

800 WILMINGTON RD. (RT. 9) • NEW CASTLE •

1 MILE FROM THE
DELAWARE
MEMORIAL BRIDGE

323-2300

FORCES FILE

Linda M. Traurig

Winter

Staff Sergeant

Dennis A. Winter, son of Betty and George A. Winter of 18 Sanford Drive, Newark, has been promoted in the U.S. Air Force to the rank of staff sergeant.

Winter is an inventory management supervisor with the 443rd Supply Squadron at Altus Air Force Base, Okla.

He is a 1978 graduate of Glasgow High School.

Palazzo

In New York

Air Force Sgt. Michael J. Palazzo, son of Carmelo J. and Joan E. Palazzo of 911 Kenilworth Ave., Newark, Del., has arrived for duty with the 416th Services Squadron, Griffiss Air Force Base, N.Y.

Palazzo, a billeting supervisor, was previously assigned in Japan. He is a 1980 graduate of Newark High School.

Malloy

USAF graduate

Airman Joseph P. Malloy, son of Mr. and Mrs. John A. Malloy of 8 Regal Court, Newark, Del., has graduated from the U.S. Air Force aircraft maintenance course at Sheppard Air Force Base, Texas.

During the course, students were taught aircraft maintenance fundamentals to repair and service one- and two-engine jet aircraft. Maintenance management and documentation was also taught to assess aircraft readiness capability.

Graduates of the course earned

credits toward an associate degree through the Community College of the Air Force.

Malloy is scheduled to serve with the 14th Organizational Maintenance Squadron at Columbus Air Force Base, Miss.

He is a 1985 graduate of Delcastle Technical High School, Wilmington, Del.

Joswick

Re-enlists

Staff Sgt. Robert E. Joswick Jr., whose father and stepmother are Mr. and Mrs. Robert E. Joswick

Sr. of 4 Haileys Trail, Newark, Del., has reenlisted in the U.S. Air Force after being selected for career status.

Assigned at Pease Air Force Base, N.H., Joswick was approved for reenlistment by a board which considered character and performance.

He is an avionics electronic warfare specialist with the 509th Avionics Maintenance Squadron.

Joswick is the son of Doloris T. Osteen of 55 E. Second St., Apopka, Fla.

His wife, Anita, is the daughter of Teresa B. Kaplan of 14788 E. 23rd Ave., Aurora, Colo.

The sergeant is a 1980 graduate of Apopka Senior High School.

Traurig

Complete basic

Army Reserve Pvt. Linda M. Traurig, daughter of Catherine C. and Joseph A. Traurig of Alexandria Drive, Newark, has completed basic training at Fox Dix, N.J.

During the training, students received instruction in drill and ceremonies, weapons, map reading, tactics, military courtesy, military justice, first aid, and Army history and traditions.

Traurig is a 1984 graduate of Delcastle Vocational Technical High School.

Bulovas

Air Force graduate

Airman Kristine L. Bulovas, daughter of Linda E. Frazer of Linfield Road and Walter R. Bulovas Sr. of Southway Drive, both of Newark, has graduated from the U.S. Air Force air cargo specialist course at Sheppard Air Force Base, Texas.

During the course, students were taught methods for handling and storing air freight.

WHERE?

Can you get a German-engineered sports coupe that throbs with pure, unadulterated excitement? There's only one place in New Castle County: Smith Volkswagen! Come see our 1986 Scirocco. What does it have going for it? A 1.8 liter high performance engine. Five-speed close-ratio gearbox. Alloy wheels. Leather steering wheel. Reclining bucket seats. Racy rear spoiler. Plus something to help it go even faster: A Smith VW low price! Buckle-up into one today!

SMITH VOLKSWAGEN LIMITED
4304 Kirkwood Hwy., 8:30-9, Sat. to 5, 998-0131

John Palumbo's
CAR CARE CENTER

US ROUTE 40 - GLASGOW
DELAWARE
(302) 368-2800

CECIL CO.
TOLL FREE NO.
1-800-424-1717

Steel-Belted Radial All-Season RE-TREADS
30,000 Mile Tread-Life Limited Warranty

Size	Price
P155/80R13	\$18.50
P175/80R13	\$24.50
P195/75R14	\$29.95
P215/75R15	\$33.00
P225/75R15	\$35.95

Steel
Belted
Radial-
Certified
All
Season

*40,000 mile wearout-Limited Warranty.
*All-weather Tread Pattern, promotes effective traction in 4-Season Service.

P-Metric Size	Price
P155/80R13	\$33.95
P165/80R13	\$35.95
P185/80R13	\$36.95
P185/75R14	\$37.95
P195/75R14	\$38.95
P205/75R14	\$39.95
P215/75R14	\$41.50
P225/75R14	\$43.95
P205/75R15	\$43.50
P215/75R15	\$43.95
P225/75R15	\$46.95
P235/75R15	\$49.95

EXCELLENT TRACTION STEEL RADIAL LT

Great ON/OFF Road Value -
For LT or RV-Blackwall

Size	Price
7.50/R16	\$88.00
235/85R16	\$100.00
235/75R15	\$91.80
30x9.50R15	\$87.90
31x10.50R15	\$97.90
31x11.50R15	\$109.00
33x12.50R15	\$119.00
8.75/R16.5	\$96.50
9.50/R16.5	\$107.95

Remaining Sizes in Snow Tire Re-Treads
13" - 12.50 - 14" - 16.50 - 15" - 20.50

Special

\$11.95

SAVE \$9.05 REG. \$21.00
Coupon Expires March 15, 1986

LUBE • OIL &
FILTER

*Up to 5 qts. of major brand 10/30 grade oil
*Chassis lubrication and oil change plus 9 point
maintenance check & new standard oil filter.
*Includes Most light trucks *Most cars.

Special

\$11.75

SAVE \$12.75 REG. \$24.50
Coupon Expires March 15, 1986

FRONT END
WHEEL ALIGNMENT

*Set caster, camber, and toe to proper
alignment *Inspects suspension and steering
systems *Inspect all four tires *Most
cars *Front wheel drive, Chevette T-1000 &
Fiero extra.

COUPONS SAVE YOU
BIG MONEY!

NEAT, CLEAN
EFFICIENT HEAT...Unvented Gas
Space Heaters!
SUBURBAN

FEATURES:
*Clean, no odor heat
*Easy lighting
*Oxygen depletion system for
safety
*May be mounted on wall or used
as free-standing unit.
*Compact, lightweight design

Reg. \$199.95 SALE \$99.95

VANGUARD LP GAS
ZONE HEATERS

Reg. \$282. SALE \$206.95

NOW \$279.95

Includes fan
Installation Extra

Model 2500

*Single control knob on top lets
you start the heater as well as
select the appropriate output.
*Built-in pilot ignitor turns on
pilot light. No matches or elec-
tricity needed.
*No ductwork or chimney re-
quired.
*Wall mount or floor mount with
optional base.

Model 1500

PROPANE SALES
& SERVICE
101 Rogers Rd.
New Castle, DE
(302) 594-4585

Administrative Offices
101 Rogers Rd.
New Castle, DE
(302) 594-4557
Mon.-Fri. 8-5
Sat. 8-2

4963 New Castle Ave.
Wilmington, DE 19899
(302) 594-4545

WAREHOUSE
CLEARANCE
SALE
ON NEW GAS APPLIANCES

ALL LIMITED QUANTITIES!

SALE ON
MICROWAVE
OVENS!

Reg. \$398.95

SALE \$249.95

Magic Chef.

*Limited 5 year
warranty
*Fingertip
touch controls
*Model
MNA-7P
*Computer
Memory

Financing
Available
to qualified
applicant!

KEEN
PROPANE

GET READY FOR
SPRING & SUMMER
BARBEQUES!

Introducing
"Futura" by El Patio®

An extra large Twin
Burner Gas Grill with
these outstanding
Deluxe features as stand-
ard equipment:
*Easy reach front con-
trols
*2 Cast iron cooking
grids
*Portable garden cart

Reg. \$329.95 SALE \$279.95

El Patio
GAS GRILLS

Introducing
"Omni" by El Patio®

A family size gas grill
with outstanding
features:
*Easy reach front
controls
*Two slatted
removable redwood
side shelves
*Heavy cast
aluminum construction

Reg. \$239.95
SALE \$199.95

226 N. NEW ST. ORANGE ST. & EDEN RD.
Dover, DE 19901
(302) 738-8814

RT. 202
(1/2 Mi. So. of Rt. 1)
Concordville, PA 19331
486-3525 or 3526

CURTIS AVE. & RT. 40
Elkton, MD 21921
382-4554 or 4555