

The Newark Post

 University of DE
Library
Newark, DE 19717-5267
ADV

Newark swimmers
shine at title
meets/ 1b, 3b

Newark Symphony to celebrate anniversary/2a, 16a
Peddlers' 'range wars' discussed by city/3a

 CARRT.
U.S. POSTAGE
PAID
PERMIT #138
NEWARK, DE 19711

Vol. 75, No. 38

February 26, 1986

Newark, Del.

 25¢
Newsstand Price

LATCH KEY

Newark YWCA pioneer
in providing care

by Neil Thomas

In the 1930s, they were scorned, the children of poor, blue collar parents who were easily identified by the large door keys fastened around their necks.

Today, they are a growing part of our society, the children of people from all walks of life, from single parents for whom employment is a necessity to upper middle class couples who are simply taking advantage of the fresh opportunities of the 1980s as two-career families.

They are the latch key kids, and the Newark YWCA has been a pioneer in the State of Delaware in providing for their needs.

"We have offered a latch key program for 12 years, since 1974," said Rob Tietze of the Newark Y and a member of the Governor's Task Force on Latch Key Development. "From what I have tracked down, this was apparently the first program in the state."

And it has been a thriving one, growing from 12 children its first year to more than 80 today. About 30 children are enrolled in the Newark Y's morning session, and another 50 in its afternoon session.

"The demand has grown all over the country," Tietze said. "It has really become a national social concern."

The concern is for the welfare of school age children who, lacking programs such as that offered by the Newark Y, are left to their own devices in their homes. Often they just settle down in front of a television set.

Noreen McDonough (above), director of the Newark YWCA latch key program, helps students with homework. Below, Kevin E. Moore (left), William E. Ray III and Margot Elizabeth McCabe color in the arts and crafts room.

What the children need, Tietze said, are:

- Adult supervision, direction and attention. "They (the kids) need to know that people care," he said. "A lot get the impression — wrongly so — that because their parents are working, they are being neglected or their parents don't care as much about them."

Tietze sees the Newark Y program as "reinforcing family values and strengthening family values indirectly."

- Structured recreation. "when they get home, with busing, it is often dark out so they don't get a chance to unwind after school and let off steam. Here, they can run around and wind down after the pressures of the school day," Tietze said.

- Creative interaction. There is no television at the Newark Y, so the kids socialize in a variety of programs including music, drama, sports, swimming and arts and crafts.

But the bottom line is caring, Tietze said. "Caring about the kids and caring about the parents. When you care about them, everything else falls into place."

The Newark Y program has two sessions, one in the morning and one in the afternoon. A Christina School District bus picks students up from the Y, located at Park Place and South College Avenue, in the morning and drops them off there in the afternoon.

See YWCA/8a

Ferguson to seek Newark mayoralty

Shue School principal
will face Redd

Saying "it is time for a change," Dr. Hugh Ferguson announced last week that he will attempt to unseat four-term Newark Mayor William M. Redd in the April 8 municipal election.

Ferguson, 48, is the principal of Shue Middle School and a resident of North Townview Lane in Woodmere.

One of the major reasons for Ferguson's candidacy is the fact that Redd has been mayor since 1973. "The City of Newark needs a change in administration, someone with fresh ideas," Ferguson said. "It's time for a new vision and a new perspective."

Ferguson's campaign platform will center on four key goals:

- Improving relations between the city government and county and state governments.
- Encouraging economic development.
- Serving in the office of mayor as a councilman-at-large to provide an ear for the concerns of all Newark residents.
- Improving public safety by assessing the needs of the Newark Police Department in light of increasing demands for service.

"We've certainly got to do something about the public safety situation, and not only on Main Street," Ferguson said. "It's a question of whether or not the city can provide citizens the kind of safety it should. The city has grown, and the problems have grown."

See MAYOR/5a

INDEX

Newarkers 2a
News 3a
Schools 6a
Community 8a
Church 12a
University 15a
Entertainment 16a
Business 17a
Opinion 18a
Sports 1b
Lifestyle 7b
Classified 9b
Lifestyle 14b

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 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

Little League registration

A special registration session will be held by the Newark American Little League from 6-8 p.m. Thursday, Feb. 27 at VFW 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.

Harley S. Hastings

Teacher founded Newark Symphony to help string students

by Neil Thomas

Although Harley S. Hastings began piano lessons at age eight, it wasn't until about six years later that he became permanently fascinated with music. It was in the eighth grade that Hastings began playing clarinet in the bands and orchestras of his hometown of Shamokin, Pa., one of many western Pennsylvania towns which sponsored community bands during the 1930s.

Hastings' love of music led him into a teaching career which began in 1938 in the Caesar Rodney district near Dover. Then, after a dozen years teaching in his native Shamokin, Hastings returned to Delaware in 1960 as the Newark High School band director.

"And I've been here ever since," he said, laughing.

As the Newark High band director, Hastings soon realized that the city had neither a community band nor an orchestra and he set out to remedy the situation. The result is the Newark Symphony Orchestra, a group growing in number and skill which will celebrate its 20th anniversary in March.

What started Hastings on his quest to create a community orchestra was a handful of refugee string players he found at Newark High.

"Several students were studying the violin and cello but there was no place for them to play," said Hastings. "We started getting together after school. Then the one who played violin said her mother played cello and asked if she could come. I said, 'Sure.'"

"Then there were a number of teachers who played strings. Several said, 'I wouldn't mind getting in a group to keep my fingers in practice.'"

"Word got out and it just kept growing."

So in 1962, Hastings formed a small band of just six members. Its first program was during the Newark High Christmas music festival that year.

By March 1966, his band had grown to 30 members and gave its first performance under the name Newark School-Community Orchestra. One year later, it took the name Newark Symphony Orchestra.

"Those first few years were tough sledding," recalled Hastings, who directed the Newark Symphony until 1982 when he retired and handed the baton to Roman Pawlowski.

"When we started, we had no money at all." He credited the largesse of the former Newark Special School District, which loaned the orchestra facilities at Newark High, with making the Newark Symphony possible.

Despite the lack of funds, the organization was rich in people and talent. "It was amazing the people who showed up," Hastings said. "For people who hadn't touched an instrument for years, here was an opportunity to play. We had all ages, from school kids on up through grandparents."

Gradually, the Newark Symphony Orchestra grew. "We were able to build up a successful orchestra and a fine repertoire because success breeds success," Hastings said.

Hastings added that the size and skill of the 1986 Newark Symphony Orchestra amazes him. "I never expected anything quite like this when we started," he said, shaking his head.

"It's been a great deal of satisfaction to me over the years."

to do something that a great many people thoroughly enjoy, and to provide them an opportunity to keep their skills a little bit sharp.

Although he is retired from the schools and as director of the Newark Symphony Orchestra, Hastings is never far from the music scene. He volunteers several hours each week in the

Christiana High School music library, and performs with both the Newark Symphony Orchestra and the Newark Community Band.

Hastings never doubts but that he made the correct choice in selecting a career in music. "It's been a very rewarding and satisfying experience over the years," he said.

Harley S. Hastings enjoyed playing in a Shamokin, Pa. community orchestra as a youth, and in the 1960s formed a similar organization in Newark.

Blue Cross Blue Shield Presents

the maximum in health care choices

Your choice of health care should be an informed choice. BlueMax choices from Today's Blue Cross Blue Shield of Delaware offer you the best way to choose the coverage program right for you and your family from the most trusted name in health care.

BlueMax choices go beyond traditional coverage. You can choose from the newest health care alternatives and select options that can save you time and save you money for all your health care needs.

Your BlueMax choices include:

- **The HMO of Delaware**—centralized care provided through the personal health care team of your choice in a convenient, comfortable setting in New Castle County.
- **Total Health Plus**—a statewide comprehensive health care program where you choose a doctor from a network of independent physicians.
- **Traditional Health Plans**—The kind of coverage you've

always known and depended upon... now with added benefits and options.

- **DentaHealth Plus**—A prepaid approach to dental care to keep teeth and gums healthy.
- **CURB**—the new way to avoid unnecessary surgery and lengthy hospital stays.

When you're asked to make a choice, choose wisely. Make a BlueMax choice... for your family's good health and your own.

VAL'S BARBER & STYLE SHOP

Monday 1 p.m. - 8 p.m.
Tuesday-Friday 9 a.m. - 8 p.m.
Saturday 9 a.m. - 3 p.m.
Fairfield Shopping Center
New London Rd., Newark, DE
731-9107 Appts. Available

Blue Cross
Blue Shield
of Delaware

CARRY THE CARING CARD.®

NEWS

Visions of wild West

Ordinance would put an end to peddlers' range wars

by Neil Thomas

Range wars? A Sooner land rush? On Main Street?

During a meeting that often sounded like it could more easily have been held in Dodge City than Newark, City Council Monday passed an ordinance to regulate the central business district's growing number of street peddlers.

The ordinance sets the annual peddlers' license fee at \$150, and will limit those with stands to specific locations on Main Street. City Manager Peter Marshall

said it has become necessary to limit peddlers to set sites because of spirited competition for sandwich sales.

"Right now we have range wars with people trying to get the right spots," Marshall said. "Certain areas are good for business and vendors may try to force each other off the spot."

To be fair, Marshall said peddlers will be awarded locations on a first come, first served basis. Applications for annual licenses — and for locations — will be taken in the City Secretary's office beginning March 3.

Sharon Phillips, a four-year veteran of the vendor trade who often sets up her stand near the

CVS drug store, expressed concern that she might not be able to claim that location under the new ordinance.

"You have no legal guarantee today," Marshall said. "If someone is there when you get there, you can't make them move. We are doing this on a first come, first served basis. If someone else gets the spot, you'll have to find a new one."

Marshall said the city does not want to promise locations to peddlers because it would, in effect, be awarding franchises on public property.

If there is going to be great competition for locations, Councilman John Suchanec fears the City

Secretary's office will be inundated with applicants come March 3. "I can see the great Sooner land rush," he said.

Marshall doesn't expect that will be much of a problem because the city has just two year-around peddlers.

Council had been considering a \$250 annual license, but decreased the cost to \$150. In recommending the \$150 fee, Councilman Olan Thomas said the peddlers must often follow pedestrian traffic to make money and a lower fee will enable them to purchase more than one location and so retain some mobility.

The ordinance passed unanimously.

Downtown development

Economics professor begins what's next 'phase of Main Street project

by Neil Thomas

One-quarter of the way through his six-month public service fellowship with the City of Newark, University of Delaware economics professor Dr. Jeff Miller has reached the "what's next?" phase of his work.

Since early January, Miller has been holding small, informal meetings with downtown businessmen to get a sense of their concerns and thoughts for improving the business climate on Main Street.

But now that contact has been made and ideas shared, businessmen, many of whom have been frustrated by failed previous attempts to improve Main Street, are beginning to ask Miller, "Okay, what's next?"

What's next, Miller said last week, will be an attempt to form

an organization to move the business community's ideas forward. "The next big phase in the process will be to call a large meeting of the businessmen and put together a Steering Committee," he said.

Miller said such a committee is necessary to guide him in his work and to form the basis of a much-needed merchant's association on Main Street.

"Through talking with the businessmen, it has become even more evident that the lack of an organization on which to move is really a big problem," Miller said.

Without an organization, it has been difficult for merchants to mount Main Street-wide promotional campaigns.

Communications have also suffered, Miller said, explaining that merchants are often unable to voice united concerns about proposed city ordinances which will affect them. Many are even

unaware of important actions, such as Sunday openings, by their neighbors.

Miller hopes the Steering Committee will form the basis of a continuing organization to carry on his work once the fellowship is completed. "One of my jobs is to demonstrate that there is enough to be done that it would be worthwhile for the businessmen to pay someone to do it," he said.

Organization is the cornerstone of Miller's four primary goals during his six-month term. The others, which will stem from organization, are: special, street-wide promotions; a study of Main Street architecture; and long-range planning to prepare for the future.

Miller, who believes Main Street is much better off than the downtown areas of many cities, sees a real vitality in the numerous investments being made in Newark's central

business district and is optimistic about its future.

He is also optimistic about the remaining weeks of his fellowship. "I am really pleased with the progress so far," he said, "and I would like to keep the momentum going so I can finish off the project on a positive note."

PROFESSIONAL
FAMILY HAIR CARE

The HAIR COVE

808 So. College Ave. (896)
NEWARK

Phone 737-4247

•CURLS •PERMS •COLOUR
•PRECISION CUTS •RELAXERS

INTRODUCING

CALVIN

w/his

CLIPPERS

COMPLETE BARBERING SERVICE
FADES GRAPHICS SHAGS

ONE STOP SERVICE
COIN OPERATED

Peddlers Laundry

DROP OFF SPECIAL!

1st 5 POUNDS *FREE!
OF LAUNDRY

*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
• ALTERATIONS

• DRY CLEANING
• SHOE REPAIR

Peddlers Laundry

Peddlers 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 8 P.M.
SAT. & SUN. 10 A.M. to 5 P.M.

368-9678

on your feet all day long?

FOOT THRILLS
CASUAL-FOOTWEAR

Your answer to tired toes! Smooth leather with moccasin construction, cushiony Cool-fut® breathable lining, built-in arch support.

undeniable comfort, \$44

SANDI

• CORDOVAN
• MUSHROOM
• GREY
• N 7 to 10
• M 5 to 10
• W 6 1/2 to 11

Carl Cobin Shoes

NEWARK SHOPPING CENTER—Mon., Tues., Thurs., Sat. 9:30-5:30 • Wed., Fri. 9:30-9

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 Amplifier Dealer 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 \$30.81** per month

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

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

**SYSTEMS START AT \$1199 PLUS INSTALLATION. 100% FINANCING AVAILABLE WITH NO DOWN PAYMENT. \$0 MONTHLY PAYMENTS OF \$30.81. 12% APR TOTAL OFFERED PRICE OF \$1848.48

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

SEA'S BEST

This Week's
Special

Soft Shell Crabs
Primes: \$10.50 doz.;
.90 ea.
Whole Trout \$1.25 lb.

Accept Phone Call
Orders

Fresh
Fish
Daily

Large
Variety
of
Whole &
Filletted
Fish

Rt. 40
Elkton, MD

(301) 398-9689
2 miles from DE line

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

RENT 'A' FLIC

VIDEO CASSETTE RENTALS

GRAND OPENING

NOW OPEN

MEMBER AMERICAN VIDEO ASSOCIATION

WE ACCEPT "VIDEO PASSPORT"

Sat., March 1st

Free Gifts & Prizes

1505 North DuPont Highway
New Castle, Delaware 19720
(302) 328-0520

Hours: Monday - Thursday 10-8
Friday & Saturday 10-10
Sunday 11-8

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
4. 2 Free Overnight Rentals
5. Weekly Specials See Below
6. Daily \$1 off Specials
7. Matinee Special
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

Pay in Advance

and Save

Prepaid Card

15 Rentals - \$29.95

No Time Limit on Use

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

Johnson rezoning

Physician plans Chestnut Hill Road medical center

Stafford

Materials stolen

A total of \$4,220 in plywood and sheathing was stolen from Baldini Inc.'s new Stafford subdivision sometime between Monday, Feb. 17 and Tuesday, Feb. 18, according to the Newark Police Department.

Besides taking the construction materials, the thieves broke at least half a dozen windows and caused nearly \$300 in damage.

Police are investigating the incident.

In other action this week, Newark police reported the following incidents:

• A man about six feet tall with bushy hair broke into an apartment in the 900 block of Wharton Drive about 5 a.m. Friday, Feb. 21. His entry awakened two women in the apartment, who found him standing in a bedroom doorway and shining a flashlight on them. He left without incident.

• Cash totaling \$600 was stolen from a van parked in the 100 block of West Main Street sometime between 7 p.m. Monday, Feb. 17 and 9 a.m. Tuesday, Feb. 18. The thief broke a window to gain entry into the van, then made off with six bags of coins.

Newark City Council approved the rezoning of a 1.01 acre parcel off East Chestnut Hill Road from townhouse (RR) to business limited (BL) during its meeting Monday night.

Council also approved the resubdivision of the 3.6 acre Northgate Commons parcel off New London Road, approved a new setback requirement in manufacturing office research (MOR) districts and passed first reading of a bill to rezone 612-618 South College Avenue from business limited to general business (BG).

The rezoning of the 1.01 acre parcel off East Chestnut Hill Road near the Haslet Park townhouses was sought by landowner Dr. William D. Johnson for construction of a medical center.

Richard Bauer, an attorney representing Johnson, told Council that the proposed Johnson Medical Center will contain a maximum of 5,000 square feet of space. The center will be used by Johnson and his associates and several additional physicians.

Haslet Park residents attending the meeting said they are not opposed to the proposed medical center, but are concerned about the long-term effects of rezoning the land from residential to business.

Norman Streets, representing

the Haslet Park Homeowners Association, said residents are "puzzled" by the need to rezone because the RR classification allows for physicians' offices.

"By opening this up to BL, it will be easier for a successor to seek a variance," Streets said. "We don't want to see something unpleasant there."

Residents also expressed concern that the remaining 3.3 acres of Johnson's tract, which is still zoned RR, could some day gain a business classification as a result of Monday's action. Bauer said townhouses and possibly a day care center are envisioned for that portion of the land.

Newark Planning Director Roy Lopata said that a limited number of physicians are allowed in a building under the RR zoning classification. Johnson hopes to house more than the allowable number in his center and so sought BL zoning.

The rezoning passed by a 4-3 vote.

Council voted unanimously to approve the resubdivision of Northgate Commons, a 3.6 acre parcel of land located west of New London Road between Grays Avenue and Country Club Drive.

Lemley Builders Inc. have proposed constructing 16 semi-detached and one detached single

family homes on the site, which is adjacent to the Newark Country Club golf course.

Dennis Lemley, owner of Lemley Builders, said the development will be "upscale" and designed to attract buyers whose children have left home and who no longer need so much space. The two-bedroom units will be priced about \$114,000.

Council also voted unanimously to alter the building setback requirements in manufacturing office research districts from 100 feet to 50 feet.

Planning Director Lopata said the change is necessary to encourage developers to place their building toward the front of the lot with parking to the rear.

First reading of an ordinance to rezone the 1.3 acre Delaware Tire Co. property at 612-618 South College Avenue from business limited to general business was also approved by council.

The rezoning is being sought so that the owners can reorient the tire facility in the event that the state widens South College Avenue. Such action by the state could possibly take a large portion of the front parking area of the site.

Public hearing and final action on this proposal will be held during the March 24 meeting of Council.

Castle

Foreign banks

Gov. Michael N. Castle announced last week that Delaware has begun a major effort to attract foreign banks to the state in response to the trend toward regionalization among overseas financial institutions.

Castle said that the Delaware Development Office, the state's economic development agency, is already working with banks in Canada, Great Britain and Japan, and preparing to contact banks in other nations.

Castle said there were two elements to the state's efforts in international banking.

"First, we already have on the books an International Bank Development Act which offers incentives few states can match," Castle said. "Agencies and subsidiaries of foreign banks can conduct a full range of activities without being subject to state taxes on international banking transactions."

Delaware is one of a small number of states which exclude currency transactions from taxation, Castle said, and does not impose document fees.

Second, we are taking the same approach to international banking that has worked so well with domestic banks — a willingness to provide excellent incentives and the ability to move quickly in response to changing conditions in the marketplace," Castle said.

Animal rules toughened

If you walk your dog in Newark without a leash, be prepared to pay a fine.

Newark City Council Monday passed a new animal control ordinance which requires pets to be leashed, prohibits them from being public nuisances and requires owners to clean up after pets which defecate on other people's property.

The ordinance, which passed unanimously, also provides for a 10-day quarantine of animals which bite people and for which there is no proof of rabies inoculation.

The ordinance provides a fine schedule and a mail-in system of fine payment.

Fines range from \$10 to \$100 for first offenders who have not secured a dog license and from \$25 to \$200 for the following violations:

• Failing to keep an animal leashed, allowing it to become a public nuisance, allowing it to defecate on someone else's property without cleaning up or allowing it to scatter garbage.

• Failing to properly dispose of a dead animal. It should be buried or taken to a veterinarian or the SPCA.

• Failing to quiet a noisy animal.

Owners can be fined \$50 to \$200 for the keeping of a vicious animal or cruelty to an animal.

In other action during Monday's meeting, Council:

• Approved first reading of a bill requesting the state to prohibit

truck traffic on Old Cooches Bridge Road from Welsh Tract Road north. Trucks have been stacking up in front of residences while waiting to purchase diesel fuel at a Texaco station on South College Avenue.

• Increased the compensation of Alderman Vance Funk from \$16,640 to \$17,355 per year. Council had earlier defeated a plan offered by Funk to allow an assistant alderman to sit for additional sessions.

NOW OPEN

Merle Norman Cosmetics Studio

Brandywine Square (formerly Your Home Shops)
2900 Concord Pike, Talleyville • 479-9606

Complete line of cosmetics and skin care products. Free Demonstrations and makeovers.

HOURS: MONDAY thru FRIDAY 10-6
SATURDAY 10-5

The Newark Post

Thomas F. Bradley
Staff Writer

Beth Hannum
Contributing Writer

Philip A. Toman
Contributing Writer

Dorothy Hall
Contributing Writer

153 E. Chestnut Hill Rd.
Newark, DE 19713
737-0724

Neil F. Thomas
Editor

Dianne Carnegie
Contributing Photographer

Charles E. Rolph
Delaware Advertising Director

M. Ray Nemtuda
Advertising Manager

Val Brooks
Advertising Representative

Tina Mullina
Advertising Representative

Debbie Dear
Layout Artist

Lil Brown
Receptionist

The offices of The Newark Post are located in the Robscott Building, 153 E. Chestnut Hill Rd., Newark, Del., 19713. The telephone numbers are 737-0905 and 737-0724.

Advertising rates are available upon request.

Editorial deadlines are 5 p.m. Thursday for weddings, engagements and anniversaries; noon Friday for arts and entertainment; 5 p.m. Friday for clubs, organizations, schools and churches; noon Sunday for sports; noon Monday for civic associations; 5 p.m. Monday for letters to the editor and noon Tuesday for news.

The Newark Post is owned by Chesapeake Publishing Corporation. It is a free publication delivered to residents of Greater Newark's 19711, 19713 and 19702 Zip Code areas. Persons outside these areas who would like to subscribe may do so at a cost of \$10 per year in county, \$14 out of county.

Leading Designer's Bridal Originals as seen in leading bridal magazines

Complete Consulting Service
Expert alterations and Custom
Creations are all available from

Lauren's
Sally Wallace Bridals

Delaware's largest
collection of:

Wedding gowns
Bridesmaids
Mother of the Bride
Flower Girls
and Prom Gowns
Tuxedos
Invitations
Silk Flowers
Dyeable Shoes

At the area's most
reasonable prices.

"Nobody, but nobody,
does weddings better
than Lauren!"

Lauren's Sally Wallace Bridals

199 So. Chapel Street
Newark, Del.

25% Discount

Entitles bride and groom to 25% Discount on every gown and tuxedo ordered for their wedding.

Monday and Friday 11-5
Tuesday, Wednesday and Thursday 11-8
Saturday 10-3
(Closed Mondays, July and August)

It may look like Winter,
but...the new
SPRING KNITTING YARDS
are here!

Cottons, Linens, Silks...

Morning Star

WEAVING & SPINNING

7 ELKTON RD. (In the Hannah Chamberlain House)
— across from the Deer Park —
Hours: Tues.-Sat. 10-4 • 453-0774

IT'S DOLLAR DISCOUNT'S
**STOCK UP
& SAVE
SALE**

Now THRU SUNDAY

- PAPER TOWELS
2 Rolls/\$1.00
- TODDLER CORDUROY
PANTS & SHIRT SETS
ONLY \$5.00
Variety of colors
Sizes 2T-6T
- Liqua 4 Hand Soap 3/\$1.00
5 oz. size
- Everyday Gift Wrap
41 sq. ft. per pkg. 2/\$1.00
- Plastic Cups
50 per pkg. — 9 oz. 2/\$1.00
- Bed Pillows
Comfortably priced 2/\$5.00
- Sandwich Bags
150 per box 2/\$1.00

THIS WEEK'S SPECIAL!
PET FOOD
YOUR CHOICE:
• MIGHTY DOG — 6½ oz. can
• FRISKIES BUFFET — 6 oz. can

3 CANS \$1.00
FOR \$1.00

Variety of flavors. While they last!
Manufacturers discount coupons accepted.

HUNDREDS OF DOLLARS
OF DISCOUNTS
IN STORE FOR YOU...
THOUSANDS OF CHANGING
ITEMS ALL THE TIME.

**Dollar
Discount
STORES**

Kirkwood Plaza Shopping Ctr.
Kirkwood Highway, Wilm., DE
(302) 994-7714

Pennmart Shopping Ctr.
Basin Rd., New Castle, DE
(302) 322-8458

College Square Shopping Ctr.
Kirkwood Highway, Newark, DE
(302) 757-0840

Big Elk Mall
Elkton, MD
(301) 392-4108

Also in Brookhaven, Upper Darby,
Northwest Phila., & Yeadon, PENN.

Carpet Gallery
Pre-Spring
SPECIAL

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

Your Choice
Carlton Multi-color Sculpture or Lively Solid Plush

- 8 Colors
- 5 Yr. Wear Warranty
- Dupont Nylon
- 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
- Crush resistant
- Anti-Static
- Mildew resistant
- Non-Allergenic
- Abrasion resistant
- Moth proof

(Carpet 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

\$720

(based on 40 sq. yds.)
Tax included

Free Estimates

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

Largest selection of LA-Z-BOY® sleepers, sofas and chairs in the Delaware Valley.

SCHOOLS

Ozzie Tollefson presents a program on dinosaurs Friday to hundreds of area youngsters at Smith Hall on the University of Delaware campus. The program, which was sold out, included puppet shows and audience participation. It was sponsored by Beechwood School of Newark and the university's College of Education.

Photo/Bruce Johnson

SCHOOL FILE

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 Scarangello, Mike Scott, and Kyra Teis.

Donald Morgan directed the

play with the help of student director Marji Eldred. Black Orchid members, under the direction of Lloyd Ross, are Tina Stixrud as lead vocalist, Evan Barrett on lead guitar, Jeff Gershman on bass guitar, Loren Barton on drums, and Katy High on keyboard.

Mark Friedley is responsible for the technical aspects of the production.

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

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.

Newark High

All-State

Newark High School has announced the names of students who were selected to participate in four All-State musical groups. They are:

All-State Orchestra — Katie Hajec, Ty Wenger, Scott Frock, Ken Ebo and Andy Barrett.

All-State Jazz Ensemble — Warren Zillau, Rick Hirsch, Ken Ebo, Randy Lazeration, Ty Wenger and Chip Vagenas.

All-State Junior Band — Julie Babson, Michelle Puglisi, Jonathan Sloyer, Ben Bushman and David Reyne.

All-State Senior Band — Katie Hajec, Virginia Grimes, David Reif, David Galbraith, Pam Beasley, Judy Safer, Warren Zillau, Ty Wenger, Ken Ebo, Randy Lazeration, Andy Rich, Andy Barrett, Jeff Gershman, Chip Vagenas and Loren Barton.

The All-State Orchestra has already performed in concert. The All-State Jazz Ensemble will perform at 7:30 p.m. Saturday, March 8 at Glasgow High School, and the All-State bands will perform at 7:30 p.m. Saturday, March 22 at Newark High School. Tickets for both concerts may be purchased at the door.

Kindergarten

Our Lady of Grace

Registration for the Our Lady Grace kindergarten will be held 10-11:30 a.m. and 6:30-7:30 p.m. Thursday and Friday, Feb. 27 and 28.

Registration will be held at Our Lady of Grace Home, 487 Chesnut Hill Rd., Newark.

Classes will be held daily from 9 a.m. to 2 p.m.

For information, call 737-6650.

Salesianum

Auction, buffet

Salesianum School will conduct its sixth annual auction and buffet on Saturday, March 8, at the school, 18th and Broom streets, Wilmington.

The auction will feature a wide range of items, including vacation rentals, fine art, home entertainment products and handcrafts.

John McGrellis will conduct the live auction, starting at 7:30 p.m. Doors open at 5:30 p.m. for a preview and silent auction. Buffet and cocktails will be served at 6:30 p.m.

Admission is \$12, which includes the buffet and cocktails. Tickets may be purchased at the door or by calling Cathy Sahn, 475-2642, or Marie Gonnelli, 475-3563. Tables for eight may be reserved until March 1.

OVERWEIGHT VOLUNTEERS NEEDED

The chiropractic office shown below is cooperating in a statistical study designed to determine the correlation between overweight, back pain, and unequal leg lengths. Volunteers will complete a health history form and have leg lengths measured. A charge of only \$8.95 is made for the weight control book. There is no obligation for anyone to take treatment; however, we offer a free consultation and preliminary spinal screening test for anyone who wishes to avail themselves of the opportunity. Should x-rays or chiropractic treatment be indicated, such services are not free, but most insurance plans provide chiropractic coverage.

IF YOU SERIOUSLY WANT TO LOSE WEIGHT DON'T DELAY - CALL NOW (C) 1985, PHH

DELAWARE CHIROPRACTIC HEALTH CENTER

JAMES J. McCREADY D.C.

OMEGA PROFESSIONAL CENTER - J28 OMEGA DR.

RT. 4 (Across from Christiana Hospital) NEWARK, DE

(302) 368-1300

MAXIME'S BOOKS, CARDS & TOBACCO'S

"Complete Selection of All Types of Reading Materials"

BOOKS
50% to 80% discount
of off suggested retail price
including

• Art
• Food
• History
• Animals

GIFTS
Russ Berrie
Collectibles
including

• Cards
• Candles
• Stuffed Animals

\$9.95

Playboy Video
Centerfold Cassettes

LOCATIONS:

Fairfax*
Fairfax Shopping Center
Concord Pike
Wilmington, Del.
656-0013
8:30-9:00 Mon.-Sun.

Hockessin*
Shoppes of Hockessin
Route 41
Hockessin, Del.
239-3909
8:30-9:00 Mon.-Sat.
8:30-9:00 Sun.

Elkton
149 Big Elk Mall
Route 40 & Route 213
Elkton, Md.
301-398-5905
8:00-9:00 Mon.-Sat.
11:00-5:00 Sun.

*Delaware Lottery Ticket Locations

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

<p>CONTACT LENSES</p> <p>FREE SUNGLASSES Designer Sunglasses by Sergio Valente</p> <p>With purchase of contact lens package. To wear with your contact lenses. Retail at \$29.95</p>	<p>EYE GLASSES</p> <p>FREE WATCH WITH DELUXE FRAME ORDER. YOUR CHOICE MEN'S, RETAIL AT \$29.95 WOMEN OR CHILDREN'S, RETAIL AT \$19.95 QUARTZ DIGITAL WATCH!</p>
<p>AMERICAN OPTICAL® DAILY WEAR Soft contact lenses with package purchase \$19* Reg. \$60</p>	<p>SINGLE VISION PACKAGE INCLUDES • COMPLETE EXAMINATION • FRAME FROM GROUP A • MOST PRESCRIPTION LENSES IN CLEAR GLASS \$49</p>
<p>BAUSCH & LOMB® EXTENDED WEAR Soft contact lenses with package purchase \$69* Reg. \$99</p>	<p>BI-FOCAL VISION PACKAGE INCLUDES: • COMPLETE EYE EXAMINATION • FRAME FROM GROUP A • MOST PRESCRIPTION LENSES IN CLEAR GLASS FT-25 \$59</p>
<p>CIBA® TINTED COSMETIC Soft contact lenses with package purchase \$69* Reg. \$99</p>	<p>FREE VISION SCREENING EVERY SATURDAY 10 a.m. - 2 p.m. No Appointment Necessary</p>
<p>BAUSCH & LOMB® EXTENDED WEAR TINTED COSMETIC Contact lenses with package purchase \$99* Reg. \$129</p>	<p>WE ALSO OFFER: MEDICAL AND SURGICAL OPHTHALMOLOGY FOR ADULTS AND CHILDREN SPECIALIZING IN GLAUCOMA AND THE LATEST TECHNIQUES IN CATARACT SURGERY AND LENS IMPLANTATION</p>

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

The Creative Sewing Adventure

Come Along With Us On A Creative Sewing Journey.

Join us at a creative sewing seminar presented by a Husqvarna Viking Educational Consultant. Exciting new sewing methods and techniques will be demonstrated. Learn how the beautiful "Pictogram" embroidery can be used to embellish items such as longies or

Monogrammed towels. See how decorative stitches and machine accessories can spark your creativity in designing ornaments or games for your children

Learn how your sewing machine can make traditional hand techniques such as cross stitch and French Sewing a breeze. You will also get pointers on the ease of overlock sewing

Space is limited, so call NOW to reserve your place at this event.

Sponsored by: **LODER'S SEWING CENTER**

SEMINAR LOCATION:

WED., MARCH 5th
10 A.M. - 12 NOON & 7-9 P.M.
ADMISSION \$5.00

Reservations 302-478-1445

Sheraton Brandywine
Next to Concord Mall

When You're Ready for the Best

Husqvarna VIKING

Farewell to Winter SALE

Feb. Floor Sample - FINAL DAYS!

Sealy

ONE WEEK ONLY!
Do Your Back A Favor...Sleep In Comfort With Sealy!

	TWIN EACH	FULL EACH	QUEEN 2 PC. SET	KING 3 PC. SET
SEALY FIRM	\$59.*	\$99.*	\$249.	-
SEALY EXTRA FIRM	\$79.*	\$119.*	\$299.	\$359.
SEALY LUXURY FIRM	\$99.*	\$149.*	\$399.	\$499.

Don't miss out! Only a few days to take advantage of these very special prices. Sealy quality in your choice of firmness...from the makers of famous Sealy Posturepedic®. Hurry - limited time sale!

FREE DELIVERY AND PICK UP OF OLD BEDDING

SEALY POSTUREPEDIC ALSO REDUCED TO NEVER BEFORE VALUE PRICES!

Try the best SEALY POSTUREPEDIC® in 100 years - it's a great time to buy! America's No. 1 selling mattress is made for good sleepings...no more backache from sleeping on a too soft mattress. Only proves a night to the test! Center in sales! Available for immediate delivery.

*When sold in sets only. Mattresses only are slightly higher.

Jodlbauer's

FURNITURE

Hrs.: Mon.-Fri. 10-6, Sat. 10-4, Sun. 12-5

• (301) 308-6200 • Rt. 40, MD/DE line • ALWAYS FREE DELIVERY & SET UP
• WFS, MC, VISA or JODLBAUER'S REVOLVING CHARGE • Design Service Available

SCHOOL FILE

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 KWTY-TV children's series, "Horatio & Me." In 1984 she recorded the early childhood album, "Hambones and Other Recipes."

Pack is a music therapist at Shriner's Hospital for Crippled Children on a grant from the Philadelphia Folksong Society with matching funds from the hospital.

She is currently in her sixth season of performing for the Young Audiences Program of Eastern Pennsylvania and in her third season with the Young Audiences Program of New Jersey.

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.

Independence

Julian elected

Francis Julian was elected president of the Independence School board of trustees during its February meeting.

Julian replaces David Babson, who had been president for the last four years.

In accepting the position, Julian acknowledged the many accomplishments of the Independence School and the effective leadership provided by Babson and all members of the board.

Julian remarked on the many challenges facing independent education, and the Independence School in particular. The Long-Range Plan recently adopted by the Independence School is an important guideline for the school and its plans for future growth. The need for additional land, a new pre-school/kindergarten and a full size gymnasium and stage are the most immediate priorities for the school's growth, he said.

"The school's tuition remains very competitive, and our enrollment, currently about 400, speaks well for the future," Julian added.

Prior to being named president of the board, Julian served as chairperson of the Building and Grounds Committee and, most recently, as secretary of the board. James Yetman is the new secretary.

Julian is associated with Eastern States Construction. The Julians have three children — Lisa, Christine, and Amy — attending the Independence School.

Former president Babson was honored with a special presentation during the school's annual board/faculty dinner. He was cited for his work as president of the board, as a founding parent and a president of the Independence School Parents' Association.

The school also announced that it has established its first named scholarship in honor of Mr. and Mrs. David Babson.

Holy Angels

St. Patrick's dance

The Holy Angels Home and School Association will hold a New

York-style St. Patrick's Day celebration Saturday, March 1 in Holy Angels Hall, Possum Park Road, Newark.

Festivities will begin at 8:30 p.m. and last until 12:30 a.m.

Tickets cost \$10 per person. For information, call Maureen Star at 454-1723 or Mary Newcott at 737-8713.

Independence

Craftsmen sought

Craftsmen interested in reserving tables for the Independence School May Fair to be held Saturday, May 3 should call now.

For information, contact Martha Staten at 239-6438.

The May Fair will be held 10 a.m. to 3 p.m. Saturday, May 3 at the school on Paper Mill Road near Newark. The rain date is Sunday, May 4.

AFS

Host families needed

Newark area families are in-

vited to have an international experience without leaving their homes.

The American Field Service student exchange program is seeking host families in the area for the 1986-87 school year.

Families may host exchange students from one of 65 different countries.

Although host families need not be rich to participate, consideration should be given to the cost of bed and board for a high school student. The IRS does permit AFS host families to deduct \$50 a month during the time the student lives with them.

Host families vary in size, age and income, and include two parents with children, single parent families, young parents, single people and older couples. AFS students also come from diverse backgrounds.

The organization provides the international transportation costs to bring foreign students to the United States, covers the students' medical costs and provides them monthly allowances.

Newark area families interested in participating as AFS hosts should contact Beverly Stoudt at 368-9354, Leann Still at 453-0362 or Leanna Williston at 737-1416.

FIVE STAR VIDEO

CHECK OUR MARCH SPECIALS •

- ☒ TUES. \$1 NITE
- ☒ WED. — RENT ONE GET ONE FREE!
- ☒ THURS. — \$1 NITE
- ☒ BEST SELECTION VHS & BETA
- ☒ VIDEO CAMERA & VCR RENTALS
- ☒ Children's & Older Classics \$1.99 Daily
- ☒ Chances to Win Free Movie Rental

*some restrictions may apply

Newark, DE • (301) 368-2689 • Near DE/MD Line

**Delivery and
Installation
Available**

LOWE'S

**Monday thru
Saturday 8-8
Sunday 10-4**

WORLD'S LARGEST BUILDING MATERIALS RETAILER

DISCOVER THE DIFFERENCE

We're Now America's #1 Home Improvement Store

**Flower/Vegetable
Packaged Seeds**
10 \$1.00
FOR #92960

**40-Lb.
Bag
Concrete Mix**
\$1.49
#10388

Cut 50%!
50 Lbs. Lime
99¢
Reg. \$1.99 #92426

**Landscape
Timbers**
8 Ft.
\$2.99
Each #04574

**20-Lb. Bag
Potting Soil**
99¢
#92430

**100' Outdoor
Extension Cord**
\$9.99
#70372

**Vinyl
or
Aluminum
GUTTER**
10 White
\$3.99
#10041 #12090

**Spruce
Stockade
Fence**
6x8
\$18.99
#99811

**5 HP Chain Drive
Garden Tiller**
\$279.99
• Adjustable depth bar
• Handle mounted clutch
#95208
Not Exactly As Shown

**1/2" CDX
PLYWOOD**
4'x8' Sheet
\$6.79
#12192

**Fiberglass
Shingles**
\$6.99
Bundle #4512

**39"-High
Polystyrene
Shutters**
\$11.99
Pair
• Won't warp, split or
midway lab wood
• Available in black or
white #12852.60

**11HP 36"-Cut
Lawn Tractor**
\$999.99
• Has dependable Briggs & Stratton engine
• Clutch-free variable-speed drive system
• Exclusive 2-year limited warranty on transaxle. Regular \$1,199.99 #95195

**Deluxe Lawn
Spreader**
\$19.99
#95306

Manager Specials

	10'	12'	14'	16'
2x4	2.19	3.09	3.44	4.33
2x6	3.29	4.97	5.17	6.27
2x8	5.42	6.84	7.10	8.70
4x4	5.99	6.99	8.59	9.99

	10'	12'	14'	16'
2x4	1.86	2.23	2.60	2.97
2x6	2.79	3.35	3.91	4.46
2x8	3.88	4.66	5.43	6.21
2x10	5.48	6.58	7.68	8.77
2x12	6.72	8.06	9.41	10.75

2 x 4 Studs
Pre-cut **\$1.49** #5003
8' **\$1.49** #5319

Rosebushes
\$1.99
Each #93201

**12" x 24"
Planter**
\$14.99
#11124.6

**19" 3 HP
Push Mower**
\$99.99
#95105

Discover The New Lowe's ... America's #1 Home Improvement Store!

CHARGE IT! Ask About
Our \$1,000 Instant Credit

LOWE'S

WILMINGTON
RT. 7, STANTON
Phone 998-0471

Store Hours: Mon. thru Sat., 8 a.m. til 8 p.m. Sun. 10 a.m. til 4 p.m.

INSTALLATION
AVAILABLE

Un-Advertised
Specials Daily

Prices good thru March 1, 1986

**SELKIRK
METALBESTOS**

Emberglo

Gas Space Heater

A Warm Comfortable
Radiant Glow

Less Expensive to Operate
than Kerosene or Electricity

- Radiant convactor 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 Convactor
Model 1745

CASH & CARRY

\$199.95

INSTALLATION AVAILABLE
UNIT ON DISPLAY

BOULDEN

Propane

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

Appliances • Yard & Garden • Hardware & Tools • Plumbing & Electrical • Doors & Windows • Hardware • Tools • Audio-Video • Lumber • Building Materials • Home Decor • Appliances • Yard & Garden

Appliances • Yard & Garden • Hardware & Tools • Plumbing & Electrical • Doors & Windows • Hardware • Tools • Audio-Video • Lumber • Building Materials • Home Decor • Appliances • Yard & Garden

Newark Lions

Teen-of-the-year

The Newark Lions Club is accepting nominations for its annual Newark Teenager-of-the-Year award.

Boys and girls between the ages of 13 and 19 who live in the greater Newark area (the 07111, 07113 and 07102 Zip Code areas) are eligible.

The Newark Lions will present one boy and one girl with cash awards of \$150 each. Selections will be based on behavior patterns, school records and community activities.

Any church, synagogue, civic association, service club, business, industry, school or individual may submit nominations. For more information, contact Bill Bohning at 731-5134 or Gene Pierce at 731-4892. Applications must be received by April 1.

Films

Newark Library

Three films will be shown during the Newark Free Library's Preschool Story Hour on Tuesday, March 4. They are "Elmer the Elephant," "Fox and the Jug" and "Little Hiawatha."

Preschool story hour is offered to children ages 3½ to 5 on Tuesdays. It is held at 10:30 a.m., 2 p.m. and 7 p.m.

For information about the program, call the library at 731-7550. Newark Free Library is located at 750 Library Ave., across from College Square shopping center.

YWCA/ from 1a

Both sessions are open to children ages 5-14.

The morning session begins at 7 a.m. and the afternoon session lasts from 3-5 p.m. All-day care is provided on certain holidays, and a summer program is also available.

Parents pay based on their income levels. Costs range from \$15 per month to \$90 per month. Currently, the program is full and even has a 10-person waiting list, Tietze said. There are no plans to increase enrollment at the Newark Y itself, but officials are considering satellite programs throughout the Newark area.

"Enrollment now is pretty high," Tietze said. "We really couldn't handle more than (the 60 we now have). We don't want to get in the position of providing mass child care because we want to keep the quality up."

He said the Y program strives for "hominess, friendliness and a personal touch."

"We know everybody by name," he added. "The kids know us and the parents know us. That makes everyone feel comfortable."

Yet, while the Newark Y doesn't plan to increase enrollment at its current site, Tietze said officials are aware of a growing need for latch key facilities.

"The need is there," he said. "There is definitely a shortage of availability of facilities."

The Newark Y hopes to develop satellite programs in the area, "mainly because there is so much demand on this program," Tietze said. However, he said there is need enough for schools or other non-profit agencies to set up latch key programs. "There is room enough for a lot of different ways of handling it," he said, "and a lot of room for creativity in programming."

For more information on the Newark Y's latch key program, call Tietze at 368-9173.

LEGAL NOTICE

CITY OF NEWARK

DELAWARE

PUBLIC NOTICE

The Council of the City of Newark, at its regular meeting held February 24, 1986, unanimously approved the redivision of a 3.576 acre parcel of land known as Northgate Commons, located west of New London Road, between Greys Avenue and Country Club Drive, and adjacent to the Newark Country Club golf course for the development of 16 semi-detached and one detached single family residential homes.

Susan A. Lambblack
City Secretary

NP 2/26/1

CITY OF NEWARK

DELAWARE

PUBLIC NOTICE

The Council of the City of Newark, at its regular meeting held February 24, 1986, adopted the following ordinance:
Ordinance No. 86-10 - Amending the Zoning Map of the City of Newark By Rezoning from R1 (Rural or Townhouse) to B1 (Business Limited) a 1.01 Acre Parcel located on the South Side of E. Chestnut Hill Road Adjacent to Hackett Park.

Susan A. Lambblack
City Secretary

NP 2/26/1

CALL BUILDERS' CHOICE FIRST TO GET LOWEST PRICES AROUND!
301-398-9585

OUR BIG SALE STARTS TODAY - YOU GET LOWER PRICES WITH "CASH 'N CARRY"

ACE HARDWARE

Don't wait around and miss out!

SAVE TIME AND MONEY ON OUTSIDE HOME REPAIRS

ACE HARDWARE

RAINGO RAINWARE

TIME-TESTED IN THE WORLD'S WORST CLIMATES!

HUGE SAVINGS ON 10' LENGTH WHITE VINYL GUTTERS

\$3.99 For 10' Length

- Guaranteed against rust, rot and corrosion.
- Color goes right through - never needs painting.
- No solvent welding or painful cuts.
- Snap-together system installs easily.

We also carry all necessary caps, corners, outlets and complete pieces.

ACE Ace Glazing Compound White - Pt.

For primed and unprimed wood or metal sash. Outlasts ordinary putty. Smooth and ready-mixed. Sticks tight to glass and sash.

\$1.99 Pt. -

POLY-FLEX

corrugated plastic tubing for better drainage, better construction

EASY TO INSTALL

From one end, push it over a 4" hole in a roof or wall. No cutting, no glue, no nails. No mess. Just lay it on the roof and it's done.

ACE Ace Glazing Compound White - Pt.

For primed and unprimed wood or metal sash. Outlasts ordinary putty. Smooth and ready-mixed. Sticks tight to glass and sash.

\$1.99 Pt. -

POLY-FLEX

corrugated plastic tubing for better drainage, better construction

EASY TO INSTALL

From one end, push it over a 4" hole in a roof or wall. No cutting, no glue, no nails. No mess. Just lay it on the roof and it's done.

SIDING

Aluminum Siding

THE NEWEST!

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!

CertainTeed INSULATION

14.9¢ per sq. ft.

Kraft faced, 3½" - R-11

Plus Free Gift Offer

PICK A FREE GIFT FOR PICKING CERTAINTeed 6½" THICK R-19 (OR HIGHER) FIBER GLASS INSULATION

BUY 5 BUNDLES of insulation and get an electronic phone with last number redial memory.

BUY 10 BUNDLES and get an AM/FM headband phone radio with built-in antenna on a sliding headband.

BUY 20 BUNDLES and get a fuel and tool kit with jumper cables, flares, de-icer and other winter emergency accessories.

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.

When you demand the finest at a sensible price...

Merillat

WE ARE NOW YOUR EXCLUSIVE MERILLAT CABINET DEALER IN THIS AREA!

"TIME OUT FOR A TASTY BREAK"

JILL SPOSATO has the best seat in the house when her favorite "Sesame Street" program begins...and a great dinner to enjoy too!

Build That New Bedroom Closet With CEDAR Lumber

MOST SIZES IN STOCK!

ACE HARDWARE

FEB. BEST BUYS

Hefty Cinch Sack

10 BAGS 1.1 MIL 88¢

Hefty 13 Gal. Cinch Bags

The heavy, strong drawstrings make each bag easy and convenient to close. Lift and carry 10 bags per box.

Front/Back Entry Lock

Brass & steel construction, with bright brass finish. Replace old, worn locks quickly and easily.

Single Cylinder Deadbolt

Solid brass and steel construction, with bright brass finish. Replace old locks with new security.

Swingarm Lamp

Vise clamp attaches lamp to desk or work bench. 360° swivel & spring balance arm.

OWNER'S CHOICE, INC.

WOOD & HARDWARE STORE
 1000 E. 21st North 398 45th Cherry Hill, Md.
 ANTIQUE - EVERYTHING IN STOCK ON SALE
 HOURS: 10:00 A.M. to 6:00 P.M. Sat. 7:30 A.M. to 3:00 P.M.
 Free Delivery at Small Extra Charge

(301) 398-9585

Call Us First
To Get The
Best Prices Around!

Big
Discounts!

ARMOUR SEAL
ROOFING SHINGLES

Per Sq. Yd. 66¢

Per Bundle 100 Armour Glass Shingles

Armour Seal Fiberglass Shingles. 22 sq. yd. per bundle with 20-year warranty.

Induline®

Roofing that won't rust, or corrode. Comes with a time limited warranty.

Lightweight, weather resistant, and heat and noise resistant.

89¢ PER MATERIAL NOW \$1.35

CAULKING COMPOUND

1 oz. Tube 59¢

Caulk Gun 44 SPECIAL

NEW SHELTER

Home Improvement Special

10' x 10' x 6' 6" A-Frame Shelter

Includes: 10' x 10' x 6' 6" A-Frame Shelter, 10' x 10' x 6' 6" A-Frame Shelter, 10' x 10' x 6' 6" A-Frame Shelter

ACE HARDWARE

TRIM DOWN BASIC BUILDING MATERIAL COSTS NOW

Add something else with the savings!

SANDED PLYWOOD

4'x 8'

Sanded Plywood

Good 1 side, fully sanded plywood panels are ready to use & ready for finish.

1/4 INCH	\$5.99 Each
3/8 INCH	\$11.56 Each
1/2 INCH	\$13.99 Each
3/4 INCH	\$18.99 Each

STRUCTURAL PLYWOOD

4'x 8' - CD

Structural Plywood

A thickness for every job. All bonded with exterior glue. Also used for industrial and for crating needs.

3/8 INCH	\$6.99 Each
1/2 INCH	\$7.19 Each
5/8 INCH	\$10.99 Each
3/4 INCH	\$12.97 Each

Kiln Dried, Premium Grade STUDS

2x4-8's \$1.29 ea.

Economy Studs 2" x 4" x 8 Ft. 99¢ ea.

INSULATING SHEATHING

Koppers - 1/2" INSULATED SHEATHING with R-4 Factor - more than more other name sheathing.

\$5.99 sheet

4x8 1/2" Thick Sheets

- High insulating value with minimal insulation thickness
- Lightweight 4'x8' sheets
- Easy to install
- Provides continuing energy savings
- Other thicknesses available.

Treated Lumber

FOR DECKS, DOCKS, FENCE, FARM OR FRAMING...

Build or repair it once and forget it. Our lumber is treated with deep penetrating chemicals for long life protection against decay, termites and other insects. It can be painted, stained or leave it to weather naturally. This Treated Lumber is sold by the piece.

SIZE	LENGTH	PRICE
2x4	8'	\$1.79
2x6	8'	\$2.89
2x8	8'	\$3.99
2x10	8'	\$4.39
2x12	8'	\$5.99

4x4 8' \$3.79

5/4x6 8' \$2.69

1-1/8" thick 8' \$1.89

6x6 8' \$10.99

CEDAR LUMBER, TOO!

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 Pender 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. Proceeds from the breakfast will be used to support Lions Club community projects.

Girl Scouts

Calling all alumnae

The Chesapeake Bay Girl Scout Council has announced the formation of a new organization called Alumnae Friends of Girl Scouting. The Council is scouting the area for anyone 17 and older who was ever a Girl Scout or volunteer. Among famous Girl Scouts alumnae are Mary Tyler Moore, Marlo Thomas, Nancy Reagan, Gloria Steinem and the late Christa McAuliffe. A kick-off membership dinner-meeting will be held Sunday, March 9 in Hartley, Del. Dinner is \$7 per person. For reservations or to contact Alumnae Friends of Girl Scouting, call 658-4258.

Natural Wonder

Brandywine River

Nancy G. Frederick will discuss the natural history of the Brandywine River at 2 p.m. Sunday, March 2 at the Delaware Museum of Natural History on Del. 52. The presentation is part of the museum's Natural Wonders series of Sunday afternoon lectures. Frederick, a native Delawarean who has been a teacher with the Delaware Nature Education Society for 20 years, will discuss the Brandywine River as well as the surrounding fields, forests and habitats. Natural Wonders presentations are free with the regular museum admission, which is \$2.50 for adults, \$1.75 for senior citizens, students and children six and older. Museum hours are 9:30 a.m. to 4:30 p.m. Monday through Saturday and noon to 5 p.m. Sunday. For information, call 658-9111.

Aquarium

Society meeting

A meeting of the Diamond State Aquarium Society will be held 7:30-9:30 p.m. Monday, March 3 in the Community Room of Christiansa Mall. The meeting will feature a slide presentation on the organization's 1985 home tank show, a plant sale and a jar show of cichlids. For information about the meeting or club membership, call 738-4042, 834-4138 or 453-9732.

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 & Terratone
*Casement Windows*Awning Windows
*Double-Hung Windows*Roof Windows
*Patio Doors*30" and 45"
Angle Bay Windows
and Bow Windows

35% OFF
Dist. Sung. List Prices

Andersen Windows will make your home look like a "CASTLE"

THE ANDERSEN ELECTRIC WINDOW OPENER
Designed for easy installation complete unit may be installed using only a Phillips head screwdriver.

- Specially designed for high up or other hard to reach windows
- A helping hand for the elderly or the handicapped
- Rain sensor automatically closes window sash when rain makes contact
- Smooth quiet operation

Only \$149

GARFIELD'S

Pub and Eatery

THURSDAY, FEB. 27

SOUTH OF THE BORDER LADIES NIGHT

Featuring... HIRAM BROWN and CHERRI

JUMBO MARGARITAS...\$1

and ALL YOU CAN EAT TACOS 99¢

FRIDAY, FEBRUARY 28

"Tite Squeeze"

SATURDAY, MARCH 1

"Horizon"

COME ENJOY THIS WEEK'S ENTERTAINMENT

NEW WINTER HOURS
Open daily at 8 p.m.
Friday at 4 p.m. Closed Mondays
Teen Club Sunday 7-11 p.m.
With Danny Breeze
Breakfast

ROUTE 40 5 MILES WEST OF ELKTON
287-5000

COMMUNITY

The Jacob Thomas Co. wall paper factory once stood on what is now the site of the University of Delaware's Hollingsworth parking lot.

We all know that time changes everything, but it is still difficult to imagine all of the large successful industries that have existed in Newark and are now gone and, for the most part, forgotten.

One such business, was the Jacob Thomas Wallpaper Co. Thomas came to this country from Germany in the late 1880's. A graduate of Heidelberg University, he came here to work in the wallpaper industry with a company in Springfield, Mass.

The Newark factory Thomas later used was built in 1890 as the Theodore C. Knauff pipe organ factory. It was this business that introduced electricity to Newark and, by agreement with the town council, provided electric service to the surrounding area.

On Jan. 2, 1891, Main Street was lighted by electric street lights for the first time with power provided by the Knauff factory.

The organ business never got off the ground and in 1892 the City of Newark purchased the power plant for \$3,200.

In 1897, Thomas Davis converted the organ factory to a wallpaper plant.

Jacob Thomas became a partner in 1898 and at that time the company became known as the Jacob Thomas Wallpaper Company.

The company prospered for 20 years before being destroyed by fire on Jan. 11, 1918. It burned for several days and as late as Jan. 16, Aetna Hose, Hook and Ladder Co. had to return to the scene to extinguish outbursts of flames.

One hundred people lost employment as a result of the disaster.

The Thomases and their three sons — Joseph, Otto and Adolph — lived in a large Victorian home located at 20 W. Main St. next to what is now Raub Hall.

Soon after the fire, they moved to

NEWARK: PAST & PRESENT

by Bob Thomas

Chicago and later retired to Falls, Pa., where Jacob Thomas and his wife, Stella J. Crossan, are buried. The mill was located at the intersection of Cleveland and North College avenues in what is now the University of Delaware's Hollingsworth parking lot.

Due to other activities within the Newark Historical Society, the column Newark: Past and Present

will be taking a short break and will resume in the April 2 edition.

The Society will hold its next public meeting at 7:30 p.m., Wednesday, March 12 in the Rodney Room of the University of Delaware's Perkins Student Center on Academy Street. All meetings are free and open to the public.

Bob Thomas is president of the Newark Historical Society.

COMMUNITY FILE

YWCA

Lifesaving course

A course in advanced lifesaving will be offered March 7-May 23 at the Newark YWCA.

Classes will meet 6-9:30 p.m. Fridays at the Newark YWCA at the intersection of Park Place and South College Avenue.

The cost is \$37.50 for members and \$47.50 for non-members. To register or for information, call 368-9173.

Senior Center

Calendar of events

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

Friday, Feb. 28
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.

6:30 p.m., Mommers concert trip.

Monday, March 3
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 4
9 a.m., bowling, Blue Hen Lanes.

10 a.m., enjoyment bridge.
10 a.m., Bible study.

12:30 p.m., Tuesday After Lunch, "Planning Roundtable"

Please join us for a brainstorming session in which program ideas for 1986 will be discussed.

12:30 p.m., 500.
Wednesday, March 5

9 a.m., chess.
10 a.m., art class.

10 a.m., needlepoint.
12:30 p.m., pinocle.

12:45 p.m., bingo, VFW Auxiliary.

Thursday, March 6
9 a.m., ceramics.

10 a.m., discussion.
10 a.m., choral club.

12:30 p.m., duplicate bridge.
1:30 p.m., Scrabble.

1:30 p.m., dancing.
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.

Don't let Old Man Winter rob you blind!

Just because it's cold outside doesn't mean you have to pay an arm and a leg for the privilege of staying warm on the inside. You can lower your fuel bills and turn the tables on Old Man Winter with a new Tightfit II gas furnace from Whirlpool.

The Tightfit II recycles heat used that older furnaces normally vent outside, reusing spent heat to give you a system that's up to 95% efficient! That means less wasted fuel—bigger fuel savings. Enough in many cases to pay for itself within just a few years. So put the squeeze on Old Man Winter with the Tightfit II. Call your Whirlpool Dealer today!

Whirlpool
HEATING & COOLING PRODUCTS
AUTHORIZED DEALER

BOULDEN

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

Financing
Available

Edwards'

SERVICE STATION EQUIPMENT

Pump • Tank Maintenance

Edwards has certified operators of the Horner Ezy-Chek to detect leaks of underground storage facilities of petroleum products, chemicals or hazardous wastes. Pictured above are: Paul Zachary on the left; Dennis Neveau, Horner factory representative; and Jesse Foster, Edwards' service manager, right. The Horner Ezy-Chek meets the criteria of NFPA 329 and Maryland State Laws.

Edwards can also run checks on underground tanks in Delaware and Pennsylvania.

CALL 301-658-2408
for certified service.

**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.
- Lf1 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

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.

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.

List \$4860 **SALE PRICE \$3995.**

18 and 20 hp Hydrostatic Power Steering

18 hp
List \$5710

SALE PRICE \$4875.

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.

List \$5910

SALE PRICE \$4995.

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.

List \$8088. **SALE PRICE \$6950.**

Nothing Runs Like a Deere®

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

Wanted: A Big Brother

Nine-year-old Robbie, an active and enthusiastic Newark youth, is one of 70 local boys who are waiting for a match with a Big Brother volunteer.

Robbie has lots of energy and participates in many sports, including baseball, bowling, basketball and football. He enjoys being outdoors, playing video games and eating pizza.

The opportunity to see a University of Delaware Blue Hen football game and a Philadelphia Phillies baseball game are two of his favorite memories.

Robbie, a Brookside Elementary School third grader, likes school and enjoys calculating math on his classroom's computer. He hopes to be a lawyer some day.

If you are interested in becoming a Big Brother to Robbie, or to any of the other youths awaiting matches, call Newark Big Brothers/Big Sisters office at 368-0202.

Robbie

Information, please

Newark Library reference desk fields variety of questions

Joseph Tierney must have the most succinct job description on record. "I answer questions," he says matter of factly.

That Tierney does, as the reference librarian at Newark Free Library, a post he has held for 10 years.

Tierney and other library staff members he presses into service man the battlements of the reference desk, that bastion of knowledge frequently besieged by puzzled Newarkers firing barages of questions.

Usually, Tierney says, the job isn't terribly exciting. He even admits to falling into a rut answering the same questions over and over again for children writing school reports and people in search of an agency to which to address consumer complaints.

But every once in a while Tierney faces a question so peculiar or so challenging that it gets the adrenalin flowing again.

"It is easy to recall what was probably the strangest one I've

had," Tierney says, laughing at the thought of it.

"A man called and he was looking for the etiquette on the proper way to hand toilet paper. I looked and looked but I couldn't find the answer. I told him the paper should probably roll over the top but he didn't agree."

"You get things like that every now and again."

Mostly such questions pop up when local business are running trivia contests. "Then," Tierney says, "we get a lot of people calling. They hear a question on the radio and want the answer right then. When you tell them you'll look it up and call them back, they're no longer interested."

Tierney, by the way, searched the library's resources to find the name of Howdy Doodly's sister.

The question is included in the game "Trivial Pursuit" and was popularized locally by a utility company's television commercial. He found that Howdy Doodly didn't have a sister (the game

claims he did, and that her name is Heidi) but that he did have a cousin.

The questions which Tierney enjoys most are those which require some scouting and thinking.

He recalled a question about a firm's change in corporate headquarters, a change which occurred several years ago. After checking a business yearbook and finding it didn't contain the information, he was stumped — briefly.

But Tierney then turned to the New York Times Index. He scoured it and found the answer.

"It's kind of interesting and challenging when you get something like that where you have to dig to find the answer, where there isn't a clear cut path to take," he says.

"It's nice to say you found the answer — and that you didn't strike out."

More often, however, the

See LIBRARY/14a

WELCOMES YOU! THESE FINE STORES NOW OPEN!

Rts. 896 & 40 — Glasgow, DE

GLASGOW SPIRITS

RT. 896 & RT. 40, GLASGOW - PEOPLES SH. CTR.
NOW OPEN!

BEER SPECIALS

GENESSEE Cream Ale \$3.99 12-PAK	SCHLITZ \$3.75 12-PAK	PIELS \$5.99 CASE
MEISTER BRAU 1/4 KEGS \$15.75 plus dep.	STROH'S \$4.49 12-PAK	MILLER LITE \$10.50 CASE
 GALLO WINES \$5.79 3 LT.	CARLO ROSSI WINES \$5.99 4 LT.	IMPORTED BEER & KEGS LARGEST SELECTION OF WINES IN THE AREA! OPEN 9 A.M.-10 P.M.

WE'RE NEW IN GLASGOW BUT NOT NEW TO THE INDUSTRY.

CAPITOL OFFICE
PRODUCTS OF GLASGOW

SERVING DELMARVA SINCE 1946

WE'RE OPEN AND READY TO SUPPLY YOUR EVERY NEED FOR BUSINESS, OFFICE and HOME OFFICE

OFFICE SUPPLIES & FURNITURE, RUBBER STAMPS, CARDS & GIFT WRAP, COMPUTER SUPPLIES & FURNITURE SAFES, PRINTING OF ALL TYPES, ENGRAVED PLASTIC SIGNS and much, much more!

STORES ALSO IN:
DOVER, DE.
CAMBRIDGE
EASTON
E. POCOMOKE, MD.

CAPITOL OFFICE
PRODUCTS OF GLASGOW

PEOPLES PLAZA
SUITE 218
GLASGOW, DE. 19702
PHONE 836-3000

MON.-FRI. 9:30-8; SAT. 10-6

Thriftway

Routes 40 & 896
GLASGOW, DE.

GLASGOW THRIFTWAY in the People's Shopping Center

STORE HOURS: SUN. 8 a.m.-8 p.m.; MON. 8 a.m.-10 p.m.
TUES.-WED. 8 a.m.-10 p.m.; THURS.-FRI. 8 a.m.-11 p.m.; SAT. 8 a.m.-10 p.m.

PRICES EFFECTIVE SUNDAY FEBRUARY 23 THROUGH SATURDAY, MARCH 1ST, 1986. WE RESERVE THE RIGHT TO LIMIT SALE UP TO TWO PKGS. OF ANY ITEM.

MONTICO FRESH YOUNG TURKEYS LB.	59¢ 10-14 pound Average
HOT OR SWEET ITALIAN SAUSAGE LB.	99¢ FRESH
WHITE OR ASSORTED SCOTT BATH TISSUE.....	A Great Value Single Rolls For 3 \$1
SMOOTH, CREAMY BREYER'S ICE CREAM	Assorted Flavors Half Gallon \$1.99
Medium, Reg. or Super 48 CT Small 66CT PAMPER'S DIAPERS	Large Super or Reg 32 CT Convenience Pack \$7.99
GLAD LARGE GARBAGE BAGS	15 Count Box 69¢

GLASGOW HARDWARE

OWNED & OPERATED BY THE SAME
FOLKS WHO OWN AND OPERATE
OGLETOWN HARDWARE IS...

Open

at last!
TO SERVE ALL YOUR
HARDWARE NEEDS!

- FULL LINE TOOLS & HARDWARE
- PITTSBURGH PAINTS
- FULL LINE LAWN & GARDEN SUPPLIES
- TOOLS SHARPENED
- STORM WINDOW & SCREEN REPAIRS
- KEYS MADE
- CONGENIAL, KNOWLEDGEABLE SERVICE
- FRIENDLY ATMOSPHERE and much, much more...

GLASGOW HARDWARE

230 PEOPLES PLAZA (RT. 896 & 40)
GLASGOW, DE (302) 834-5700
OPEN WEEKDAYS 7:30-6 • SAT. 7:30-5
ALL MAJOR CREDIT CARDS ACCEPTED

SERVISTAR

We can help.

THE PIZZA SHOP OF GLASGOW

10% Sr. Citizen Discount

Call Ahead For Fast Pick-Up

\$1.00 OFF Large Pizza with ad

exp. 3/31/86

• Pizza • Stromboli • Subs • Sausage Roll
• Steaks • Sandwiches • Burgers & Hot Dogs

Peoples Plaza Glasgow, DE (302) 834-8707 Rt. 40 & 896 Open 7 Days

SILVER SCREEN VIDEO RENTALS & SALES

Grand Opening SPECIAL

Free With This Ad
1 Yr. Membership
(Value of \$19.95)
Good at all locations expires 3/31/86

Thousands of Movies • Reserve & Transfer System
• Classics • Horror • Action • Complete Selection of Children's Movies
NOW 5 LOCATIONS TO SERVE YOU • OPEN 7 DAYS

MIDDLETOWN SHOPPING CTR. Middletown, DE 19709 302-378-4888	SHOPPES OF HOCKESSIN Hockessin, DE 19707 302-239-7702	PEOPLES PLAZA Newark, DE 19702 302-834-5600	228 S. BRIDGE ST. Elkton, MD 21921 301-398-3133	754 CHESTNUT HILL RD. Newark, DE 19711 302-737-7499
--	---	---	---	---

Glasgow Location Now Has BETA & VHS

COMMUNITY FILE

Kora Puppets

Newark Library

Guest artist Susan Pevar will bring her Kora Puppet Show to the Newark Free Library on Friday, Feb. 28.

She will present a play based on an African folk tale. The puppet program will begin at 7:30 p.m. in the library's Children's Department. It is free and open to the public.

Pevar's performance is part of the library's weekly Family Fun Night. For more information about this and other children's programs at the library, call 731-7550.

Newark Free Library is located at 750 Library Ave., across from College Square shopping center.

Book sale

Newark AAUW

The Newark branch of the American Association of University Women is requesting donations to the 20th Annual Used Book Sale to be held March 6-8 at Newark United Methodist Church on Main Street.

In addition to books, the sale will accept records, games, puzzles, posters, and magazines of special interest. Donations may be left at the Newark Free Library. Pick-up may be arranged by phoning 737-3886 or 737-1136 no later than Feb. 28.

The annual sale benefits the Educational Foundation of AAUW.

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.

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.

AAUW

'Women's Worth'

A seminar entitled "Women's Worth, Women's Worth: Understanding and Valuing the Female Experience" will be held Friday, March 14 at the University of Delaware.

The seminar, sponsored by the American Association of University Women's Delaware Division, will last from 9:30 a.m. to 3:30 p.m. in Clayton Hall off New London Road.

The morning session will feature Dr. Margaret Anderson, who will discuss recent research on the female experience, and Dr. Polly Young-Eisendrath, who will discuss the definition of worth in a patriarchal society.

In the afternoon, Nancy Wingate will moderate a panel discussion on "Change, Accommodation and Challenges." Panelists will be Demo Carros, volunteerism; Nancy Jones, business; Paula Lehrer, public policy; and Dr. Carol Mayhew, education. They will consider the evolving roles of women, with emphasis on how women and their values are changing.

Registration is \$12, \$8 for students. It includes lunch. For information or to register, contact Jeanne Benin at 738-9440 or send a check payable to the Delaware Division AAUW to 13 Cauline Court, Newark, Del. 19711.

Dr. Michael Walls

Glasgow Lions

Hear superintendent

Dr. Michael Walls, superintendent of the Christiana School District, was the guest speaker at a recent meeting of the Glasgow Lions Club.

Walls spoke about past and present trends in society and education which have had an impact on the Christiana School District.

Also at the meeting, Glasgow High School Principal Tom Comer was installed as a Glasgow Lions Club member by Lion Deputy District Governor Ed Short. Dick Koch sponsored Comer's membership.

It was also reported that planning continues for the club's pancake breakfast to be held Saturday, March 8 at the Pencader Grange Hall. The breakfast is a scholarship fund raiser.

Audubon

Birds of Longwood

Longwood Gardens offers a variety of habitats for many different kinds of birds, and these birds will be the focus of the March meeting of the Delaware Audubon Society.

Dale Lauer, section head of ferns, cacti and succulents and resident ornithologist at Longwood, will describe Longwood's birdbox program and talk about the birds that can be seen in some parts of the Gardens not open to the public.

The free public talk is scheduled at 8 p.m. Wednesday, March 5, at the Delaware Museum of Natural History, located on Del. 52, north of Wilmington.

Meetings of the Delaware Audubon Society, which are free and open to the public, are held on the first Wednesday of every

month at the Delaware Museum of Natural History.

The Society's next meeting, on April 2, will examine the Shorebird Nesting Project.

Mill Creek

Chicken dinner

A ham and chicken and dumpling dinner will be held from noon to 5 p.m. Sunday, March 2 at the Mill Creek Fire Company, 3900 Kirkwood Highway, by the company's ladies auxiliary.

The dinner will be served family-style. The cost is \$6.50 for adults and \$3 for children under 12. Takeout dinners are available in containers.

There will also be a bake and white elephant sale.

Coordinator

Youth Corps

The Newark Department of Parks and Recreation has announced a summer job opportunity for a Youth Beautification Corps coordinator.

The part-time job will include supervision of two adult leaders and 12-16 teenagers. Work will last from mid-June through mid-August.

The deadline for applications is Friday, March 14. For information, call the Department at 366-7060.

Now when you need help, there's help nearby.

Greenwood is open, staffed and ready.

GREENWOOD

A Private Alcoholism Treatment Center

RD 4, Box 39A Old Lancaster Pike
Hockessin, Delaware 19707 (302) 239-3410

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

CHURCH FILE

Luncheon

Christian Women

The Newark First Christian Women's Club will hold a "Spring, Sweet Spring" luncheon at noon Monday, March 10 in Clayton Hall on the University of Delaware's north campus.

There will be a program by Mark Frye, a musician and former Baltimore policeman, and by Cannon's Cake and Candy Supply.

The cost of the luncheon is \$6.75. Reservations are due by 10 a.m. Thursday, March 6. Call 239-0847, 368-1928 or 737-9365.

A free nursery will be provided at 357 Paper Mill Rd.

Seminar

Jesus House

The series God's Design for a Healthy Body will continue Saturday, March 1 at Jesus House, 2501

Milltown Rd., near Newark.

The topic will be pre-menstrual and menopause stress, and how the aging process affects men and women.

Teaching the course, which will meet from 9 a.m. to noon, is Dr. Thomas A. Ashe. He will approach the topic from a physical, mental and spiritual viewpoint.

Registration is \$5. For information, contact Jane Bochniak at 738-3544 or call Jesus House at 995-6059.

Red Clay

Dakota choir

The North Dakota State University Concert Choir will perform at 8 p.m. Wednesday, March 5 at Red Clay Creek Presbyterian Church, 500 McKenna's Church Rd.

The 46-voice choir will perform at Red Clay as part of their annual eight-state tour.

The program includes major works by Bach, Brahms, Randall Thompson and Gerald Kemner. Concluding the concert will be "Didn't My Lord Deliver Daniel?"

Psychotherapy & Counseling Center

Lee G. Dante, M.D.
Rebecca L. Benson, R.N., M.S.
Gloria T. Sanford, R.N., M.S.
And Associates

MARRIAGE - INDIVIDUAL - FAMILY

102 E. Main St.
Third Floor Suite 305
Newark, DE 19711
(302) 366-9444

130 West High St.
Elkton, MD 21921
(301) 398-4832

Our Most Wanted Chippendale Chair... Now on Sale!

10 DAYS ONLY!

Plump cushions and deep padding for comfort...lasting design and good tailoring tells you it's made with pride.

Wide selection of colors available.
Special Orders will also be accepted at this low price.

Msr. \$349.95

Sale
\$179.95

Final Days for Feb. Floor Sample Sale - Savings up to 50%

Jodlbauer's

FURNITURE

* (301) 398-6200 • Rt. 40, MD/DE Line • ALWAYS FREE DELIVERY & SET UP
• WFS, MC, VISA • JODLBAUER'S REVOLVING CHARGE • Design Service Available

Hours: Mon.-Fri. 10-8; Sat. 10-6; Sun. 12-5

Church Directory

<p>AGAPE FELLOWSHIP A Spirit filled local expression of the Body of Christ. Sunday Worship: 10:00 a.m. at Howard Johnsons, Route 896 and 195. Wednesday Home Meeting held at 7:30 p.m. 738-5907</p> <p>ASSEMBLY OF GOD (EPISCOPAL) Lovett & Benny Sts. Newark, Delaware Rev. Thomas Lazer SUNDAY: Bible Study, All ages 9:30 a.m. Morn. Worship - 10:40 a.m. Youth Service - 9 a.m. TUESDAY: Evening Service - 7:00 p.m. Wednesday Bible Study - 7:00 p.m. Saturday Prayer - 6:30 p.m.</p> <p>CHURCH OF CHRIST 51 Falem Church Road Minister: Charles Moore 737-7381</p> <p>Sunday Bible Classes: 9:30 A.M. Church School: 10:30 A.M. Evening Worship: 6:00 P.M. Wednesday Bible Classes: 7:00 P.M.</p> <p>CALVARY BAPTIST 215 E. Delaware Ave. Newark, DE 368-4994</p> <p>Sunday School: 9:45 Morning Worship: 11:00 BYF 5:45 Sundays Wednesday Evening Fellowship: Dinner by reservation at 5:45 Bible Study: 6:45 Choir Rehearsal: 7:45</p> <p>Pastor: Dr. Daniel A. MacDonald</p> <p>FRIENDSHIP BAPTIST CHURCH 2205 S. College Ave. 366-1242</p> <p>SUNDAY: Bible Study, All ages 9:30 a.m. Church Training: All ages 6:00 p.m. Worship Services: 11:00 a.m. WEDNESDAY: Prayer Service: 7:00 p.m. PASTOR WILLIE E. JOHNSON</p> <p>THE FELLOWSHIP Meeting at Newark YWCA, Corner of W. Park Place & College Ave. Sunday, Bible Classes - all ages 9:30 A.M. Worship Service (Nursery Avail.) 10:30 A.M. "Gathered to the times and anchored to the Rock"</p>	<p>SAINT NICHOLAS EPISCOPAL CHURCH Old Newark Rd. & Chestnut Hill Rd. HOLY EUCHARIST 10:30 Holy Eucharist</p> <p>SAINT THOMAS'S PARISH (EPISCOPAL) 276 South College at Park Place Holy Eucharist: 8, 10 and 5:30 Sundays: 12:10 p.m. Wednesdays: Holy Days: 5:30 p.m. (unless otherwise announced) All are welcomed here. All sacramental ministrations are available. For additional information call 365-4644.</p> <p>"ALL WELCOME" METHODIST CHURCH 89 E. Main Street (302) 368-4774</p> <p>Worship Services: 6:30, 9:30 & 11 a.m. Church School: all ages 9:30 & 11 a.m. Nursery available: 9:30 & 11 a.m. 9:30 Worship broadcast WNRK 1250 Pastors: Clifford A. Amour, Jr. W. Daniel Rich</p> <p>PENCADER PRESBYTERIAN CHURCH Corner of Rt. 856 to Rt. 40 Worship: 10:30 A.M. Adult & Children: 9:15 A.M. Youth Fellowship: 6:00 P.M. "A Church proud of its past, with a vision for the future." John Oldman, Pastor 731-5324</p> <p>UNITARIAN UNIVERSALIST FELLOWSHIP OF NEWARK 420 Wills Rd. (Off Park Place) 10:30 Sunday School & Child Care Provided Students & Newcomers Welcome</p>	<p>OUR REDEEMER LUTHERAN CHURCH Johnson at Augusta Ches. Hill Est. Newark 722-6178 Carl H. Kruelle Jr., Pastor</p> <p>Sunday School and Bible Classes: 9:00 a.m. Divine Worship: 10:00 a.m. Holy Communion 1st Sunday 3rd Sunday</p> <p>GLASGOW CHURCH OF THE NAZARENE Four Seasons Pavilion 896 and Four Seasons Pkwy. Newark, DE 738-4482</p> <p>Sunday school: 9:30 Morning Worship: 10:30 Evening Worship: 6:00 Wednesday Bible Study: 7:00 Pastor: Grever C. Deskins</p> <p>FIRST PRESBYTERIAN CHURCH 262 West Main Street Newark, DE Summer Worship: 10:30 a.m. Sanctuary Church School: 9:15 a.m. Nursery provided The Reverend Dr. Robert L. Lowry, Pastor</p> <p>GLASGOW REFORMED PRESBYTERIAN CHURCH Meets at Caravel Academy on Rd. 401 off Rt. 72, 1/4 mile south of Rt. 40 in Bear, DE. Sunday: 10 A.M. Sunday School for all ages. 11 A.M. Worship Services. 5:30 P.M. Evening services. Rev. Nelson K. Malkus 782-2280 Presbyterian Church in America</p>
---	--	--

MIRACLE TABERNACLE

for people who need a miracle

SUNDAY, 1:00 P.M.

Newark New Century Club

Corner of Delaware Ave. & Haines St.

Ronald Cohen, Pastor

(302) 737-7007

Children's Services

For Information On How To List Your Church Services

Call 737-0724

CHANGES MUST BE IN BY FRIDAY AT 2 P.M.

"OVER 30 YEARS IN NEWARK..."

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!

COUPON

• SPORT COATS
• SLACKS
• PLAIN SKIRTS
• SWEATERS

\$2.25
COUPON PRICE
REGULARLY \$2.40
Expires 3/31/86

COUPON

• 2 PIECE MEN'S & LADIES' SUITS
• LADIES' DRESSES (PLAIN)

\$4.50
COUPON PRICE
REGULARLY \$4.80
Expires 3/31/86

PLEASE PRESENT COUPON WITH INCOMING ORDER

Museum to host 'South of Winter'

"South of Winter: Scenes from the Aransas Wildlife Refuge," a photographic exhibit, will be on display at the Delaware Museum of Natural History from March 8 through April 6.

The Aransas National Wildlife Refuge on the Gulf Coast of Texas, with its 70,000 acres of beaches, bays, estuaries, savannahs, and marshes, is an area of ecological richness. It is the home to vast numbers of mammals and birds, including one of America's most endangered species, the whooping crane.

Through the work of wildlife photographers Steven Wilson and Karen Hayden the quiet beauty, natural drama, and startling humor of this area is revealed. From delicate butterflies to lumbering

alligators to the aerial altercation of two egrets, Wilson and Hayden have captured the lives of the inhabitants of Aransas.

Above all, these large color photographs convey the constant activity of the occupants of Aransas — prairie chickens mating, spiders hunting, hawks in full dive towards their prey. These are contrasted with peaceful pictures of the forest canopy at dusk, birds framed by the setting sun, and a crescent moon over a settling flock.

In the late 19th century, there were major threats to wildlife in this region due to the expansion of farming, land drainage, egg collecting, and hunting. In the 1930's, thanks to the efforts of J. N. Darling and others, there was a growing conservation movement in this country,

and in 1937, the government purchased 47,000 acres from a San Antonio banking family that became the basis of the Aransas refuge.

Aransas is now a thriving refuge. Since 1952, when the whooping crane population was at its all-time low of 21, the species has rebounded to 80 at last count. This success story is mirrored by the overall abundance of wildlife. This encouraging state of affairs has continued in the presence of active oil-drilling — a good example of the way in which business and conservation interests can cooperate.

The exhibit was originally organized by the American Museum of Natural History in New York, where it was shown in 1983, and is being circulated nationally by the Smithsonian Institution Traveling

Exhibition Service with support from Conoco, Inc. Its display at the Delaware Museum of Natural History is also due to the support of Conoco.

On display with the "South of Winter" photographs will be rarely exhibited mammal and bird specimens native to Aransas from the Delaware Museum of Natural History's large collections.

The Delaware Museum of Natural History is located on Del. 52, the Kennett Pike, five miles northwest of Wilmington. The museum is open Monday through Saturday 9:30 a.m. to 4:30 p.m. and on Sunday from 12:00 to 5 p.m.

Admission is \$2.50 for adults, and \$1.75 for senior citizens, students, and children six and over. Children under 6 are admitted free of charge. For more information, call 658-9111.

COMMUNITY FILE

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.

Plants

'Garden Check'

Are you satisfied with your gardening skills? Do you need help controlling plant pests, planting petunias or preserving produce? Maybe "Garden Check" can help.

This gardening newsletter, published twice a month from March until August, averages six to eight pages in length and is packed with useful information on a variety of home garden topics. Regular features include timely tips on vegetable, fruit, shrub and lawn care, insect and disease control and food preservation.

Special fall and winter issues cover garden cleanup, houseplant care, and holiday plants for grow-

ing and giving. Information is supplied by extension specialists and county agents and published by the Delaware Cooperative Extension Service.

Individuals interested in receiving the fact-filled newsletter can subscribe by sending a check for \$5 (payable to the University of Delaware) to: Office of Agricultural Communications, Townsend Hall, Newark, DE 19717-1303.

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.

BEAT IN-SEASON PRICE INCREASES PRE-SEASON SALE

DON'T MISS OUT - FIRST COME, FIRST SERVED
QUANTITIES LIMITED AT THESE LOW PRICES!

ROUND POOLS		OVAL POOLS	
CRESCENT VI		CRESCENT VI	
15'	\$438	10'X15'	\$563
18'	\$532	12'X18'	\$645
21'	\$608	12'X24'	\$891
24'	\$682	15'X25'	\$923
27'	\$822	15'X30'	\$1182
CLASSIC VI		SOUTH SEAS	
12'	\$618	12'X18'	\$1260
15'	\$726	12'X24'	\$1676
18'	\$847	15'X24'	\$1804
21'	\$946	15'X30'	\$2035
24'	\$1062	18'X33'	\$2277
27'	\$1304		

INGROUND POOLS CV-10

10" of reinforced concrete make this revolutionary pool the strongest in the industry. The lifetime wall guarantee and the 3-day installation make the CV-10 truly the pool of the future. Reserve the pool of tomorrow today in any of cut 55 shapes and sizes.

16'x32'
Inground pool
completely
installed
\$8995

SPAS

EVERY SPA REDUCED! GUARANTEED NOT TO BE LOWER THIS SEASON.

THE TARRYTON
Acrylic, Full Function, Personal SPA For Apartments, Condos, Small Rooms, Patios.
Complete **\$1788**

THE GLENBROOK
Seats 4 People Comfortably in Individual Bucket Seats. Fits in Most Rooms.
Complete **\$1988**

THE NEWTOWN
This Recliner Seats Three, Self-Contained. Available in Five Colors.
Complete **\$2288**

THE LINTON HILL
This 77" Modified Square SPA Seats Five in Multi-Level Seats And Recliner.
Complete **\$2688**

POOL CHLORINE
25% OFF 5 LB TO 45 LB
COUPON

3/4 H.P. HI-RATE SAND FILTER
REG \$349.00
COUPON **\$179.00**

ALL ABOVE GROUND REPLACEMENT LINERS
30% OFF
COUPON

ALL SOLAR COVERS
30% OFF
COUPON

JOE ORDINI'S
MON., WED. 10-6
THURS., FRI. 10-6
SAT. 10-6
SUN. 12-4
Financing Available
(302) 368-SWIM

SOUTH
1620 Kirkwood Hwy.,
Newark, DE
I-95 to Exit 3, Rt. 273 to I
at traffic light (Harmony Rd.) Turn right to dead end, turn left & while on left.

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) Peddlers Village Shopping Center • Christiana • Just Minutes From The Mall

EAT IN
TAKE OUT

79¢ 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 3/15/88

CHILDREN

BEGINNING BALLET: Six 1-hour sessions, FRI, 4:30pm, \$24.

KARATE: Fourteen 1-hour sessions, \$35. Beginners on TUES & THURS, 7:30pm. Advanced on TUES & THURS, 8:30pm.

SWIM LESSONS: Fourteen 30-minute sessions, MON & WED, \$27.50. Six 45-minute sessions, SAT, \$19. Novice: MON & WED, 4pm; SAT, 10:30am. Beginner: MON & WED, 4:30pm; SAT, 11:15am. Advanced Beginner: MON & WED, 4pm; SAT, 10:30am. Intermediate: MON & WED, 4:30pm; SAT, 11:15am. Swimmer: MON & WED, 5pm; SAT, 10:30am. Advanced Swimmer: MON & WED, 5pm; SAT, 11:15am.

NOTE: All swim classes require a Newark pool membership or \$10 pool fee in addition to class fees.

SYNCHRONIZED SWIMMING: Ten 1-hour sessions, WED, 5:30pm, \$35 for pool members and \$45 for non pool members.

SPRING CONDITIONING: Prepare for summer swim leagues; winter experience NOT required. Eleven-week program begins March 3. Developmental group meets SUN & THURS, 5:30-6:30pm, \$45. Competitive-level group meets SUN, 6:30-8pm; TUES, 7-8pm, & THURS, 6:30-7:30pm; \$50. Advanced competitive-level group meets SUN, 4-5:30pm; TUES, 8-9pm; & THURS, 7:30-9pm; \$55.

GYM & SWIM: Seven 1-hour sessions. Five months to walking, TUES, 9am, \$25.50. Walking to 2 years, TUES, 9:30am, \$25.50. Two years, TUES, 10:30am, \$25.50. Three years, TUES, 11am, \$25.50. Two to four years, WED, 10:15am, \$25.50. Two to four years, SAT, 9am, \$21.50 (meets only six times). Four to six years, TUES, 10am or 1pm, \$31. Four to six years, SAT, 9:30am, \$28.50 (meets only six times). Six to eight years, TUES, 4:30-6pm, \$35.50 (90-minute sessions). *SPRING SPECIAL* A "gym only" class for 3-year olds. Seven 45-minute sessions, WED, 1pm, \$21.

GYMNASTICS: Six 45-minute sessions, \$24. Beginners, SAT, 10:30am. Intermediates, SAT, 11:15am.

KID AEROBICS: Seven 45-minute sessions, THURS, 4:30pm, \$27.

FREE TO BE: Eight 2 1/2-hour sessions, SAT, 12:30pm, \$25. Begins 4/19.

BEGINNING BATON: Seven 1-hour sessions, MON, 5:30pm, \$27.

ARTS & CRAFTS: Seven 1-hour sessions, MON, 5:30pm, \$27.50. Fee covers all materials. Begins 4/7.

BEFORE AND AFTER SCHOOL CARE: Weekdays, 7am to the start of school and 3 to 6pm. Fee based on family income. Transportation to local schools can be arranged.

STEP AHEAD PRESCHOOL: Includes one hour of "gym & swim" per week. MON, WED, & FRI, 9 to 11am, \$40/month.

BABYSITTING: Weekdays, 9am till noon, \$1 per child per hour. Reservations not required.

ADULTS

ALL SKILLS SWIMMING: Seven 1-hour sessions, MON, 8:15pm, \$26.50 for pool members and \$36.50 for non pool members.

AEROBICS: Fourteen 1-hour sessions, MON & THURS at 10:15am or MON & WED at 8:15pm, \$35. Twenty-one 1-hour sessions on MON, WED, & FRI, 8:15pm, \$47.50.

SLIMNASTICS: Fourteen 1-hour sessions, MON & WED, 9am, \$35. Twenty-one 1-hour sessions on MON, WED, & FRI, 9am, \$47.50.

PRENATAL EXERCISES: Six 1-hour sessions, FRI, 10:15am, \$19.

POST-NATAL EXERCISES: Seven 1-hour sessions, THURS, 11:30am, \$22.

AQUASIZE: Fourteen 1-hour sessions, MON at 10:30am & THURS at 9:15am or MON & WED at 1 or 6:30pm, \$42. Friday "drop in" class, 1pm, \$3 per session. Must sign in.

SLIM & SWIM: Seven 90-minute sessions, THURS, 9:30am, \$32 for pool members and \$42 for non pool members.

MASTERS SWIM CLASS: Seven 1-hour sessions, TUES, 6pm, \$28 for pool members and \$38 for non pool members.

ADVANCED LIFESAVING: Ten 3 1/2-hour sessions, FRI, 6pm, \$37.50 for YWCA members and \$47.50 for nonmembers. Call for dates.

POOL MEMBERSHIP: Call for pool hours and fees, 368-9173.

FLOWER ARRANGING: Four 1-hour sessions, consecutive Tuesdays beginning April 8, 7:30pm, \$22 for YWCA members and \$26 for nonmembers.

YWCA TOTAL WORKOUT: Fourteen 1-hour sessions, MON & WED, 7pm, \$35. Twenty-one 1-hour sessions; MON, WED, & FRI, 7pm; \$47.50.

WARM-UP TO EXERCISE: Seven 1-hour sessions, MON, 11:30am, \$18.50.

MULTIMEDIA COURSE IN FIRST AID: Conducted by Red Cross. Three 3-hour sessions, consecutive Wednesdays beginning March 5, 7pm, \$22.50 for YWCA members and \$25.50 for nonmembers.

WOMEN'S HEALTH ISSUES LECTURE SERIES: Six 1-hour sessions, SAT, 10:30, \$22 for series or \$4 per session. Of particular interest to women ages 13 and up. Call for dates and topics.

AMERICAN WOMEN WRITERS ON MEN AND MARRIAGE DISCUSSION SERIES: Six 1-hour sessions, every other Wednesday at 11am beginning March 12. FREE! Call for list of literary works.

Classes start the week of March 3 unless otherwise indicated.

For a free descriptive brochure on what's being offered at all three YWCA centers, call 368-9173 (Newark), 475-8424 (Arden), or 658-7161 (Wilmington). To register for any of the above, call 368-9173.

Model railroading

Show proof that men, boys enjoy similar toys

"The difference between men and boys is the price of their toys." Where does The NewArk Post come upon such wisdom? That's easy, we sent a reporter and photographer team to cover the giant Greenberg Model Train Show at Convention Hall in Philadelphia this month. Both floors of the huge building were given over to trains of various sizes, ages and cost.

When some of us were children, a Lionel train with a GG-1 engine, three lighted passenger cars, track on which to run the set and a transformer for power retailed for \$67.50. At the Greenberg Train Show the engine alone now is "on special sale" for "only" \$375.00! That's some difference.

Not all of the toy trains were so outrageously priced. There were many bargains to be had as the Post team roamed the building during the long weekend.

Maybe railroading has lost some of its interest for younger Americans, but for many of them at the show, the interest was very high. These were not just kids along for the ride with dad. Some of them spoke with great interest and authority about motive power, rectifiers, girder track,

various scales and much more.

The largest operating scale at the show was $\frac{3}{4}$ " (that means that $\frac{3}{4}$ " of a model equals a foot of the real thing) and was used for the building of the Fallon Street Elevated Passenger System. The system is the brainchild and handiwork of Jimmy Sparkman of Philadelphia. The system is so large, according to Sparkman, "...that I can only run it here at Convention Hall. If it weren't for the Greenberg show, I would never get to show it off." There is no price tag on these one of a kind, built from scratch cars. A photo of the builder with one of his cars appears with this story.

The smallest operating gauge at the show was "Z" gauge. It was so tiny that a layout may be built in an attache case. Such a layout was on exhibit at the show — honest!

One of the more popular small scales today is "N." The inset in the Fallon Street photo shows a man's hand holding two trolley cars. These are really accurately modeled and great fun to watch. The other photo is of a large "N" scale layout. It depicts a large passenger terminal and a city background.

Model railroaders are not isola-

tionist. Clubs abound in the area and your NewArk Post team was besieged with invitations to come to visit or join. Many Newark area residents were there to see, to talk and to buy. Buying is the largest scale activity (no pun intended) going on at the big show.

It is really difficult to estimate the tens of thousands of dollars which changed hands, all without sales taxes and receipts, during the Greenberg Show. Some of the older, rarer sets go in excess of a thousand dollars. At the other end of the scale, there were cars and engines well under twenty dollars.

Who is the man behind all the excitement? He is Dr. Bruce C. Greenberg, a former college professor who gave up academia for the fun of model railroading. The rewards have obviously been worth the career change. His whole being is devoted to helping Americans enjoy model railroading. He does a super job judging by the numbers of men, women and children packed into Convention Hall.

If you missed this show, fear not, the Greenbergs will be back; both members of your reporting team hope they will get assigned again next year. After all, reporters were (are) kids too.

Jimmy Sparkman of Philadelphia (above) shows off his $\frac{3}{4}$ inch scale model of an antique elevated train car. His was the largest scale model operating at the Greenberg Model Railroad Show, and at left are the smallest, a pair of N gauge trolley cars.

Photos/Dale Astle

LIBRARY/ from 11a

reference librarians face mundane questions. Addresses, financial information, background on companies, even help with homework.

It is generally easy to find the correct answers, Tierney says. "Sometimes you can go to one book. After 10 years, I have a pretty good reaction, a pretty good idea of where to start looking for something."

Sometimes — as when people call or stop by to get help with a particular calculus problem — Tierney can't help.

"If they come up with an area I know nothing about, I'll be honest and tell them I don't know. You can't fake it," he says.

Rather, he will lead them to a general reference book.

TOO LATE TO CLASSIFY

1967 mobile home, 12'x65'. Refrigerator, gas heat & stove. \$4500 or will trade for good used car or truck. 301-267-6779.

CAMARO BERLINETTA, 1982-needs body work & paint. Loaded and has T-Top. \$3600. 301-398-2133 or 301-398-5700.

CHEVY Malibu Classic, 1975. PS, PB, AM/FM, new battery, tires & brakes. Low mileage. 302-834-1542.

COSMETOLOGIST wanted part-time, also Nail Sculpturists. 301-392-3696.

FOUND:

Small female beagle, black & tan, wearing chain-type collar with no tags. Found near Schroeder's Liquors on Rt. 272 North East, MD. Please call, 301-267-8290.

NORTH EAST Newly renovated 1 BR apt for rent. Stone fireplace. No pets. \$275 mo plus utilities. Security deposit required. Available 3/15. 301-658-5468.

TOYOTA TERCEL HATCHBACK, 1983-AC, stereo, tinted windows, 5 speed, low miles. Like new. \$3400. 301-398-2133 or 301-398-5700.

WINNEBAGO, 1973, 24', 45,000 original miles, AC, cruise control, AM/FM stereo, generator. Good condition. \$7500 or best offer. 301-267-8769.

SICK SEWING MACHINE

WHY NOT CALL THE DOCTOR!

Mr. Howard DeNight has been repairing sewing machines since 1948, with Singer Co. He now is located in the MILL-CREEK SHOPPING CENTER Kirkwood Hwy. & Limestone Rd. (Rts. 2 and 7)

Phone 998-6311

Minor or Major Surgery performed on the premises, on all makes and models.

COMPLETE OVERHAUL \$37.50

THE SEWING MACHINE DOCTOR

SINGER
APPROVED DEALER

Gourmet Ice Cream

The Great American ICE CREAM FACTORY

ICE CREAM PARLOR & RESTAURANT

Rt. 40, Elkton, MD • (301) 398-4919
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.

Fashion In Bloom

at
NEW YORK CITY SHOES

Discount Women's Footwear

Spring is blooming with color at New York City Shoes featuring:

- Prom and Wedding Shoes • Forenzi Flats
- Aerobics • Mia Mocs
- Dyeables
- Large Assortment of Handbags

THOUSANDS OF SHOES AT \$11.90

NEW DESIGNER SHOES

50%-70% OFF RETAIL

Best Selection of Shoes in the County!

121 Big Elk Mall Elkton, MD

Hrs.: Mon.-Sat. 10-9; Sun. 12-5
(301) 392-3483

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

"Doubts are the ants-in-the-pants of faith. They keep it awake and moving!"

F. Buechner

Coupon

GOODWILL INDUSTRIES OF DELAWARE

Find a bargain and receive

20% off

any purchase over \$5.00 with this ad

(Good through March 1st, 1986)

Shop these locations:

28th & Market Streets, Wilmington, DE 19802 ... 762-2260	200 New Castle Avenue, New Castle, DE 19720 ... 654-9790
2nd & Adams, Lower Level Adams-Four Shopping Center, Wilmington, DE 19805 ... 654-6926	136 E. Main Street, Newark, DE 19711 ... 453-1430
301 S. Maryland Avenue, Wilmington, DE 19804 ... 998-1836	

Factory Outlet Savings

An additional 10% OFF

our already low factory direct pricing on all Unfinished Kitchen Cabinets.

Sale prices apply on Cathedral Pine, Cathedral Birch, Raised Panel Oak. Wood cabinets are available with handrubbed stains and baked varnish finish also.

Factory Direct Price **\$797.23**

Less 10% **(79.72)**

NOW \$718⁵¹

Flat panel Penny Birch pricing. Similar savings on other styles.

Amerock Cabinet Aides

Price includes:

- 1 W3030 Wall Cabinet
- 1 W3018 Wall Cabinet
- 1 CW Corner Wall Cabinet
- 1 W1830 Wall Cabinet
- 1 W2130 Wall Cabinet
- 1 W3315 Wall Cabinet
- 1 B21 Base Cabinet
- 1 D818 Drawer Base
- 1 S838 Sink Base
- 1 B30 Base Cabinet

- All wood construction
- All cabinets fully assembled
- Guaranteed Lowest prices
- 5 year Warranty

Penny Pincher

Affordable Excellence in Handcrafted Cabinetry.

Penny Pincher is located at 2411 Lancaster Ave. Wilmington, Delaware across from the Cathedral Cemetery

302-654-2414 TUES.-WED. 10-6; THURS.-FRI. 10-8:30; SAT. 9-4; CLOSED SUN. & MON.

UNIVERSITY FILE

Recital

Bassoonist McGovern

Bassoonist Timothy McGovern, who recently won a national competition for woodwinds and voice, will appear in recital at 3 p.m. Sunday, March 2 in the Louds Recital Hall of the Amy E. du Pont Music Building at Amstel Avenue and Orchard Road.

McGovern will be accompanied by Ruth Palmer, piano. Sponsored by the University of Delaware's Department of Music, the event is free and open to the public.

For the afternoon program, the following selections will be performed: "Concert for Bassoon in B-flat Major, K.V. 191," by W.A. Mozart; "Sonatine for Bassoon and Piano" by Alexandre Tanman; "Romances, Op. 94," by Robert Schumann; and "Sonata for Bassoon and Piano" by Camille Saint-Saëns.

McGovern, who is on the university's music faculty as instructor of bassoon and member of the Del 'Arte woodwind quintet, won the 13th Annual Young Artists Competition sponsored by Performers of Connecticut in December 1985. From 116 entrants competing in woodwinds and voice, McGovern was awarded first prize — the Heida Hermanns Award — and a number of concert engagements.

McGovern has performed professionally with the Elgin Symphony, the Sheffield Winds, the Illinois Philharmonic Orchestra, and the Illinois Chamber Symphony. He has also been a member of the Duluth Symphony, the Chicago Civic Orchestra, the Plymouth Symphony, and the St. Cloud Civic Orchestra.

Presently accompanist-coach at the University of Delaware, pianist Ruth Palmer has taught on the piano faculty of West Chester University and in the opera department of Philadelphia College of the Performing Arts as accompanist-coach. She has served as accompanist for the Philadelphia Opera Company under Julius Rudel and as accompanist/chorus-master for OperaDelaware.

Lecture

South Africa

Dr. Leonard M. Thompson, a noted author, will present a historical perspective on South Africa at 8 p.m. Thursday, Feb. 27 in Clayton Hall on the University of Delaware's north campus off New London Road.

Thompson's talk, entitled "Whither South Africa?," is part of the university's South Africa Lecture Series.

Thompson is the author of "The Political Mythology of Apartheid," "A History of South Africa

to 1870," "The Frontier in History: North America and South Africa Compared," "Change in Contemporary South Africa," and "Societies in South Africa."

Educated at Rhodes University, South Africa, and Oxford University, England, Thompson taught at the University of Cape Town from 1946-58 and at the University of California at Los Angeles from 1961-68. He also has served as a consultant for the National Endowment for the Humanities and as the overseas representative of the Executive Committee on the South African Institute for Race Relations.

The South Africa Lecture Series is designed to provide information on the complex issues posed by the Republic of South Africa and the policy of apartheid. Speakers representing a wide range of knowledge and experience on South Africa will provide historic, economic and political perspectives on South Africa today.

On Thursday, March 6, Dumisani Kumalo, projects director for the American Committee on Africa in New York and founder of the Union of Black Journalists, will speak on "Divestment as a Strategy Against Apartheid in South Africa."

For more further information, contact Robert R. Davis, director of university relations, telephone 451-8741.

Saturday Morning Math sign-ups

Students in the first through eighth grades will have an opportunity to sharpen their mathematics skills through a Saturday program offered by the University of Delaware's Mathematical Sciences Teaching and Learning Center.

"Saturday Morning Math," which begins March 1, will emphasize math enrichment through problem-solving and computer fun.

Coordinating the program is Martie McCormick, a teacher with experience in grades

kindergarten through ninth, and Michael Wisniewski, a math teacher with experience in grades four through 12.

McCormick has worked with exceptional children. She earned a bachelor's degree in elementary education, a master's of instruction degree with concentration in mathematics and has done graduate work in computer education.

Wisniewski earned a bachelor's degree in education with certification in elementary and secondary mathematics. He presently is completing requirements for a

master's degree.

Six-week sessions will be offered on Saturday mornings at the Mathematical Sciences Teaching and Learning Center in Room 028 Purnell Hall on the university's Newark campus.

The spring session will begin March 1. Two sections will be offered—one from 8:30-10 a.m. and the other from 10:30 a.m.-noon.

Tuition is \$30 for the six-week session, and enrollment will be limited in each section.

Serving on the "Saturday Morning Math" program's steering com-

mittee are Dr. Ronald Wenger, director of the Mathematical Sciences Teaching and Learning Center and an associate professor of mathematical sciences at the university; Dr. William B. Moody, professor of mathematics and education at the university; and Dr. James Hiebert, assistant professor of educational development at the university.

For more information on "Saturday Morning Math," write to the Mathematical Sciences Teaching and Learning Center, University of Delaware, Newark, Del. 19716, or telephone 451-2140.

Sports medicine seminar March 8

A one-day seminar on the medical aspects of sports will be held from 8 a.m.-3:30 p.m., Saturday, March 8, in Clayton Hall on the University of Delaware north campus on New London Road in Newark.

Designed for team physicians, managers, athletic directors, coaches, physical therapists and nurses in schools or others involved with physical education programs, the seminar will present information on the prevention and treatment of athletic injuries as well as other medical problems encountered.

Topics include common medical

problems in sports, leg pain, rehabilitation of running injuries, prevention and first aid for eye injuries, conditioning and rehabilitation of the shoulder in the throwing athlete and a cryotherapy update.

Seminar director will be Dr. C. Roy Rylander, professor and head trainer of the University's athletic department.

Seminar faculty include Dr. David J. Sherwood, sports medicine physician at the univer-

sity's Student Health Service; Dr. John E. Hocutt, private family practitioner and director of the Delaware Rehabilitation and Sports Medicine Center; Dr. Jonathan P. Contompasis, private practitioner and a fellow at the American Academy of Podiatric Sports Medicine; Dr. Patrick T. Hart, an ophthalmologist in private practice and senior attending physician at the Medical Center of Delaware; Dr. John R. Smoluk, an orthopaedic surgeon

at the Medical Center of Delaware and Union Hospital; and Keith A. Handling, associate professor and assistant athletic trainer at the University of Delaware.

Cost is \$55 and includes course materials and lunch. Student rate is \$25. Registration must be completed by Friday, Feb. 28.

For additional information, contact Sylvia Brocka in the university's Division of Continuing Education in Wilmington, telephone 573-4400.

HOME OWNERS!

INDUSTRIAL MOTOR SERVICE
NOW UNDER NEW OWNERSHIP
BOB LITZENBERG

SERVICE & SALES

- POOL MOTORS & PUMPS
- MOTORS & PUMPS FOR ALL HOUSEHOLD NEEDS
- FARM EQUIPMENT MOTORS & PUMPS
- SMALL ELECTRIC POWER TOOLS
- AC/DC MOTOR & ARMATURE REWINDING
- BEARINGS, CAPACITORS & NEW & RECONDITIONED MOTORS-IN STOCK
- SANDBLASTING

INDUSTRIAL MOTOR SERVICE
2201 OGLETOWN ROAD, NEWARK, DE
(Across from Avon)
HOURS: MON.-FRI. 7:30-4 P.M.
SAT. 8 A.M.-NOON
(302) 737-5385 OR (302) 737-5388

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.

COOPER ENTERPRISES
CECILTON, MARYLAND
(just 9 miles south of Chesapeake City)

(301) 275-2195 • (301) 648-5416 • (301) 755-6608

24 Hour Light & Heavy Duty Towing

• Radio Dispatched Flat Bed Service
• Special Rates To Dealers & Repair Shops
• Local & Long Distance Towing
• Fenced Storage

24-HR. TOW

SNOOK'S TOWING
398-5898

If you have time to price around call us first.
In a Hurry? CALL US FIRST.

ADD WARM COLOR TO YOUR WALLS WITH HANDSOME PANELS FROM THE LUMBER YARD

SAVE ON ATTRACTIVE 4' x 8' PANELS IN A VARIETY OF WOOD GRAIN REPRODUCTIONS

GOOD!
4' x 8' SUPER PANELING SPECIAL
\$6.99

BETTER!
4 1/2" x 4' x 8' PWP PANELS
\$8.99

BEST!
5/32" EXECUTIVE WOOD PANELS FEATURE AN EXCLUSIVE GUARANTEE
\$9.99

HANDSOME KITCHEN CABINETS AT PRICES WORTH GOING OUT IN THE COLD FOR!
VISIT THE LUMBER YARD and select your new kitchen at our low cash and carry prices. For as little as \$452 you can buy a Meadowbrook Oak 6-foot starter kitchen which includes one 36" sink front, two 18" base cabinets, two 18" wall cabinets, and one valance.

GOOD!
Meadowbrook Oak STARTER KITCHEN
Superb craftsmanship, solid oak face frames, oak veneer inset panels accented with cathedral arches. List Price \$909.00.
\$452

BETTER!
Burlington Oak STARTER KITCHEN
Solid oak face frames, doors and drawer fronts. Adjustable shelves, self-storing cabinet doors. List Price \$1,299.00.
\$548

BEST!
Keystone Oak STARTER KITCHEN
Rustic panel cathedral doors on wall cabinets. Solid oak door frames and drawer fronts. List Price \$1,589.00.
\$574

GlamourTop
All with the replacement kitchen countertop, GlamourTop brand. Our sales people bring with them step-by-step instruction pamphlets which make installing a new GlamourTop kitchen countertop as easy as painting a wall. See for yourself an exciting new kitchen can be yours inexpensively and easily.

STOCK SIZES
\$4.99
(in ft.)

CUSTOM
\$8.99
(in ft.)

No-Wax Flooring For Your Kitchen

Come in 12' wide for easy seamless installation in most rooms.

\$2.99

No. 63590

Armstrong SUNDIAL SOLARIAN
Armstrong's most affordable no-wax Solarian floor.
\$6.99

No. 63800 and No. 63811

FAIL-SAFE GUARANTEE!
IF YOU CAN CUT PAPER, YOU CAN INSTALL AN ARMSTRONG VINYL FLOOR
\$4.99 PER KIT

The New LUMBER YARD Of Newark

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

Hours:
7:00 A.M. - 5:30 P.M. Mon. Thurs.
7:00 A.M. - 8:00 P.M. Fri. Sat.
8:00 A.M. - 1:00 P.M. Sun.

All Advertised Prices Are Picked Up, Cash and Carry.

MasterCard
VISA
Discover

Z-FLEX™ CHIMNEY LINER

Z-Flex Liner Saves Time, Money, with FLEXIBLE STAINLESS STEEL
Goes down in one piece for maximum safety and efficiency. For use with wood, oil or gas. Easy to install in chimneys with offsets. Fireplace inserts can be installed easily with direct flue connections.

Z-FLEX ACCESSORIES

Type B Connector
Rain Caps
Starter Collar

Complete Selection Available, stop in!

PHONE: 301-658-3300
MACE ENERGY SUPPLY
ONE HORSESHOE ROAD • RISING SUN, MD 21111

THE ARTS

by Phil Toman

It was just over 20 years ago that one of my favorite people walked into my office on the second floor and said, "Phil, I've got a great idea."

The sun was well over the yard arm and I was ready for a bit of pleasantness. I put my pen in its holder, leaned back in my chair, motioned my friend to seat himself, smiled and said, "Shoot." He did.

"Let's start a symphony orchestra here in Newark."

There was a long pause. Musically speaking, one might even call it a grand pause.

"Start a what?"

"A symphony orchestra."

"Here?"

"Sure, Newark is ripe for it."

Another grand pause.

I didn't need much persuading.

He was right. The man with the idea? Harley S. Hastings, founder and music director emeritus of the Newark Symphony Orchestra.

The formulation was to be scored both presto and lento. Those who knew and trusted Harley were on the bandwagon shortly. Others had to be convinced.

Where did Harley's idea come from? It came from the mind of a dedicated musician who has a deep sense of community. While he was band director at Newark High School he realized that the Newark Special School District had one of the best band and choral programs in the state, but no string program. He began one in the basement of Central Junior High School.

Soon some of the students asked if their siblings who also played could join after school to practice and then parents wanted to join. The photo which appears with my column today is of the very first public performance. It was a seed. It has borne beautiful fruit.

The first performance was in the orchestra pit of the Newark High School Auditorium. It was

just a small part of the Christmas arrangement of Georg Friedrich Handel's Pastoral Symphony from his oratorio "The Messiah." Harley had arranged the music for the small group. I was fortunate enough to have been in the audience that Sunday and to take the picture which has now become part of our community's music history.

The applause was nice, nothing like the standing ovations which were to be poured out on Harley S. Hastings and the Newark Symphony in the years ahead. Something else, more important than applause, did happen. People came and asked about joining for the sheer joy of making music.

The Newark Symphony has had three incarnations. The first was as the Newark Schools-Community Orchestra; the second, The Newark Schools-Community Symphony Orchestra; the third, the Newark Symphony Orchestra.

This newspaper reported on the progress of the orchestra from the very early days. In those days my column was called "Mostly Music." While I wrote a great deal about the orchestra and its conductor I never reviewed performances because I felt too close to everyone, having gone through the labor pains with them. Looking back on those clips has brought back many memories.

Things did not always go smoothly. There were problems. They were overcome.

Whatever term you like to use, prime mover, spirit, heart, soul, etc., when it comes to the Newark Symphony there is only one person to whom it can apply. Harley S. Hastings. Harley is a man small of stature, but large in feeling, love and drive for community service. He could always find humor in set backs, excite people to join in the struggle with him and be very quick to share honors but very slow to

It all began like this. This photo shows the first public performance of what was to become the Newark Symphony Orchestra. Harley S. Hastings is conducting the chamber group in a performance of Handel's "Pastoral Symphony," which he arranged for them. The scene is the orchestra pit of Newark High School during a performance of the school's annual Christmas program.

share any blame.

Harley was the winner of the Wallace M. Johnson Community Service Award of the New Castle County Chamber of Commerce, the highest award our county can give for selfless service to others. Another standing ovation that night, too.

Time came to retire from his music supervisor's position in the public schools. No slowing down with the orchestra. More years of hard work were to follow. Then, four seasons ago came the word that Harley would pass the baton. Could the orchestra survive? This would be the ultimate test of the kind of organization he had built.

Roman Pawlowski picked up

that baton which had been so carefully used for 17 years. The orchestra has not only survived, it is growing and developing. The life which Harley S. Hastings had so carefully breathed into his idea, nurtured through good and bad times was in good hands. We are all the richer for it.

The 20th Anniversary Concert of the Newark Symphony Orchestra will be held Sunday, March 16 at 7:30 p.m. in the Louis Recital Hall of the Army E. duPont Music Building. Both Harley and Roman will conduct a most ambitious program of Mozart, Grieg and Tchaikovsky. This is your chance to see music history in our community.

A Triple Tip of The Toman Topper, Harley, ya dun good!

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

Red Rose Inn

West Grove, Pennsylvania

Enjoy dinner & dance
Music

"Portrait"
Fri., March 7th

All-You-Can-Eat Special

Wednesday & Starting 3/5
Surf & Turf Festival
\$13.95
CALL FOR RESERVATIONS

Rt. 1 at 796 (215) 869-3003
Jennersville Exit (215) 869-3515
Banquets & Weddings up to 150 People

Hours: Mon-Thurs. Lunch 11:30-4, Dinner 4-9 p.m.
Fri. & Sat. Lunch 11-4, Dinner 4-10 p.m., Sun. Brunch 11-2, Dinner 4-8 p.m.

BIGGER CASH BONUSES!

TAKE OUR BUSES TO ATLANTIC CITY.
Arrive anytime Sun. thru Thurs. & Fri. before 10 p.m. — get

\$2200
BONUS

"Player's Choice": up to
\$17.00 in Coins
plus \$5.00 Return Voucher*

Arrive Fri. & Sat. after 10 p.m. — get \$5.00 in Coins
plus \$5.00 Return Voucher.*

Arrive anytime Saturday up to 10 p.m. — get \$10.00 in Coins
plus \$5.00 Return Voucher.*

"Player's Choice" is a \$5.00 Coupon redeemable for Coins or Food.
*Redeemable at a later date.

"SEVEN DAYS A WEEK"
MORNING & EVENING SERVICE.

ROUND TRIP FARE
\$10.00
PER PERSON
Effective
2/1/86

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

LEISURE LINE

Must be 21 years of age unless otherwise authorized by law.

Golden Nugget reserves the right to change any aspect of these tour packages but will make every effort to update all advertising.

The 24 Karat Club introduces V.I.S.P.
service... (Very Important Slots Player).

Kelley's Crab House — EXCLUSIVE —
NOW SERVING **BUFFALO**

RESTAURANT & LOUNGE

- *FULL MENU
- *LUNCH & DINNER
- *SPECIALIZING IN BROILED SEAFOOD & STEAKS
- *STEAMED CRABS

COMING MAR. 4th

SHRIMP FEAST "All You Can Eat" \$9.95
Incl. cup of soup or salad
1st TUES. of EVERY MONTH 5-10 PM
NEXT SHRIMP FEAST: TUES., MAR. 4th!

Rt. 40 Glasgow | Wilmington
Summit Bridge | St. George's Br. | Kelley's Middletown

KELLEY'S CRAB HOUSE
Summit Village Shopping Ctr.
Middletown, DE.
378-4300
(7 miles So. of Glasgow)
Tues. - Sat. 11 a.m. - 1 a.m.
Sun. 2-10 CLOSED MONDAY

HUMPERDINCK
Hansel & Gretel
IN ENGLISH

Bring the entire family
to the land
of enchantment.

Sophisticated musical entertainment!

FEB 26 • FEB 28 • MAR 1
TICKETS \$23, \$18, \$14 • Students \$6

OPERA DELAWARE

Easy credit card service by phone (302) 652-5577
All performances at the Grand Opera House, Wilmington, DE

These performances are made possible in part by grants from the Delaware State Arts Council, an agency of the State of Delaware. See Arts & Leisure Section for a complete listing of the Delaware Council on the Arts. All tickets subject to availability.

The Playhouse on stage
DU PONT BLDG. 10TH & MARKET STS.
WILMINGTON, DE 19801 (302) 656-4401

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 Thurs Eves	\$30	\$30	\$20
Wed. Mat	—	\$25	—
Sat Mat	—	—	—
Fri & Sat Eves	\$35	\$35	\$25

Make checks payable to THE PLAYHOUSE THEATRE. Please enclose a stamped, self-addressed envelope for return of tickets otherwise held at the Office. Visa, MC and WFS are accepted. Special rates available for groups. Senior Citizens & Students for the Monday (no Thursday evening) performance only. NO REFUNDS, but tickets may be exchanged. A substitution service.

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) 656-4401 for information

Enclosed is my ☐ Check ☐ Money Order for \$ _____ for _____ each tk

VISA ☐ MASTERCARD ☐ WFS ☐

Account Number _____ Expiration Date _____

for _____ Matinee or Evening _____ 2nd choice (if applicable) _____ Matinee Evening _____

Name _____ Street _____

City _____ State _____ Zip _____ Phone _____

ENTERTAINMENT FILE

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.

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 "Sousa," "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. Funds help support the First State Symphonic Band, which is a self-governing, non-profit community organization dedicated to the preservation of quality band music.

Chapel St.

'Who Killed Santa?'

Newark's Chapel Street Players' next production will be Terence Feely's mystery thriller, "Who Killed Santa Claus?"

There will be seven performances (Feb. 21, 22 and 28, and March 1, 6, 7 and 8), all starting at 8:15 p.m. in the Players' theater, 27 N. Chapel St., Newark.

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 turns and twists.

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, may be ordered by telephoning 368-2248.

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.

An opening reception for the artist will be held 6-8 p.m. Monday, March 3 at Gallery 20.

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

DON'T GET IN OVER YOUR HEAD.

Each year, millions of people learn water safety at a Red Cross class. Unfortunately, millions of others couldn't spare the time. What about you?

✦ American Red Cross

ENJOY DAILY SPECIALS AT

POOR JIMMY'S

FAMILY RESTAURANT

U.S. Route 40 North East, MD

Phone 301-287-8141

TUESDAY -	Steamed Shrimp	Your Choice	\$8.95
	Fried Oysters & Fried Chicken		
WEDNESDAY -	Roman Table	Only	\$8.95
	Italian Buffet		
THURSDAY -	Bar-b-que Chicken, Bar-b-que Ham & Baby-Back Ribs	Your Choice	\$8.95
FRIDAY & SATURDAY -	Jimmy's Famous Seafood Buffet	Only	\$8.95
SUNDAY -	Our Meat & Seafood Buffet	Just	\$7.95

All served with our soup and salad bar

BUSINESS FILE

Smith

Alfa Romeo dealer

Smith Volkswagen Ltd., 4304 Kirkwood Highway, was recently appointed by Alfa Romeo, Inc., as the area's only authorized dealer of their classic Italian sports cars.

Smith has named David Conner the new car sales manager for this division. Conner will represent Alfa Romeo's complete line of luxury sports cars including the Alfa Romeo Spider Veloce, the Alfa Romeo Graduate convertible, the Alfa Romeo GTV-6 and the new top-of-the-line convertible sports car, the Quadrifoglio.

"Now customers needn't go out of state to discover the amenities, the classic styling and the outstanding performance of Alfa Romeo's exclusive luxury sports car line-up. Each model can be seen and test-driven today at Smith Volkswagen," Conner said.

Conner attended the Sanford School in Hockessin and graduated magna laude from Lincoln University, Lincoln, Pa., with a bachelor's degree in liberal arts. He is a member of the American Red Cross Disaster Action Team, the International Star Class Yacht Racing Association and resides with his wife in Nottingham, Pa.

Meeting

Bank of Delaware. Admission to the seminar is free. Reservations should be made by calling 429-2299.

Business Women

The Brandywine Business and Professional Women's Club will hold its regular monthly meeting on Wednesday, March 5, at the Greenery Too's Rockford Room, Greenville.

Salle McDaniel, a member of the Women's Coalition of Delaware, will speak about the Coalition and legislation affecting women.

Nonmembers are encouraged to attend. For reservations or information, call Anna White at 571-3160 between 8:30 a.m. and 4 p.m.

Antiques

Christiana Mall

Christiana Mall will host a mall-wide antique show Feb. 27-March 2, featuring furniture, clothing, jewelry, glass work, posters and collectibles.

Antique dealers will be available all mall hours. Christiana Mall is open 10 a.m. to 9:30 p.m. Thursday-Saturday, and 11 a.m. to 6 p.m. Sunday.

Chrysler

New assignments

Timothy F. Hiller, plant manager of Chrysler's Newark Assembly Plant, has announced new assignments for two Newark executives.

James A. Wolfe, 42, has been appointed quality and product engineering manager, and is responsible for all quality and product engineering activities at the plant. He replaces Gino Raffin, who transferred to the Jefferson Assembly Plant in Detroit, Mich.

Wolfe joined Chrysler in 1964. His most recent assignment was production general superintendent at Newark. He earned a bachelor's degree from the University of Detroit and a master's degree from Central Michigan University. He lives with his wife and three children in Hockessin.

Patrick J. Waite, 37, was appointed as general superintendent of maintenance for the Newark plant. In this position, Waite is responsible for all maintenance activities at the plant.

He joined Chrysler in 1972 and his most recent position was maintenance superintendent of Chrysler's Toledo Machining Plant in Toledo, Ohio. He is a graduate of Penta County Technical College in Rossford, Ohio. He and his wife reside in Newark.

IRA

Bank of Delaware

Bank of Delaware is sponsoring a seminar on the tax advantages of an Individual Retirement Account (IRA) from 7-8:30 p.m. Tuesday, March 11 at the Du Pont Country Club.

The seminar will feature accountant Robert J. Perrone of Gunnip & Co., who will present a discussion on "Developing an Understanding for IRAs." The session will also include Bank of Delaware's IRA specialist, Ronald H. Foster, who will present "Investment Options" at

Tryouts

Chapel Street

The Chapel Street Players have scheduled tryouts for their fund-raising 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.

Bay Country
Bay Country Store & English Bakery

(Next to Weaver's Liquors)

Saturday Specials: PIES

- Chocolate Meringue
- Apple
- Cherry
- Pumpkin

Rt. 40 North East, MD Mon.-Fri. 8:30 a.m.-7 p.m.; Sat. & Sun. 7:30 a.m.-7 p.m. **287-8150**

Fine Food & Cocktails
With a Spectacular Waterfront View

BANQUET FACILITIES AVAILABLE

FABULOUS SEAFOOD & MEAT BUFFET
Friday & Sunday **\$8.95**

200 Cherry St. North East, MD 301-287-6800 LUNCH DAILY...From \$2.95 DINNER DAILY...From \$5.75

OYSTER & CHICKEN FEAST
Sunday, March 2
2 P.M. to 5 P.M.

The American Legion Post No. 36
Chestertown, Md.

MENU Oyster Stew, Fried Oysters, Fried Chicken, Chincoteague Oysters on the Half Shell, Vegetable Table

All you can eat.

Adults - \$10.00 Children Under 12 \$4.00

Offering a Relaxing Atmosphere

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

Coming Fri. & Sat. Feb. 28th & March 1st "Slider"
Cover Charge \$1.00 • Proper Dress Required

Lunch Special this week for Fri., Feb. 28
Lasagna

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 & Sunday 8 p.m.-2 a.m.
Kitchen open Fri. & Sat. evening Fri. 11 a.m. - midnight • Sat. 8 p.m. - 11 p.m.

THE OFFICE
Cocktail Lounge 392-5740
528 West Pulaski Highway
Elkton, Maryland

G and S CONTRACTING
398-3616

SMITH'S LANDING
A Water Oriented Community
Water Rights • Wooded Lots

House and lot with crawl space, driveway, sidewalks, rake & seed, 10 year H.O.W. Warranty, Andersen windows, aluminum siding and a lot more. All for \$47,180.

CALL FOR DETAILS - 398-9616

OUR OFFICE IS LOCATED ON RT. 40 WEST OF ELKTON

The Good Look Nook Beauty Salon

WELCOMES Toni Wiley

as a new operator with the latest styles for men and women.

HOURS TUESDAY THRU SATURDAY

ALL PERMS WILL BE ON SALE FOR THE NEXT TWO WEEKS

Please Call for Your Appointment 658-4121

Located at 2832 Tome Highway
Colora, MD (across from the First National Bank.)

WATERBED LAND WATERBED BLITZ!

Softside waterbeds...

Save \$400
Banquet Canopy **\$1149**
Regular \$1549
Queen or King Size
Top of the line solid pine with brass accents. Canopy is complete with mirror.

Save \$250
Newport Oak **\$595**
King & Queen

PERCALE/SATIN SHEET SETS
REG. \$69 **\$24**

WHILE SUPPLY LASTS
MESSAGE UNIT **\$39**
CONVERT YOUR WATERBED INTO A SOOTHING MESSAGE BED. RELAXES THE TOTAL BODY.

Save \$200
Jamboree **\$299**
Super Single, Queen & King

SUNSET **\$199**
All Sizes reg. pr. \$349

CORONA **\$299**
All Sizes reg. pr. \$449

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., 658-9710
Mon.-Fri. 11-5; Sat. 11-3

Now 2 Locations

OPINION

If you want to vote in the April 8 Newark city election, be sure you are registered.

The city registration process is completely separate from registration for state and federal elections, so even if you voted in the last presidential election you might not be eligible to vote in the municipal election.

To be sure you are registered, check in at the Newark Municipal Building, 220 Elkton Rd.

If you aren't it is not that difficult to become registered. Just stop by the cashier's desk on the first floor of the Municipal Building weekdays from 8:30 a.m. to 5 p.m.

And if you can't make it during the week, the city has one more weekend registration session scheduled. It will be held from 9

a.m. to 7 p.m. Saturday, March 15 in the Municipal Building.

State Sen. James Neal and Newark city officials are to be complimented on their response to the outcry of residents on Old Cooches Bridge Road who are being disturbed by truck traffic.

Trucks are using the northern-most reach of the road to fill up on inexpensive diesel fuel at the Texaco station on South College Avenue. And so many are drawn to the pumps that they stack up in front of homes on Old Cooches Bridge Road, often blocking driveways.

"It's a terrible situation," said Newark City Councilman Louise Brothers, who represents the area. "People can't get in their driveways and there are fumes." Amen. It's one thing to do a

POSTSCRIPT

by Neil Thomas

good business, but it's another to take on more business than your facilities can logically handle and so become a nuisance to your neighbors.

Neal plans to ask the state to make that portion of the road off-

limits to large trucks, and City Council voted unanimously to support Neal's efforts during its meeting Monday.

Let's hope something can be done... and soon!

...

POSTBOX

AAUW

Statutes of liberty

Editor:

The Delaware Division of the American Association of University Women is celebrating Women's History Week/AAUW Week (March 2-8) by participating in a campaign to "restore the statutes of liberty" through passage of the Civil Rights Restoration Act (HR 700) by the 99th Congress. This Act

will reaffirm and restore the broad coverage of federal civil rights laws for the elderly, the handicapped, minorities and women which were in effect from 1964 to 1984.

In a ruling by the Supreme Court (Grove City College v. Bell, 1984) the civil rights laws that had been in effect for 20 years were narrowly limited in interpretation. The rules were no longer applicable to an entire institution but only to the individual department receiving federal dollars. Strides that had been made by women,

minorities, the handicapped and the elderly are no longer assured.

Fortunately, the Supreme Court's opinion can be easily corrected. Many members of Congress-Republicans, Democrats, men and women-have joined forces to clarify and restore the original intentions regarding all four statutes: that any receipt of federal financial assistance will trigger institution-wide coverage. Discrimination should not be underwritten by the taxpayer.

Please join AAUW members in

a "yes" for liberty for all-including the elderly, the handicapped, minorities and women. Tell our Congressmen Joseph Biden, William Roth and Tom Carper that you believe in the Statue of Liberty and what she stands for and that you want the "statutes of liberty" restored by passage of the Civil Rights Restoration Act without crippling amendments.

Jean F. Smith

President

American Association of University Women Delaware Division

ShopRite of NEWARK
It's Time For A **PRICE/BREAK**

ShopRite
Chestnut Hill Shopping Center

1 lb. Butter 1.49
SOLIDS OR QUARTERS

Brawny Paper Towels .39
WHITE OR ASSORTED COLORS
CASE OF 30 70-ct roll

PRICE/BREAK
RED OR WHITE THOMPSON IMPORTED
Seedless Grapes .69

PRICE/BREAK
ShopRite GRADE 'A' FROZEN, 18-22 LBS.
All Natural Turkeys .49
SAVE 4 LB.

PRICE/BREAK
ASSORTED FLAVORS
Flavor King Ice Cream .99
Vanilla Ice Cream 1/2-gal. cart.

The Produce Place
Calif. Sunkist Navel Oranges 5.99

The MEATING Place
U.S.D.A. CHOICE (REG. 2.69 A LB.)
Beef Shoulder London Broil 1.59

U.S.D.A. CHOICE BONELESS BEEF
Top Chuck Steak 1.99

U.S.D.A. CHOICE BEEF CHUCK
Cubed Steak 2.19

The Appy Place
FRESHLY SLICED (REG. 5.49 LB.)
Baked Virginia Ham 2.99

FRESHLY SLICED (REG. 3.49 LB.)
American Cheese 2.59

The Grocery Place
ShopRite, WHITE OR PINK
Grapefruit Juice .79

LIGHT IN OIL OR WATER
Bumble Bee Chunk Tuna .59

The Frozen Food Place
LOW ACID (10 OZ.) OR REG. OR COUNTRY STYLE
Minute Maid Orange Juice .99

HALF PRICE ASSIST VAR
Swiss Miss Pudding Bars 1.24

ShopRite Coupon
WITH THIS COUPON
FREE
ONE (1) 1-LB. CAN OF
Heinz Vegetarian Beans

ShopRite Coupon
WITH THIS COUPON
ONE (1) 7 1/2-OZ. CAN OF
ShopRite Biscuits
HOMESTYLE OR BUTTERMILK
.1

ShopRite Coupon
WITH THIS COUPON
ONE (1) U.S. #1
10-Lb. Bag Potatoes
.19

ShopRite Coupon
WITH THIS COUPON
FREE
1-Lb. Bag Carrots
WITH PURCHASE OF ANY BEEF ROAST FROM OUR FRESH MEAT DEPT.

ShopRite Coupon
WITH THIS COUPON
ONE (1) 1/2-LB. CAN OF
Sunshine Snacks
.99

ShopRite Coupon
WITH THIS COUPON
ONE (1) 1/2-LB. CAN OF
Marcal Soft Pack Tissue
.79

ShopRite Coupon
WITH THIS COUPON
TOWARD THE PURCHASE OF ONE FULLY PACKED
1.50 OFF
DAK Uncanned Ham

DOUBLE COUPONS!
Please Check Store For Details!

Thomas' English Muffins
Cinnamon, Raisin or Honey Wheat
pkg. of 8 12-oz. pkg.
1.19

Cub Cadet CLEARANCE

Take An Extra 5% Off Prices Now!

Cub Cadet Rear Tine Tillers

Model 418-215
8 H.P. Tiller
List \$1105.95
Kohler Cast-Iron Engine

Model 404-215
18" - 5 H.P.
List \$799.95

SALE \$635

SALE \$899.95

Cub Cadet
10 Cu. Ft. TRAILER
Hi-Dump w/ Large flotation Tires
Reg. List \$259.
Special
\$205.95

SNOW THROWER
Special
\$395.

Model 151-315
Elec. Start - 21" Swath - 3 H.P.

SNOW BLOWER
Model 805-315
Special
\$975.

8 H.P. - 2-Stage
26" Swath
List \$1149.95

Cub Cadet Model 805
8 H.P. - B&S IC Cast Iron Engine -
36" Mower Deck - 5 Spd. Transaxle.

List \$2179.
NOW
\$1649.

Cub Cadet BRAND NEW
Model 482 -

*11 H.P.
*Elec. Start
*Horizontal Shaft
*4 Speed Trans. Axle
*38" or 44" Mower Deck
*Briggs & Stratton Engine

Sugg. Factory List \$3299.95
OUR PRICE
\$2395.

1985 Cub Cadet
Lawn & Garden Tractor

Model 1512 DIESEL

15 1/2 H.P., 3 Cyl., Kubota Liquid Cooled Diesel Engine,
Hydrostatic Drive, Hydraulic Lift, Hydraulic Front Outlets, w/50" Mower Deck.

List \$5949.
NOW
\$4695.

Model 1710
Twin Cyl. Kohler Cast Iron Engine - Hydrostatic Drive - 17 H.P. - 44" Mower Deck.
List \$4875.
Close Out
\$3795.

Model 1210
Headlites - Elec. Start - Hydrostatic Drive. Single Cyl. - 12 H.P. Kohler Cast Iron Engine - 44" Mower Deck
List \$4550.
Close Out - **\$3495.**

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

**MISSING
PAGE(S)**

SPORTS

Swimmers from the Newark YMCA cheer on a teammate during Sunday's championship meet at Carpenter Fieldhouse on the University of Delaware campus.

Photo/Bruce Johnson

'Y' swim championships

Newark youths win titles, set six records

by Bruce Johnson

The starter silenced the crowd and lifted his gun into the air. It's muffled pop echoed off the walls, only to be drowned out by the splashing sounds of eight bodies slashing through the water. The capacity crowd of family and friends cheered their favorite swimmers with various cries of encouragement.

Moments later a hand ascended from the water to touch the wall and halt the electronic ticking of the scoreboard timer. A small face appeared from the pool and whisked the water from her head. She looked from the scoreboard to the other swimmers, then turned to the crowd to search for her family. After a proud wave to the celebrating kinfolk, she got out of the pool to dry off and let another young swimmer have her moment in the limelight.

This was an oft-repeated scene during the annual YMCA-YMCA girls swimming championships held Sunday in the University of Delaware's Carpenter Fieldhouse. Newarkers were represented on three local teams—the Cecil County YMCA, Newark YMCA and the Western Branch—with girls from these pools gaining 14 first place finishes and setting six meet records.

Overall, 280 girls ranging from six to 18 competed in — 114 races. There were 40 champions and 14 meet records.

"We're really pleased to see 14 records broken today," said meet director Jeff Miller of Newark. "We're pleased to see swimming coming along and the kids improving. It's good competition and it's good healthy exercise, and you can see how strong these kids are."

For the swimmers, the thrill of the competition and the opportunity to be with friends far outweighed the fitness aspects of the sport.

"It's a lot of fun," said 11-year-old Shelby Sokol from the Newark YMCA team. "All your friends are

with you and it's just a lot of fun."

"It's a chance to see what strokes you can do well, and to see who you can beat and who you can't," said 10-year-old Veronica Solony. "Those you can't beat this year you try to beat at next year's championship."

As well, the Olympic-type facility at Carpenter added to the excitement and the overall experience for the kids. "The atmosphere is really great," said Cathy Currie, who coaches at Newark YMCA. "It makes them swim faster. It's like a big race and it makes it seem like they're in a big show. It makes them want to do great."

"It's great to swim in a facility like this, with all the gadgetry," said Miller. "Especially for the little ones, like the eight year olds, this becomes an intense-type of thing for them."

Miller added that the experience goes beyond enjoyment and becomes one in which the girls must cope with the joys and frustrations of competition. "They learn a great deal about having to deal with situations that they will face throughout their life," said Miller. "They mature a lot from this experience."

Cecil County YMCA swimmer Wendy Henderson was the big winner on the day, gaining four victories and setting four meet records. Henderson won the 14 and under 200-yard individual medley (2:21.98), the 14 and under 100-yard butterfly (1:04.68), the 14 and under 100-yard freestyle (56.62) and anchored the 200-yard freestyle relay team (1:47.79) of Kim Armstrong, Erin Paulitas and Michelle Agnew.

Cecil County's Melissa Dalrymple was a triple winner, gaining victories in the 12 and under 200-yard individual medley (2:28.15) and the 12 and under 100-yard freestyle (1:00.87). She also teamed with Annie Armstrong, Susan Craig and Terry Miller to win the 12 and under 200-yard freestyle (1:54.38).

Annie Paulitas, also a member of the Cecil County YMCA team,

recorded two victories, including a meet record in the 10 and under 100-yard freestyle (1:05.83) and a victory in the 10 and under 50-yard butterfly (33.29).

Cyndi Lutes from the Western Branch YMCA also recorded a new meet record, winning the open (15 and older) 100-yard butterfly (1:04.68).

Other winners were Annie Marshall, who captured the 14 and

under 50-yard freestyle (26.79) and teamed with Michelle Agnew, Heather Bates and Kim Armstrong in the 14 and under medley relay (2:06.14). Agnew was also victorious in the 14 and under 100-yard breaststroke (1:13.87) and Bates captured the 14 and under 100-yard backstroke (1:08.95).

Mary Ann Link of the Newark YMCA won the open 50-yard freestyle (26.55).

ANNUAL APPEALS

The Board of Assessment Review of New Castle County will meet beginning March 15, 1986, to hear appeals for the tax year beginning July 1, 1986 for property owners who believe their property to be incorrectly assessed.

Persons desiring to schedule appeals must file written notice with the Board at the City/County Building on forms to be provided. Appeals must be filed with the Department of Finance by 5:00 P.M., March 17, 1986.

Persons filing appeals will be notified by the Board of the date, time, and place of their hearings. Board meetings will be held at such public and convenient places as the Board may determine. Any such locations will be publicly displayed in the City/County Building.

The assessment roll may be inspected any weekday between 9:00 A.M. and 5:00 P.M. in the County Assessment Office.

A Prudential IRA Gives You Something Many Banks and Brokerage Firms Can't—

Income For As Long As You Live

If you're thinking about setting up or changing your IRA this year, think about the future. Ask yourself, "Will the income from my IRA at retirement last as long as I do?" It can with an IRA from the Rock. A Prudential Life Annuity IRA gives you the triple benefit of sheltering income now, offering competitive yields, plus a guaranteed income you can't outlive.

So, talk to me for personal, professional insurance planning for your retirement needs. Let me show you how I can help you turn a Piece of the Rock* into peace of mind for you and your family.

Robert H. Boulden II
District Agent & Registered Representative
1302 Drummond Plaza Office Park, Newark, De.
PHONE: 302-731-1700
RESIDENCE: 301-398-1835

The Prudential

©1984 The Prudential Insurance Company of America, Newark, N.J.

Sale Ends Mar. 4th

202 E. Pulaski Hwy. Elkton, Md. 398-2242
Kent Plaza Chestertown, Md. 778-2566

TIRE WAREHOUSE COMPANY

PENNZOIL MOTOR OIL
10W30 or 10W40
Limit 12 qts.
97¢
Additional Qts. \$1.09

turtle wax CLEAR GUARD
Protects vinyl, leather, plastic & more.
Sale price \$2.29
Less rebate 1.00
VINYL • FABRIC UPHOLSTERY CLEANER
Regularly \$2.99
SAVE 32% 1.99

WIND SHIELD WASHER FLUID
BIG ONE GALLON SIZE!
77¢
Limit 2 GALLON

WIRE WHEEL COVERS
Deluxe 64 spoke wheel covers, 12", 14" or 15". Add a touch of class.
SAVE \$4
888 each

TRAX REMANUFACTURED CARBURETORS
1 YR WARRANTY
ONE BARREL
3988
2 BARREL 4988
4 BARREL 8988
Prices are refundable part of same core value in trade. Stock items only.

2 TON BOTTLE JACK
Rugged all steel body, lightweight for easy handling!
699
SAVE \$4

STP OIL TREATMENT
Lighter motor oil breakdown!
Sale price each 1.49
Less rebate .50
99¢
EACH 4000 MILES

PRE-SEASON SALE!
—ALL—
CAR WASH
IN OUR STOCK
1/3 OFF
Our Regular Low, Low Price!
Hurry in for best selection!

EZ-ON SPLASH GUARDS
Heavy duty rubber with ACCENT STRIPES!
SAVE \$2
499
No Drill No Weld Removal Universal Best value.

RAIN DANCE CAR WAX
LIQUID WAX • GOES ON EASY!
Leaves a deep protective shine!
SAVE \$3.00
488
Liquid formula only. White supplier best.

OIL DRAIN PAN
Makes oil changes quicker, cleaner. Durable plastic with convenient spout.
SAVE 37%
88¢

GUNK ENGINE BRITE
FOAMY or REGULAR. Spray on hose off dirt & grime!
Sale price each 1.17
Less rebate each .50
SAVE 60%
67¢
After \$1.00 rebate based on purchase of two cans.

Cobra PCV VALVES
MOST CARS
99¢
GAS FILTERS
REGULARLY \$1.99 to \$2.49
SALE 2.79 to 4.99

50 MONTH BATTERY
Maintenance Free 12 Volt
SAVE \$9
3688
w/Trade

NEW SNOW TIRE SALE
(never cheaper!)
\$2795
155/80D13 BIK.

Size	*STEEL WHITE RADIAL	WHITE BIAS
155/80-13	\$37.95	\$27.95**
165/80-13	\$39.95	\$29.95
175/80-13	\$41.95	\$32.95
185/75-14	\$43.95	\$34.95
195/75-14	\$45.95	\$36.95
205/75-14	\$47.95	\$38.95
215/75-15	\$49.95	\$39.95
225/75-15	\$52.95	\$42.95
235/75-15	\$54.95	\$44.95

*Gripa Radial - \$2.00 Less **Bikeway

With All Tire Purchases - FREE MOUNTING, ROTATION, VALVE STEMS

NEWARK BABE RUTH BASEBALL SIGN-UPS

Late Sign-Ups
Saturday, March 1
8 a.m. - 12 noon

Newark Babe Ruth Field
(Formerly Motor Wheel)
Ogletown Road
Newark, Del.

Ages 13 to 15

Eligible participants must be born between August 1, 1970 and July 31, 1973.

Please bring a copy of the birth certificate of each player registering.

For additional information call:
Newark Babe Ruth Field 453-1874

SHOP EITHER CHESTERTOWN OR ELKTON

HOURS:
Mon.-Thurs. 9 a.m.-7 p.m.
Fri. 9 a.m.-3 p.m.
Sat. 9 a.m.-4 p.m.
Sunday 10 a.m.-4 p.m.

#1 IN QUALITY, PRICE & SERVICE

*TIRES
*BRAKES

*WHEEL BAL
*FRONT END

*SHOCKS
*BATTERIES

*PARTS & ACC.

SPORTS

Beth Brockell (34) of Newark High School tries to stop a William Penn player from passing the ball under the backboard. Newark, Glasgow and St. Mark's are preparing for state tournament action.

Photo/Elizabeth Clark

Tourney time

Local girls basketball teams prepare for states

by Bruce Johnson

First round competition in the 1986 girl's state basketball tournament will begin Wednesday, March 5, with three area teams competing.

Newark High School will face Claymont at Christiana High School at 6 p.m., Glasgow will travel to Cape Henlopen High School to face Laurel at 7:30 p.m., and St. Mark's with one game remaining, will most likely earn a Catholic Conference invitation and face Wilmington at Brandywine High School at 6 p.m.

Christiana elected not to participate in this year's open tournament.

On Friday, St. Mark's met defending state champion St. Elizabeth, bowing 52-45 in the Catholic Conference contest.

The Spartans led throughout much of the first half on the strength of good defense and the fine play of point guard Liz Burns (seven points). However, the Vikings were able to score the last three points in the half with less than 27 seconds left to tie the game.

In the second half, the Spartans started slow and were outgunned 19-9 in the third quarter.

However, St. Mark's battled back and pulled within three points at 47-43 just over four minutes remaining in the game before the Vikings pulled away, outmussling the smaller Spartans.

"We have a tendency to come out slow in the third period," said Spartan head coach Sue Ridge. "It's something that's been bothering us all year. Tonight we came out real lethargic and the next thing you know, we're down by ten."

The Spartans had their chances to overtake the Vikings but missed several key free throws late in the game. "We fought back but missed seven free throws in the fourth quarter, and five of them were in the one-and-one situation so we never got the second one and they knocked most of their's down."

In an earlier meeting, the Vikings had upended the Spartans by a margin of 22 points.

Considering a 53-47 victory over powerhouse Archmere on Feb. 9 and the strong performance against St. Elizabeth on Friday, the Spartans appear to be playing much better and with more confidence going into the state tournament.

"A win tonight would have helped, but the way they played they know they can play with the best," said Ridge. "We can do some things better but, overall, it was a good effort. I think we're ready for the tournament and it seems to be coming together at the right point."

Lois Bukowski led the Spartans with 16 points against St. Elizabeth.

Earlier in the week, the Spartans disposed of Padua 40-25. Bukowski paced the Spartans once again with 14 points and 17 rebounds. Liz Burns added nine points and seven assists.

The Spartans are 4-5 in league

plete their regular season schedule.

In other girls basketball action, Newark ended its regular season with a win over Brandywine 36-24 to complete the campaign at 10-4 in Blue Hen Conference Flight A and 15-5 overall.

Tawana Williams teamed with Suzanne Sysco to score 22 points in leading the 'Jackets over the Bulldogs.

Earlier in the week, the 'Jackets suffered an embarrassing loss to undefeated William Penn, 71-36. The 'Jackets jumped out to an early 8-4 lead with less than two minutes to play in the first quarter before the Colonials scored four consecutive baskets to take the lead for good. The Colonial surge deflated Newark, which was outscored 45-16 in the second and third quarters.

In fairness to the 'Jackets, some of the players were not 100 percent and Newark head coach John Holland emphasized the first quarter as a testament to the potential of his team.

"I think we can play with them. I'd like to see them again because I think it would be a different story," said Holland after the game. "I think the kids know they can play with them. The score doesn't indicate how the game went. We made mistakes but they were our mistakes, they didn't force them on us."

Beth Brockell led all 'Jacket scorers with 12 points.

In other action, Glasgow defeated Christiana 71-20 to complete its season with a 5-8 record in Flight A and 7-11 overall. Kelly play and 11-8 overall and will face Wilmington on Thursday to com-

Kane scored 28 points for the Dragons.

Christiana finished its season at 1-19.

MARK F. MAGAZU, D.V.M.
formerly of Red Lion Veterinary Hospital
wishes to announce
the opening of his clinic

SWEDESBORO ANIMAL HOSPITAL

903 KINGS HIGHWAY
SWEDESBORO, NEW JERSEY 08085

(I-95 North to Exit 10, Just 10 Minutes
Over the DELAWARE MEMORIAL BRIDGE)

(609) 467-0004
By Appointment Only

Evening and Saturday
Hours Available

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.

★ SPECIAL NOTICE ★

ARE YOU A NEW HOME BUILDER?
ARE YOU AN UNHAPPY HEAT PUMP OWNER?
DO YOU LIVE OUTSIDE THE CITY'S GAS MAINS?

SCHAGRINGAS GIVES YOU 6 REASONS TO:

"DUMP THE PUMP!"

What you don't know about electric heat pumps can hurt you! Families who bought and paid for an electric heat pump in the 70's—are still paying, in high heating & cooling bills, expensive maintenance & lowered standards of comfort. Here are the "cold" facts:

FACT #1:

A "BACKWARD" HEATING SYSTEM: Electric heat pumps work the other way around. They deliver the most heat when the outside air is relatively warm—say between 45-50°F. Their ability to deliver heat actually goes down the colder it gets.

FACT #3:

A PROPANE GAS FURNACE COSTS LESS: Initially, the purchase price of an efficient gas furnace is hundreds of dollars lower than a heat pump. Plus a high efficiency gas furnace doesn't need a backup system.

FACT #5:

ELECTRIC HEAT PUMPS: THE TECHNOLOGY OF WASTE: Heat output is reduced the colder it gets outside; heating bills then are higher because the unit has to work harder & harder; electric heating strips are often needed to maintain warmth.

FACT #2:

THE INDOOR "WIND CHILL": The heat pump has to move a great deal of air—creating drafts—because this air is at a low temperature (say 95° as opposed to 130° for a gas system) electric heat pump owners complain of chills.

FACT #4:

PROPANE GAS HEAT REQUIRES LESS MAINTENANCE: A propane gas furnace is a simple technology that has had the bugs worked out of it for years. Its life expectancy is 20+ years! Compared to 7-10 yrs. of the electric heat pump.

FACT #6:

YOU SAVE WITH PROPANE: Propane gas is 50% cheaper than electricity per BTU. The more electric appliances that are replaced with propane; the MORE you save. With an L.P. Gas Hot Water Heater, an average family of 4 can save up to \$350/year over electric!

Call for your FREE booklet "Propane Vs. The Electric Heat Pump" TODAY!

THE SOLUTION:

Have your builder call the experts at Schagrin Gas Company!

Newark 834-5160 Wilmington 658-2000 Elkton (301) 398-3400

We Recommend:

THE LENNOX "PULSE" GAS FURNACE

- The World's Most Efficient Gas Furnace!
- Up to 97% Efficient!

The flue temperature of the Lennox Pulse furnace averages a mere 100 degrees. Most of the heat is delivered directly to your home instead of being wasted up the flue. The flue temperature is so low in this furnace it can be vented w. an ordinary plastic PVC pipe—instead of an expensive brick chimney.

PLUS: NEEDS NO BACK-UP SYSTEM!

• MAINTENANCE FREE! • 20 YR. LTD. WARRANTY!

THE LARGEST INDEPENDENT PROPANE GAS DEALER IN DELAWARE!
UNDERGROUND GAS SERVICE INSTALLED PRACTICALLY ANYWHERE!

SCHAGRINGAS CO.

SINCE 1932:
THE ENERGY EXPERTS.

225 S. Bridge Street, ELKTON, Maryland
1000 N. Broad Street, MIDDLETOWN, Delaware

Call Today! Elkton (301) 398-3400 Wilmington 658-2000 Newark 834-5160
OPEN MON.-FRI. 8AM-5PM. SATURDAY 8AM-12 NOON

welcome!

HEAVY DUTY STOP LEAK

99¢

2611N 15 oz.

The Right Place to buy auto parts!

COOLING SYSTEM PRODUCTS

#2312N - Sealer 11 oz.
#2212N - Fast Flush 11 oz.
#2412N - AntiRust 11 oz.

89¢

Your Choice

SYLVANIA HALOGEN HEADLAMPS

H4656 Lwr Beam
H4651 Up Beam

5.49

Less \$2.00 mail-in rebate on each one purchased

3.49

OVER 2,000 INDEPENDENT STORES NATIONWIDE

Herbie's Auto Parts

White Clay Shopping Center
1715 Pulaski Highway, Bear, DE 19701
302-834-4841

CARQUEST Motor Oil

10W30, HD30 or 10W40.

Your Choice

99¢

BRITE TOUCH Interior/Exterior Paint

1.39

BRITE TOUCH Engine Paint

1.59

SUPER HEAVY DUTY BRAKE FLUID

12 oz.

99¢

M43-12

Wiper Blade Refills

\$2.99 less 50¢ mail-in rebate (per pair)

2.49

11-15
11-16
11-18

Effective Dates: 2/24/86 - 3/7/86

ASK YOUR QUALIFIED COUNTERMAN

COAST TO COAST

CARQUEST

GUARANTEE

Now CARQUEST Auto Parts Stores all across the United States will promptly replace any part bought at a CARQUEST Store under the manufacturer's warranty.

Another convenient service from CARQUEST to make your life a little bit easier.

SPORTS

WRESTLE/from 1b

has the opportunity to wrestle with Kurt," said Milstead. "(Fierro) does it every day. He tries to attack Kurt as others should and he learns from him."

Another wrestler who learned from Howell was William Penn's Murphy. It took Howell only 3:42 to record his 28th victory of the season and his 104th in his four-year career at Newark. Howell completely dominated the match, and Murphy scored only when Howell would let him up for a one point escape to take the Colonial

down again. It was a typical exhibition of Howell's capability and his machine-like precision and flawless style.

"That machine is technically perfect," said Milstead. "Kurt could win the state championship at any weight. He's got everything. Kurt Howell as a freshman was terrific and Kurt Howell as a senior is awesome."

The end of a rewarding night for Newark High was capped off by heavyweight Tom Bockius, avenging his only loss of the season by pinning William Penn's Matt Snook at the 2:42 mark of the first period.

Due to length of the tournament, Bockius had to wait more than three hours for his match with Snook but said that the wait did not bother him. "Usually it does, but tonight I just relaxed and talked to people and enjoyed it a whole lot more instead of getting all worked up," said Bockius, who is bound for a football career at the University of Delaware.

"He's a good kid, but I felt like I made a lot of mistakes and put too much pressure on myself last time. Tonight I felt I could do a lot better," he added.

Bockius took control at the outset of the match and appeared

to wrestle more intelligently than during his last meeting with Snook. "One of the big problems we saw the first time was that he wasn't very smart in that he kept doing the same things and didn't change his patterns," which William Penn had scouted," said Milstead. "We had to get him to be more conservative and use his weight properly. Tonight, he used his weight and that helped a lot."

Newark's Brad Howell (132) placed second in the tournament and senior Brett Tomashek (126) placed fourth.

Another team that will fare well in the state tournament is

Glasgow. The Dragons had eight wrestlers qualify for the state tournament, four of whom competed in the Blue Hen Conference finals.

Paul Hoff (132) defeated Newark's Brad Howell 6-5, while Jimmy Marvel (145), Russell Grant (155) and Keith Truitt (185) placed second. Chip Hill (112) claimed third place.

In the match with Howell, Hoff was able to gain an escape with - and the point which spelled victory - eight seconds remaining in the match after Howell had tied the score with a reversal with 28 seconds left. "Before the match I

was just thinking about what I should do but once I got there, my mind went blank," said Hoff. "I was just trying to keep away from his underhook. He's a wall."

Christiana scored three third place finishes with Ewan Coughlin (98) gaining a decision, Andy Moore (138) winning in overtime and Arnie Dunn (185) winning decision.

In the Independent Conference tournament, St. Mark's qualified 11 wrestlers for the state tournament. Four spartan wrestlers gained first place medals, those being Paul Maguire (132), John McColgan (145), Eddie Mendez (155) and Brandon Little (167).

SPORTS FILE

Clinic

Hen hoops

University of Delaware head basketball coach Steve Steinwedel has announced that the Blue Hen basketball team will offer a free clinic for boys age 8 through juniors in high school.

The clinic will be held Saturday, March 8 from 11 a.m. to 12:30 p.m., with sign-ups at 10:30 a.m.

Steinwedel and the Blue Hen basketball team will cover strategies and give demonstrations on better basketball techniques.

Baseball

Newark Rec

Special registration for youth baseball and softball leagues sponsored by the Newark Department of Parks and Recreation will be held 5:30-7 p.m. Tuesday, March 4 in the Newark Municipal Building, 220 Elkton Rd.

The city sponsors four programs: t-ball, for youths ages 6 and 7; coit league, for youths 8 and 9; pony league, for youths 10-12; and ponytail league, a softball program for girls ages 9-12.

After March 4, youths may continue to register weekdays in the Municipal Building. However, returning players who register after March 24 will not be guaranteed placement on their team of the previous year.

The fee, which includes shirt and insurance, is \$14 for city residents and \$16 for non-residents. Practices will begin in April and league play will begin in early May.

For information on playing or coaching, call the Department at 366-7060.

Road rallye

Brandywine Motorsport

The Brandywine Motorsport Club will hold its Rosebush XX-VIII Road Rallye on Saturday, March 1.

The event is part of the Metro Series and is open to all rallyists. Participants will leave from the Iron Hill Inn on South College Avenue, Newark. Registration will open at 3 p.m. and the first car will leave one hour later.

Alderman

Miami race

George Alderman Racing has entered two Nissan 280-ZXs in the fourth annual Lowenbrau Grand Prix of Miami street race to be held Saturday, March 1.

George Alderman will drive his Nissan Turbo in the 45-minute sprint race. Louis Baldwin will drive the team's non-turbocharged Nissan, a car he co-drove to a third-place class finish at the 24 Hours of Daytona. Both cars will compete in the GTU class for cars under 3.0 liters engine displacement.

The 45-minute sprint race is a contrast to the 24-hour race in many ways. "We don't have to worry about saving the car," said Alderman. "We'll drive all out for this one."

"Qualifying will be very important," said Baldwin. "The course is narrow and is lined with concrete barriers. It won't be easy to pass so we'll want to be far up in the field at the start."

The Bridgestone Tire, CAM2-sponsored Nissans will compete on a new 1.87-mile, 12-turn street circuit. The course incorporates a stretch of Biscayne Boulevard in downtown Miami and a newly-paved section through an adjacent park.

Qualifying, practice and the race are all scheduled for Saturday, March 1. The race starts at 4:30 p.m. and will be taped by the USA cable network for future broadcast.

INVENTORY SALE & CLEARANCE

1.09 COCA-COLA PRODUCTS 2-LITER Limit 2

3/89¢ ALL 42 CANDY BARS Limit 6

4.44 TYLENOL EXTRA-STRENGTH 100 TABLETS Limit 2

2/88¢ DIAMOND ALUMINUM FOIL 25-50 FT.

99¢ KLEENEX FACIAL TISSUES BOX OF 250

SPECIAL CLEARANCE ON HOUSEWARES, ELECTRONICS, FURNITURE AND CLOTHING

UP TO **30% OFF** REGULAR PRICE

SELECTED ELECTRONICS Reg. 39.99 to 149.99 Selection may vary.

UP TO **33% OFF** REGULAR PRICE

SELECTED HOUSEHOLD APPLIANCES & ALARM CLOCKS
ENTIRE STOCK EXERCISE BIKES, FOLDING BIKES & ROWING MACHINES

30% OFF REGULAR PRICE

WOOD FURNITURE, PLASTIC FURNITURE and HOME ACCENTS Choose from chairs, tables, desk lamps, oil lamps, framed art & unassembled furniture. Selection may vary.

25% OFF REGULAR PRICE

SELECTED DIGITECH CALCULATORS Selection may vary.

50% OFF REGULAR PRICE

WINTER APPAREL FLANNEL SHIRTS, JACKETS, SWEATERS, JOGGING SUITS, HATS & GLOVES AND MORE. Selection may vary.

Eckerd saves you time!

Need a prescription refilled? Call ahead, we'll have it ready when you come in.

Our number is on your prescription label.
To an Eckerd Pharmacist, nothing's more important than your health.

Sale prices good thru Sat. March 1st.

See the yellow pages for the Eckerd nearest you. We reserve the right to limit quantities.

MasterCard VISA Money Orders

ECKERD

AMERICA'S FAMILY DRUG STORE

OUR GUARANTEE:

If you aren't happy with any print, you don't have to pay for it.

St. Mark's battles archrival Salesianum in a frustrating loss.

Photo/Todd Hickey

Spartan setback

Coach concerned after loss to archrival Salesianum

by Bruce Johnson

St. Mark's High School head basketball coach John Fiorelli sat slumped on a bench outside the Spartan locker room. He had just watched his team self-destruct, losing 60-49 to archrival Salesianum after being outscored 25-14 in the final quarter.

It was the second time this season that the Sals had defeated the Spartans, and Fiorelli's facial expression showed the signs of emotional fatigue as he discussed his concern over the Spartans' play.

"A lot of our mistakes are glossed over when we jump out to early leads or play weaker teams," said Fiorelli, "but they come to surface in tight ball games. I just think we're not playing good ball in tough situations and against better teams."

The Spartans had fallen behind 24-21 at halftime only to battle back and take a four point lead at the beginning of the fourth quarter. But the final quarter found the usually disciplined Spartans out of position defensively and in foul trouble.

"We were caught out of position on defense at least four times in key situations," said Fiorelli. "We had three of our starters in foul trouble, and the way I look at it, a lot of the fouls were not good fouls like stopping breakaways. It was

just a matter of being out of position and getting beat to the spot defensively."

"We've got to beat a team like Salesianum because they don't have good team quickness," Fiorelli added. "If we can't beat them (in a) man-to-man (defense), then we can't play anybody man-to-man. It was just a bad game."

Another problem for the Spartans was penetrating the Salesianum zone defenses. Often times, the Spartans would pass the ball around the perimeter looking for an opening but rarely finding one. With the game in the final stages and leading scorers Scott Dyer and John Burton in foul trouble,

the Spartan offense often seemed disjointed and tentative.

When John Burton sank two free throws to give St. Mark's the lead at 46-47 with 3:20 left to play, the team would fail to score again until there were two seconds left in the game.

"Johnny had 31 points the other night (the Spartans defeated St. Elizabeth 77-59 on Friday night) and I guess everyone figured with him in, they could take a snooze and let him play," said Fiorelli. "But when he wasn't around, no one knew what to do and everyone was standing still."

SWIM/from 1b

no competition. We wanted to prove something."

Area athletes on the whole excelled in the meet. In girls competition, Newark's Henderson finished second in the 200-yard freestyle (1:58.42), in addition to her first in the 500.

Newark's diving squad also fared well, with Christa Vaughn earning a third place in addition to Davis' first. Barb Johnson's second in the 100-yard backstroke (1:03.58) rounded out the Newark individual medalists. The Jackets also got a third in the 400-yard freestyle relay.

In Julie Dively, the St. Mark's girls squad had its individual medalist. Dively earned a first in the 200-yard freestyle (1:58.25), as well as a third in the 500-yard freestyle (5:15.55).

For the boys, McKenzie of St. Mark's came in first in the 100-yard butterfly (53.55) and second in the 200-yard freestyle (1:48.25), in addition to his fine showing on the 400-yard freestyle relay team.

Other relay members did just as well. Kolman snagged a second in the 200-yard individual medley (2:03.53), as well as the victory in the 500. Kolman's brother Mike got a second in the 100-yard freestyle (48.94) and a third in the 50-yard freestyle (22.84).

For Newark, Ben Farina earned a third in the one-meter diving competition.

Team wise, the Newark girls snatched second place from A.I. duPont. In the boys race, St. Mark's easily took third.

"Basically, we were looking to push A.I. down in the competition," said Newark's McIntosh of her team's fine showing. "We knew Ursuline had things wrapped-up, so we just concentrated on second place and A.I. looking back, I think our divers were key to the outcome (24 of Newark's 85 team points were scored by divers), as was Wendy's strong showing. But just as important were the girls that had to maintain standings in their events, like Barb and Dinalynn (Bartoletti)."

Said Kapa of St. Mark's on the boys action, "I'm real happy with what these guys did tonight. I feel

we fulfilled our goal, which was to place our four best swimmers in the finals, and I was pleased how they performed — especially the state record; that was the highlight."

Other team standings: Newark boys, fifth; St. Mark's girls, fifth; Christiana girls, tied for seventh; Glasgow girls, eleventh; Christiana boys, twelfth; and Glasgow boys, thirteenth.

EGGS **Cereal** **Detergent**

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

UNCLAIMED FREIGHT CO. & LIQUIDATION SALES, INC.

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 herc, chenilles, the reason the price is so low is because we are what our name represents...deals from factories, unclaimed refusals, 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

Lancaster: 3019 Hempstead Rd. Lancaster, PA 171-287-8241

Store Hours: Mon. thru Fri. 9 a.m. to 8 p.m.
Saturday 9 a.m. to 5 p.m.
Sunday 12-5 p.m.

York: 4685 W. Market St. York, PA 717-792-3502

Carlisle: 1880 Harrisburg Pk. Carlisle, PA 717-249-5718 (Carlisle Pk.)

HELP US STRIKE OUT BIRTH DEFECTS MARCH OF DIMES

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-96, 27th Ave. & I-96, Exit 10-4
(302) 368-1104

I USED TO DRIVE FOR PLEASURE. NOW I DART FOR FUN.

I was always on the go. Then the doctor said my driving days were done. Well, I wasn't going to sit in a rocker all day.

My son suggested DART. It's safe, comfortable, and priced right for my modest income.

Now I DART to museums, malls, even to visit my family and friends without a worry in the world. And that's my idea of fun!

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

GO dart IT'S SMART

Taut, Trim, Firm, Flexible, Supple..!

\$9.98* PER MONTH

Thanks to Spa Lady

Hourly Slimnastics
•Aerobics
•Cam-Stat equipment
•Hydro whirlpool
•Sauna
•Suntanning lounges
•Diet plans
•Fitness programs
•Swimming pool
•Steam room
•Individualized Nutritional Counseling and Weight Management
•Nursery
•Aquatic Exercise Classes

To look and feel young at every age, we agree on Spa Lady. Like most women today, we work hard and play hard. We know just how crucial attractive, healthy bodies are to ourselves, to our careers, and to those we love. Spa Lady provides us with a wide variety of exercise options, at convenient times, and affordable prices.

*Based on cash 24 month non-renewable membership, plus initiation fee, financing also available at higher monthly terms. Facilities may vary. First time visitors 18 or older.

Spa Lady

Big Elk Mall
Elkton, Md.

398-8786

NEWARK CAR WASH

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

**264 ELKTON RD.
NEWARK**

SELF-SERVICE BAYS NOW OPEN!

LIFESTYLE

Infants' formula must be prepared properly

"Although breast milk is regarded as the most desirable source of nutrients for infants, mothers who choose to formula-feed should be assured that their infants will grow and develop normally," says Dr. Sue Snider, University of Delaware extension food and nutrition specialist. Commercial formulas now closely approximate the nutritional characteristics of human milk, says

the specialist. In addition, special formulas are available for low birthweight infants and those with severe allergies.

Snider cautions against using cow's milk during a baby's first year. "Cow's milk doesn't supply nutrients in proper amounts for a growing baby," she says.

One advantage of bottle-feeding is that other family members can get

involved during an infant's mealtime. This helps develop family unity and allows a mother some free time for rest and relaxation. Formula-feeding may also provide a less stressful transition for a woman returning to work—a caregiver can easily bottle-feed her baby.

Unlike breast milk, which is ready to feed whenever an infant is hungry, formula must be prepared

beforehand. "Read directions carefully," advises Snider. "Some commercial formulas are ready to feed. They only need to be placed in sterile bottles and heated. But liquid and powdered concentrates must be mixed with water before feeding. If a formula is mixed incorrectly, it may be either too diluted or too concentrated for a baby. Either way, it's improper nutrition."

Snider cautions against contaminating the formula during preparation. "First, take care to wash your hands and all utensils, including the outside of the cans of formula, bottles and nipples."

Once opened, cans of formula should be covered and refrigerated. Formula left in a bottle after a feeding must be discarded, says

Snider, as the baby's saliva has contaminated it.

Finally, don't force a baby to finish the formula in a bottle when he or she is obviously satisfied. Snider says frequent overfeeding can lead to an overweight baby.

This is the second of a three-part series on feeding infants

LIFE FILE

Lori Ann Schaeffer
Jay Thomas Verucci

Engaged

Verucci-Schaeffer

The parents of Lori Ann Schaeffer and Jay Thomas Verucci have announced that the couple will be married on Saturday, March 22 in Free Will Baptist Church, 409 Moore's Lane, New Castle.

Verucci is a graduate of Delaware High School. He is the son of Thomas Verucci of Newark and Betsy A. Verucci of New Castle.

Schaeffer is a student at William Penn High School. She is the daughter of William D. Schaeffer Jr. of New Castle.

Both Verucci and Miss Schaeffer are employed by Arner's Family Restaurant in New Castle.

Free course

Babysitting tips

Babysitting is a responsible job. Do you know how to keep children entertained, which snacks are the most nutritious, or how to handle an emergency?

A free babysitting and child care course is being offered by 4-H and the American Association of University Women.

Participants will learn about child development and creative activities and books for children, as well as how to prepare nutritious snacks and handle emergencies. They will also learn to make a babysitter's bag, containing inexpensive and fun activities for kids.

The course will be from 9 a.m. to 1 p.m. Saturday, March 8 and 15, in Room 032 of Townsend Hall on the University of Delaware campus. For more information, call the Cooperative Extension Service at 451-8965.

Series

Dietary fat

Studies indicate that the average American diet has 40 percent of its calories from fat when the recommended level is 30 percent. People can read a great deal of information, hear of various techniques to reduce the fat and cholesterol, yet there still may be questions.

Debbie Amsden, home economist for the New Castle County Cooperative Extension Service, will present a three-week series of programs to address the issues related to fat and cholesterol in the diet.

The course is designed to help those who want to reduce this health risk factor and for those who need to reduce the fat and cholesterol in their diet.

The course will include how to adapt recipes, how to find out how much fat and cholesterol is in a food, options when eating in a restaurant and demonstrations of how to reduce the fat and cholesterol during food preparation. Also discussed will be the known relationships between fat and cholesterol.

The series will be held March 5, 12 and 19 at Townsend Hall at the University of Delaware in Newark from 1:30 - 3 p.m. The program, open to all, is free. However, people interested in participating are asked to register by calling the New Castle County Cooperative Extension at 451-1239 by Feb. 26.

\$1 OFF
IN ORIGINAL 3-LB. BASKET
Large, Quality MUSHROOMS
With purchase of \$7.50 or more and this coupon. Effective Sun. Feb. 23 thru Sat. Mar. 1. Limit one per shopping trip. S.F.680

SUPER FRESH BONUS COUPON
ANY FLAVOR...HALF GAL.
PenSupreme Ice Cream 1.79
With purchase of \$7.50 or more and this coupon. Prices effective Sun. Feb. 23 thru Sat. Mar. 1. Limit one per shopping trip. S.F.621

SUPER FRESH BONUS COUPON
BUTTERMILK
WONDER BREAD 59¢ 20-oz loaf
With purchase of \$7.50 or more and this coupon. Prices effective Sun. Feb. 23 thru Sat. Mar. 1. Limit one per shopping trip. S.F.620

THE FRESHEST WAY TO SAVE

...WITH 100'S OF BONUS BUY SAVINGS 7 DAYS A WEEK!

BUTTERMILK...20-OZ. LOAF
WONDER BREAD 59¢ with coupon above
SAVE 40¢
WHITE OR LEMON LIQUID
Octagon Detergent 48-oz. btl. 1.37 *
DELICIOUS GAL JUG
Red Cheek Apple Juice 3.59 *
ANY VARIETY
Hi-C Fruit Drinks 3 DOZ PKG 79¢ *
WHITE OR PURPLE
Welch's Grape Juice 40-oz. btl. 1.55 *
ANY VARIETY
Oodles of Noodles 5 3-oz. pkgs. \$1 *
REG. DEOD. OR SUPER
Stay Free Maxi Pads 30-ct. pkg. 3.49 *
2 PLY 280-CT PKG
Scotties Facial Tissue 99¢ *
WISE CHIPS
New York Deli Chips 7-oz. pkg. 1.19 *

ANY FLAVOR...HALF GAL.
PenSupreme ICE CREAM 1.79 with coupon above
SAVE 50¢
NON-DAIRY CREAMER
Bordens Creamora 22-oz. btl. 2.27 *
ANY VARIETY
Kellogg's Pop Tarts 11-oz. pkg. 99¢ *
AUNT JEMIMA
Butter-Lite Syrup 24-oz. btl. 2.03 *
MT. DEW, REG. OR DIET SLICE, PEPSI
LIGHT, REG. OR DIET PEPSI FREE, REG. OR DIET
PEPSI 99¢ 2-ltr. btl.
SAVE 20¢
DELICIOUS
San Giorgio Vermicelli 1-lb. pkg. 61¢ *
CAT LITTER
Kleen Kitty Plus 10-lb. bag 2.14 *
FOR THE LAUNDRY 34-OZ. PKG.
Fresh Start Detergent 1.37 *
JANE PARKER
Blueberry Pie 22-oz. pkg. 1.59 *

BONELESS WHOLE BOTTOM ROUNDS 1.47 lb.
SAVE 52¢ lb.
Custom Cut Free of Charge
FROZEN 10 TO 14 LB. AVG. GRADE 'A'
Young Turkeys 69¢ *
FRESH SPECIAL FED BLADE CUT
Shoulder Veal Chops 2.19 *
SLICED
Dietz & Watson 2.39 *
KINGS PRIDE THIN CUT
Oven Roast Corn Beef 1.99 *
DELICIOUS POLISH
Hatfield Kielbasa 1.89 *
BONELESS BEEF ROUND
BONELESS RUMP ROAST 1.87 lb.
SAVE 1.02 lb.

LARGE EGGS 86¢ doz. ctn.
GRADE 'A'
JANE PARKER
English Muffins 12-ct. pkg. 99¢ *
DETERGENT
Ajax Dish Liquid 22-oz. btl. 1.19 *
LIQUID 64-OZ. BTL.
Downy Fabric Softener 1.99 *

DAIRY SAVINGS
A&P BRAND
ORANGE JUICE 1.29 64-oz. ctn.
SAVE 40¢
PENNMAID
Cheesecake in a Cup 4 in. pkg. 99¢ *
A&P BRAND BUTTERMILK
Homestyle Biscuits 4 7 1/2-oz. pkgs. \$1 *
REGULAR OR COUNTRY STYLE 64-OZ. CTN.
Minute Maid Orange Juice 1.79 *

SERVICE DELI SAVINGS
GOURMET
LONGACRE TURKEY BREAST 1.89 half pound
DIETZ & WATSON
Low Salt Ham 1.69 *
OSCAR MAYER
Deli Style Bologna 1.29 *
NEW YORKER
Muenster Cheese 1.39 *
FOR STORES WITH IN-STORE BAKERY—
ALL VARIETIES
Voortman Cookies 1.49 *
LENTEN SPECIAL
Hot Cross Buns 6 for 1.19 *

BONELESS BOTTOM ROUND ROAST 1.57 lb.
SAVE 72¢ lb.
CHEF ROMEO
ITALIAN SAUSAGE 1.29 lb.
Value Pack...5-lbs. or more

ECONOMICAL
WELCH'S GRAPE JELLY 99¢ 32-oz. jar
SAVE 80¢
REGULAR OR LOW SALT
Triscuit Crackers 9 1/2-oz. pkg. 1.35¢ *
REG. OR UNSCENTED 60-CT. PKG.
Bounce Fabric Softener 2.49 *
REG. OR CINNAMON
Quaker Life Cereal 15-oz. pkg. 1.59 *

FROZEN FOOD SAVINGS
FOR SANDWICHES
STEAK-UMMS STEAKS 2.39 14-oz. pkg.
SAVE 60¢
MEAT OR BEEF
Buitoni Ravioli 15-oz. pkg. 1.39 *
FROZ. CONC. REG. REDUCED ACID COUNTRY STYLE
Minute Maid Orange Juice 10 1/2 to 12 1/2-oz. can. 1.09 *
PEAS OUT OR FRENCH GREEN BEANS 3 1/2-oz. can. 1.09 *
DELICIOUS
Seabrook Carrot Tips 10-oz. pkg. 79¢ *
KRAFT
La Creme Topping 8-oz. cont. 89¢ *

HEALTH & BEAUTY AIDS
SAVE 80¢
Nuprin Tablets 24-ct. pkg. 2.39 *
ANY VARIETY...CONDITIONER OR
Ivory Shampoo 15-oz. pkg. 1.79 *
SOLID 3-OZ. ROLL-ON 1 1/2-oz. AEROSOL 4-OZ.
Almay Deodorant 1.99 *
SAVE 40¢
Oxy 5 Acne Medicine 1-oz. tube 2.79 *
PREVIOUSLY FROZEN
Salmon Steak 3.99 *
CRAB KING PASTEURIZED
Crab Claw Fingers 8-oz. pkg. 3.99 *
FRESH DRESSED
Pan Ready Smelts 1.99 *
OCEAN POUT FRESH ATLANTIC
White Fish Fillet 1.99 *

SEAFOOD SAVINGS
PREVIOUSLY FROZEN
Salmon Steak 3.99 *
CRAB KING PASTEURIZED
Crab Claw Fingers 8-oz. pkg. 3.99 *
FRESH DRESSED
Pan Ready Smelts 1.99 *
OCEAN POUT FRESH ATLANTIC
White Fish Fillet 1.99 *

PRODUCE SAVINGS
IMPORTED
SWEET NECTARINES 69¢ lb.
SAVE 30¢ lb.
CALIFORNIA SEEDLESS NAVEL
Sunkist Oranges 6 for \$1 *
FROM FLORIDA 13 SIZE
New Red Bliss Potatoes 3-lb. bag 1.18 *
SWEET
Juicy Red Plums 1 lb. 99¢ *

MEAT OR BEEF
Buitoni Ravioli 15-oz. pkg. 1.39 *
FROZ. CONC. REG. REDUCED ACID COUNTRY STYLE
Minute Maid Orange Juice 10 1/2 to 12 1/2-oz. can. 1.09 *
PEAS OUT OR FRENCH GREEN BEANS 3 1/2-oz. can. 1.09 *
DELICIOUS
Seabrook Carrot Tips 10-oz. pkg. 79¢ *
KRAFT
La Creme Topping 8-oz. cont. 89¢ *

HEALTH & BEAUTY AIDS
SAVE 80¢
Nuprin Tablets 24-ct. pkg. 2.39 *
ANY VARIETY...CONDITIONER OR
Ivory Shampoo 15-oz. pkg. 1.79 *
SOLID 3-OZ. ROLL-ON 1 1/2-oz. AEROSOL 4-OZ.
Almay Deodorant 1.99 *
SAVE 40¢
Oxy 5 Acne Medicine 1-oz. tube 2.79 *
PREVIOUSLY FROZEN
Salmon Steak 3.99 *
CRAB KING PASTEURIZED
Crab Claw Fingers 8-oz. pkg. 3.99 *
FRESH DRESSED
Pan Ready Smelts 1.99 *
OCEAN POUT FRESH ATLANTIC
White Fish Fillet 1.99 *

SEAFOOD SAVINGS
PREVIOUSLY FROZEN
Salmon Steak 3.99 *
CRAB KING PASTEURIZED
Crab Claw Fingers 8-oz. pkg. 3.99 *
FRESH DRESSED
Pan Ready Smelts 1.99 *
OCEAN POUT FRESH ATLANTIC
White Fish Fillet 1.99 *

Rt. 896 • Fairfield Shopping Center
NEWARK
OPEN 24 HOURS - MONDAY THRU SATURDAY - CHECK STORE FOR SUNDAY HOURS

S. Chapel St. & Chestnut Hill Rd.
Castle Mall
NEWARK

Kids have variety of personalities

Why is it that repeated scoldings roll off the backs of some children, while other children crumble under one harsh word? Why is one child always in the center of activities and another child always an observer? University of Delaware extension home economist Debbie Amsden says it's probably due to personality type.

Amsden notes that the book "Please Understand Me: Character and Temperament Types" by David Keirsey and Marilyn Bates takes a close look at differences in children's temperaments. It outlines four personality styles common to children.

"As children grow, they show basic differences in their approaches to life," says the home economist. "Temperament refers to the unique mental and emotional characteristics of an individual. But it's important to realize that these are just basic types, and that no child fits neatly into one category. Rather, a child will show some characteristics of several types."

Thirty-eight percent of children fall into the sensible, playful, adventurous group. They want to be involved in many activities at once and have difficulty being quiet for even short periods of time, says Amsden. In elementary school, they may have difficulty organizing and preparing for class, doing projects and completing a task. They enjoy team play and competition and accept helpful criticism.

Sensible, judicious, responsible children thrive on a predictable schedule. They account for more than one-third of the population of children. As preschoolers, they like to please adults. Because their love of routine helps them settle into school, duties like cleaning the hamster cage, collecting the milk tickets and watering the plants are considered rewards.

It is essential that parents and teachers do not place unrealistic expectations or pressures on these young children, says Amsden.

Intuitive, thinking children are information seekers. They often prefer to stand back and watch things happen rather than be directly involved. They're always asking "why." They have a

logical and scientific view of the world. Such children enjoy technology, experimenting and collecting, yet are susceptible to under-achievement if their ideas are ignored. Keirsey and Bates suggest that 12 percent of the population of children falls into this category.

Intuitive, feeling children, also about 12 percent, are happy but

need to be reassured that they're loved. They're often sensitive to criticism of themselves and others and prefer democratically run situations, as they have a strong desire for social justice.

They often don't do well in competitive situations because they identify with the pain of the loser, even if they are winning. They need adults who are accepting, and who genuinely respond to

their feelings, ideas, and opinions.

"A knowledge of your child's personality type can help you understand your child and better guide his or her behavior," says Amsden.

For example, the kinds of strengths that parents encourage vary from child to child. Children should be encouraged toward activities that suit them, not just those that are currently popular

or appeal to parents, she says.

One child may be a natural artist, while another has athletic promise. Parents should direct each child accordingly, but still encourage a variety of activities.

Children may require different types of discipline, too. "A warning may be enough to correct the behavior of one child," says Amsden. Others may not heed a warning and must suffer further

consequences, such as having privileges revoked, before they change their behavior, she says.

"Understanding temperaments can help parents appreciate the differences in their children," explains Amsden. "It can also reduce the urge to stereotype or force children to behave in a predetermined fashion and allow them to grow in their own special ways."

THURSDAY, FRIDAY, SATURDAY ONLY

Million Dollar Electronics Sale

SAVE ON ALL TABLETOP VCR'S

349.95
2-head VCR

Reg. 499.95. 2-head tabletop VHS VCR with 11 function wireless remote, 14 day/4 programmability, 107 channel cable capability, 4 hour one touch record; 80 position tuner. #5069

499.95
4-head VCR

Reg. 649.95. 4-head tabletop VHS VCR with 17 function wireless remote, 14 day/4 programmability, 107 channel cable capability, 4 hour one touch record; 99 position tuner. #5073

399.95
3-head VCR

Reg. 549.95. 3-head tabletop VHS VCR with 15 function wireless remote, 14 day/4 programmability, 107 channel cable capability, 4 hour one touch record; 80 position tuner. #5072

649.95
4-head VCR

Reg. 799.95. 4-head tabletop VHS HiFi VCR is stereo broadcast adaptable with 27 function wireless remote, 14 day/4 programmability, 107 channel capability; 99 position tuner. #5074

SAVE ON ALL RACK SYSTEMS

399.95
MCS® 40 watt stereo system

Reg. 749.95. MCS Series® rack system. Includes 40 watt AM/FM receiver with synthesized tuning, double cassette deck with soft touch control, semi-automatic turntable, two 3-way speakers, audio rack with glass doors, casters. #2237

279.95
5 function compact stereo rack system

Reg. 399.95. 5 function stereo rack system includes AM/FM stereo receiver; dual cassettes for dubbing and continuous play; 8-track player; 2 matching speakers and black laminated audio rack (unassembled) designed specifically for unit. #1987

\$1499
Sony Handycam camera/VHS video recorder

Reg. \$1799. 8mm phenomenon that goes anywhere in one hand. 2 hour recording time on new size cassette. Plays back on your TV with the playback deck. (included). Picture search, still frame and more. #5008.

SAVE ON ALL 19" AND 20" REMOTE TV'S

319.95
19" color TV

Reg. 419.95. 19" (meas. diag.) color TV with electronic scan tuning. Features keyboard/scan tuning on remote, LED channel display, 112 channel cable capability. #2115

19 TV/VCR stand with roll-out VCR shelf (unassembled). #5020 Reg. 79.95 Sale 64.95

369.95
19" color TV

Reg. 439.95. 19" (meas. diag.) remote control color TV with electronic keyboard tuning, on screen time and channel display, 127 channel CATV capability. #2116

19" wide TV stand. Hickory grained vinyl laminate (unassembled). Reg. 59.95 Sale 49.95

399.95
20" flat screen TV

Reg. 499.95. 20" (meas. diag.) flat screen color TV features remote control with direct access keyboard/electronic scan tuning, on-screen time/channel display, 127-channel cable capability. Stereo adaptable. #2127

599.95
20" flat screen TV

Reg. 699.95. 20" (meas. diag.) flat screen stereo color monitor TV. With RGB input, electronic scan tuning, on-screen, time and channel display. Features 25 function keyboard remote control, 140 channel cable capability. #2220

SAVE ON A SELECTION OF MICROWAVES

199.95
Under-the-counter microwave

Reg. 279.95. Under-the-cabinet microwave oven with auto-time cooking, auto-weight defrost, 12-hour delay auto start, 3-stage programmable memory with 99 minute timer in each stage. 500 watt peak cook power; 6 power levels. Mounting kit included. #5639

279.95
Touch control microwave

Reg. 399.95. Humidity sensor microwave oven features 3-stage memory, Auto Weight defrost, Auto Temperature cooking, ten power levels, 600 watt peak cooking power. Cookbook included. #5670

249.95
Touch control microwave

Reg. 419.95. Touch control microwave oven has 4-stage memory cooking with 99 minute timer in each stage, 10 power levels and 12-hour delay start. Cookbook included. #5919

399.95
Convection/oven microwave

Reg. 549.95. Convection oven/broiler/microwave oven with auto combination has 3-stage memory with 99-minute timer for time or temperature cooking and auto weight defrost. 700 watts peak cooking power. Cookbook, meal rack and boiling racks included. #5973

LIFE FILE

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, Branmar Fitness Club, Exercise Center, Inc., Kirkwood Fitness & Racquetball Club, Le Jazz Fitness Center, and Physiques. The pass will be valid from March 15 through June 15.

Contact the Delaware Lung Association at 655-7258 for more information.

Union

Coronary Club

The next meeting of the Union Hospital Coronary Club will be held at 7 p.m. Wednesday, March 5, in the cafeteria of Union Hospital in Elkton, Md.

The topic for the session will be "Smoking and a Healthy Heart." The speaker will be Lori Grimes, Union Hospital health promotion coordinator.

The Coronary Club is free and open to the public with a special welcome to heart patients, their family and friends, and interested area residents.

DOES YOUR SIGN
LOOK LIKE THIS?

THE OLD SHOPPE

YOU CAN HAVE PRIDE
IN YOUR SIGN WITH:

Pride Distributors

FULL SERVICE SIGN CO.
(302) 737-7600

CHRISTIANA MALL
Open daily 10 AM to 9:30 PM
Sunday 11 AM to 5 PM
366-7680

PRICES CORNER
Open daily 9:30 AM to 9:00 PM
Sunday 11 AM to 5 PM
998-1131

JCPenney

CLASSIFIEDS

Your Convenient Shop-At-Home Center

Call Today: 737-0905

Deadlines: Monday 1 p.m.

Office Hours: Monday through Friday 8:30 a.m. - 5:00 p.m.

Classified Directory 737-0905

102 Auctions
104 Card of Thanks
106 Lost & Found
108 Notices
110 Personals
112 Teddy Ads
114 Yard Sales
150 Wanted

202 Help Wanted
204 Jobs Wanted
206 Schools/Institutions

302 Air Conditioning/Heating
304 Auto repairs

306 Baby sitting
308 Building Contractors
310 Car Pools
312 Caterers
314 Chimney Sweep
316 Cleaning Services
318 Concrete
320 Day Care
322 Dead Animal Removal
324 Dry Cleaning
326 Electric Contractors
328 Entertainment
330 Excavations
332 Extermination
334 Florists
336 Funeral Homes
338 Garbage Removal
340 Glass
342 Hardware
344 Home Improvement
346 Income Tax Service
348 Insurance

348 Instruction
350 Kennels
352 Landscaping
354 Lawn Services
356 Miscellaneous Services
358 Moving & Storage
360 Office Supplies
362 Orchards
364 Painting
366 Plumbing
368 Radio/TV repair
370 Restaurants
372 Roofing
374 Service Stations
376 Sewing
378 Shoe Repair
380 Taxidermist
382 Tutoring
384 Upholstering
386 Welding

401 Flea Market
402 Antiques
404 Appliances
406 Bicycles & Mopeds
408 Boats & Motors
410 Building Supplies
412 Clothing
414 Farm Equipment
416 Firewood
418 Flea Market
420 Furniture
422 Garden Supplies
424 Homedead
426 Household Goods

428 Livestock
430 Miscellaneous
432 Musical Instruments
434 Produce
436 Pets
438 Seeds & Plants
440 Sports Equipment
442 Tires

602 Room
604 Furnished Apartments
606 Unfurnished Apartments
608 Mobile Homes for Rent
610 Property for Rent
612 Commercial Property
614 House for Rent
616 Misc. for Rent

704 Property for Sale
706 Commercial for Sale
708 Mobile Home for Sale
710 Housing Wanted

802 Motor Cycles
804 Recreation Vehicles
806 Trucks/Vans
808 Automobiles
810 Automobile Leasing
812 Automobile
814 Equipment/Parts
816 Towing
818 Automobiles Wanted
820 TOO LATE TO CLASSIFY

CLASSIFIEDS ADVERTISING RATES

Reaching Cecil County, Maryland & Newark, Delaware.

PRIVATE PARTY ADS

20 Words or less: 1 week \$4.95

20 Words or less: 2 Weeks \$9.50

Blind Ads (reply to Box No.) ... add \$2.00

Additional Words 25¢ (per word)

Bold Type Face add \$1.00

Please check your Ad the first time it appears. We can be responsible for only one incorrect insertion.

102 Auctions

Absolute Auction
AT SEBUL'S
Every MONDAY
Route 13, New Castle, Delaware
4 mi South of Wilmington Airport

CONTENTS OF ESTATES
2:00pm-Table lots
4:00pm-Tools
6:00pm-Fine china, jewelry & showcase materials.
8:00pm-Appliances & furniture from estates.
Consignments Accepted
9am to 4pm daily
WALTER SEBUL & SONS,
AUCTIONEERS, 302-834-0500

102 Auctions

FAIR HILL AUCTION
ATTENTION:
SALE Every
Thursday
5:30 p.m.
TERMS: CASH ONLY
Formally Lewisville Supply Co.
Located at:
606 Lewisville Rd. on
Rt. 213 near Rt. 273
Elkton

301-398-5828
108 Notices
Need to lose weight after
holidays? Start now for
summer fun. Herbal Nutri-
tion, weight loss, skin care.
Call Ellen, 302-475-2932

108 Notices

HERBAL WEIGHT LOSS
NUTRITIONAL
PROVEN
GUARANTEED!
CALL NOW!
301-398-5828

Wine makers & grape lovers,
write Zion Vineyard, Box 857,
Rising Sun, MD, 21151, for free
1986 harvest info.

114 Yard Sales
3 family yard sale, 2 weekends,
March 1 & March 8. Indoor &
out. Items from \$5 - Antiques,
Jewelry, wicker, flat &
glassware, figurines, old water
& oil cans, crocks, appliances,
pictures, lamps, iron, chain &
wood furniture. 3 piece wicker
set, ice cream parlor set, anti-
que chest with swing mirror,
Autos; 1955 Buick, 1967
Chevelle, & much more. Rt.
213, South to Rt. 252, Cecilton,
turn right to 32 Virginia Ave.,
Crystal Beach Manor, Earleville,
10-4. For info call 301-275-2406.

150 Wanted
HERBAL WEIGHT LOSS
Call Sue 302-475-7000

150 Wanted

WANTED: 2 or 3 BR house to
rent near Holly Hall Elementary
School. 301-398-6617.
WANTED: Electric sewing
machine in good condition. Call
301-398-2177.
WANTED TO BUY: Standing
timber for firewood. By the tree
or acre. Will also clear land for
the wood. 301-398-1742.

202 Help Wanted

BABYSITTER. Mature woman
to babysit in my home for 2
young children in the Fair Hill
area 1 evening per week. 2pm-
12am. 301-392-4095.
BOOKKEEPER. The firm of
George H. Skinner, CPA is
seeking a full charge book-
keeper. Experience in account-
ing, receivable, accounts pay-
able & payroll. Must have
minimum of 2 years experience
in accounting. Full company
paid benefits including Blue
Cross, Blue Shield, HMO, sick
leave, vacation, life & disability
insurance. Salary to commensu-
rate with experience. Call for
confidential interview: Mrs.
Green, Carman Lincoln Mer-
cury, 302-995-2222.

DEMONSTRATORS needed
for brand new \$50mm. Jewelry
Co. from England (No invest-
ment). Part-time/Full time.
Move into management quick-
ly! Call Deborah Phillips, 302-
323-0297.

SURVEY FIELD PERSON
Established, expanding
survey/engineering firm needs
chain man/instrument man
with some survey team expe-
rience for field position in
Elkton area. Above average
benefits package. Send resume
to: McCrone Inc., 138 E. Main
St., Elkton, MD 21921.

150 Wanted
HERBAL WEIGHT LOSS
Call Sue 302-475-7000

PLASTER MASTERS
Specializing in stucco and all
types of interior plastering. Tex-
ture work & patching.

FREE ESTIMATES
301-398-0497
Sub-contracting avail.

****HOT TUB - SPA****
Repairs/Service/Installation
Call after 6:00 p.m.
302-738-6890
W/P 12/11-17

LEGAL NOTICE
IN THE COURT
OF COMMON PLEAS
FOR THE STATE
OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
JOHN J. WALKER
PETITIONER(S)
TO
JOHN J. WALKER
NOTICE IS HEREBY GIVEN
THAT JOHN J. WALKER
intends to present a Petition to the Court
of Common Pleas for the State of
Delaware in and for New Castle
County, to change his name to
JOHN J. WALKER.
John J. Walker
Petitioner(s)
DATED: 2/12/88
np 2/19-3

LEGAL NOTICE
IN THE COURT
OF COMMON PLEAS
FOR THE STATE
OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
CALVIN BURTON
PETITIONER(S)
TO
CALVIN BURTON
NOTICE IS HEREBY GIVEN
THAT CALVIN BURTON
intends to present a Petition to the Court
of Common Pleas for the State of
Delaware in and for New Castle
County, to change his/her name to
CARL BURTON.
Calvin Burton
Petitioner(s)
GEORGE E. EVANS,
ESQUIRE
Suite 540
One Customs House Square
Wilmington, Delaware 19801
DATED: 2/3/88
np 2/19-3

LEGAL NOTICE
IN THE COURT
OF COMMON PLEAS
FOR THE STATE
OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
ARLEEN W. FITZGERALD
PETITIONER(S)
TO
ARLEEN W. FITZGERALD
NOTICE IS HEREBY GIVEN
THAT ARLEEN W. FITZ-
GERALD intends to present a
Petition to the Court of Common
Pleas for the State of Delaware
in and for New Castle County,
to change her name to Arleen J.
Walton
Arleen W. Fitzgerald
Petitioner(s)
DATED: 2/2/88
np 2/12-3

LEGAL NOTICE
IN THE COURT
OF COMMON PLEAS
FOR THE STATE
OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
IDA ELIZABETH REYNOLDS
PETITIONER(S)
TO
IDA ELIZABETH REYNOLDS
NOTICE IS HEREBY GIVEN
THAT IDA ELIZABETH REYNOLDS
intends to present a Petition to the Court of
Common Pleas for the State of Delaware
in and for New Castle County,
to change her name to ELIZABETH R.
REYNOLDS.
Ida Elizabeth Reynolds
Petitioner(s)
DATED: February 14, 1988
np 2/19-3

LEGAL NOTICE
IN THE COURT
OF COMMON PLEAS
FOR THE STATE
OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
CHRISTOPHER MICHAEL
STUMPF
PETITIONER(S)
TO
CHRISTOPHER MICHAEL
STUMPF
NOTICE IS HEREBY GIVEN
THAT CHRISTOPHER MICHAEL
STUMPF intends to present a
Petition to the Court of Common
Pleas for the State of Delaware
in and for New Castle County,
to change his/her name to
CHRISTOPHER MICHAEL
POULSEN.
Christopher Michael Stumpf
Petitioner(s)
By Wendy W. Poulsen,
Parent
DATED: February 13, 1988
np 2/28-3

LEGAL NOTICE
IN THE COURT
OF COMMON PLEAS
FOR THE STATE
OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
MELANIE M. BULATWICZ
PETITIONER(S)
TO
MELANIE BERNADETTE BARCELY
NOTICE IS HEREBY GIVEN
THAT MELANIE (Menefer)
Bulatwicz intends to present a
Petition to the Court of Common
Pleas for the State of Delaware
in and for New Castle County,
to change her name to Melanie
Bernadette Barceley.
Melanie M. Bulatwicz
Petitioner(s)
DATED: February 14, 1988
np 2/19-3

LEGAL NOTICE
Estate of Anita Sylvia
Reinhard, a/k/a Anita S.
Reinhard, Deceased.
Notice is hereby given that Let-
ters Testamentary upon the
Estate of Anita Sylvia Reinhard,
a/k/a Anita Reinhard, a/k/a
Anita S. Reinhard late of
Episcopal Church Home, R.D.
43, Hockessin, DE deceased,
were duly granted unto John
David Chiquone on the sixth
day of February A.D. 1988,
and all persons indebted to the said
deceased are requested to make
payments to the Executor
without delay, and all persons
having demands against the
deceased are requested to exhibit
and present the same duly pro-
ved to the said Executor on or
before the sixth day of August
A.D. 1988 or abide by the law
in this behalf.
John David Chiquone
Executor

LEGAL NOTICE
Estate of Anita Sylvia
Reinhard, a/k/a Anita S.
Reinhard, Deceased.
Notice is hereby given that Let-
ters Testamentary upon the
Estate of Anita Sylvia Reinhard,
a/k/a Anita Reinhard, a/k/a
Anita S. Reinhard late of
Episcopal Church Home, R.D.
43, Hockessin, DE deceased,
were duly granted unto John
David Chiquone on the sixth
day of February A.D. 1988,
and all persons indebted to the said
deceased are requested to make
payments to the Executor
without delay, and all persons
having demands against the
deceased are requested to exhibit
and present the same duly pro-
ved to the said Executor on or
before the sixth day of August
A.D. 1988 or abide by the law
in this behalf.
John David Chiquone
Executor

LEGAL NOTICE
Estate of Anita Sylvia
Reinhard, a/k/a Anita S.
Reinhard, Deceased.
Notice is hereby given that Let-
ters Testamentary upon the
Estate of Anita Sylvia Reinhard,
a/k/a Anita Reinhard, a/k/a
Anita S. Reinhard late of
Episcopal Church Home, R.D.
43, Hockessin, DE deceased,
were duly granted unto John
David Chiquone on the sixth
day of February A.D. 1988,
and all persons indebted to the said
deceased are requested to make
payments to the Executor
without delay, and all persons
having demands against the
deceased are requested to exhibit
and present the same duly pro-
ved to the said Executor on or
before the sixth day of August
A.D. 1988 or abide by the law
in this behalf.
John David Chiquone
Executor

LEGAL NOTICE
Estate of Anita Sylvia
Reinhard, a/k/a Anita S.
Reinhard, Deceased.
Notice is hereby given that Let-
ters Testamentary upon the
Estate of Anita Sylvia Reinhard,
a/k/a Anita Reinhard, a/k/a
Anita S. Reinhard late of
Episcopal Church Home, R.D.
43, Hockessin, DE deceased,
were duly granted unto John
David Chiquone on the sixth
day of February A.D. 1988,
and all persons indebted to the said
deceased are requested to make
payments to the Executor
without delay, and all persons
having demands against the
deceased are requested to exhibit
and present the same duly pro-
ved to the said Executor on or
before the sixth day of August
A.D. 1988 or abide by the law
in this behalf.
John David Chiquone
Executor

LEGAL NOTICE
Estate of Anita Sylvia
Reinhard, a/k/a Anita S.
Reinhard, Deceased.
Notice is hereby given that Let-
ters Testamentary upon the
Estate of Anita Sylvia Reinhard,
a/k/a Anita Reinhard, a/k/a
Anita S. Reinhard late of
Episcopal Church Home, R.D.
43, Hockessin, DE deceased,
were duly granted unto John
David Chiquone on the sixth
day of February A.D. 1988,
and all persons indebted to the said
deceased are requested to make
payments to the Executor
without delay, and all persons
having demands against the
deceased are requested to exhibit
and present the same duly pro-
ved to the said Executor on or
before the sixth day of August
A.D. 1988 or abide by the law
in this behalf.
John David Chiquone
Executor

202 Help Wanted

If you don't SELL AVON
PRODUCTS...
Here's some reasons WHY
YOU SHOULD!
High on 50+ earnings on a
product that sells itself.
Create your own working
hours and be your own boss.
Orders delivered right to
your door.
Discounts on your own
Cosmetics, Beauty Aids,
Jewelry and Gift Items.
Win fabulous gifts and
prizes.
AVON Celebrating its 100th
Birthday.
Come join the family of
Avon Representatives.
You'll be glad you did!
Call Nicki, 301-398-3311/1-
800-523-5357, until 5pm.
After 5pm, 301-398-6985.

Immediate post available for
experienced bookkeeper to han-
dle manual & automated ac-
counts receivable, accounts
payable & payroll. Must have
minimum of 2 years experience
in accounting. Full company
paid benefits including Blue
Cross, Blue Shield, HMO, sick
leave, vacation, life & disability
insurance. Salary to commensu-
rate with experience. Call for
confidential interview: Mrs.
Green, Carman Lincoln Mer-
cury, 302-995-2222.

INSURANCE OFFICE opening
for person with clerical skills for
insurance office in Rising Sun,
MD. Prefer someone with prior
insurance experience, but we
are willing to train. Call Fossitt
Co., Inc., 301-958-5598 or 301-
378-4556.

Victoria Mews
★ Private Entrance Apt.
★ New Thermopane Windows
★ New Hot Water Heaters
★ Walk to Shopping & U of D
★ Tree-Lined Streets
★ Cable TV Available
★ Carpeted or Hdw. Floors
★ Qualified Pet Welcome
★ Senior Citizen Discount
Located off Elkton Rd.
Newark, 12-A O'Daniel Ave.
MD-ATLANTIC REALTY CO., INC.
368-2357

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

HALLSTROM SAW & TRANS. SERVICE
★ Stihl Saws/Chains Accessories
★ Auto Trans. Rebuilding
★ Chain Saw Repairs/Tune-Ups
★ Saw & Tool Sharpening
★ Carbide Saw Sharpening
★ Log Splitter & Chain Saw Rentals
301-287-8959
7601 PULASKI HWY., NORTH EAST, MD
CW 3/14-4 wks.

LEGAL NOTICE
IN THE COURT
OF COMMON PLEAS
FOR THE STATE
OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
CALVIN BURTON
PETITIONER(S)
TO
CALVIN BURTON
NOTICE IS HEREBY GIVEN
THAT CALVIN BURTON
intends to present a Petition to the Court
of Common Pleas for the State of
Delaware in and for New Castle
County, to change his/her name to
CARL BURTON.
Calvin Burton
Petitioner(s)
GEORGE E. EVANS,
ESQUIRE
Suite 540
One Customs House Square
Wilmington, Delaware 19801
DATED: 2/3/88
np 2/19-3

LEGAL NOTICE
IN THE COURT
OF COMMON PLEAS
FOR THE STATE
OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
ARLEEN W. FITZGERALD
PETITIONER(S)
TO
ARLEEN W. FITZGERALD
NOTICE IS HEREBY GIVEN
THAT ARLEEN W. FITZ-
GERALD intends to present a
Petition to the Court of Common
Pleas for the State of Delaware
in and for New Castle County,
to change her name to Arleen J.
Walton
Arleen W. Fitzgerald
Petitioner(s)
DATED: 2/2/88
np 2/12-3

LEGAL NOTICE
IN THE COURT
OF COMMON PLEAS
FOR THE STATE
OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
IDA ELIZABETH REYNOLDS
PETITIONER(S)
TO
IDA ELIZABETH REYNOLDS
NOTICE IS HEREBY GIVEN
THAT IDA ELIZABETH REYNOLDS
intends to present a Petition to the Court of
Common Pleas for the State of Delaware
in and for New Castle County,
to change her name to ELIZABETH R.
REYNOLDS.
Ida Elizabeth Reynolds
Petitioner(s)
DATED: February 14, 1988
np 2/19-3

LEGAL NOTICE
IN THE COURT
OF COMMON PLEAS
FOR THE STATE
OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
CHRISTOPHER MICHAEL
STUMPF
PETITIONER(S)
TO
CHRISTOPHER MICHAEL
STUMPF
NOTICE IS HEREBY GIVEN
THAT CHRISTOPHER MICHAEL
STUMPF intends to present a
Petition to the Court of Common
Pleas for the State of Delaware
in and for New Castle County,
to change his/her name to
CHRISTOPHER MICHAEL
POULSEN.
Christopher Michael Stumpf
Petitioner(s)
By Wendy W. Poulsen,
Parent
DATED: February 13, 1988
np 2/28-3

LEGAL NOTICE
IN THE COURT
OF COMMON PLEAS
FOR THE STATE
OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
MELANIE M. BULATWICZ
PETITIONER(S)
TO
MELANIE BERNADETTE BARCELY
NOTICE IS HEREBY GIVEN
THAT MELANIE (Menefer)
Bulatwicz intends to present a
Petition to the Court of Common
Pleas for the State of Delaware
in and for New Castle County,
to change her name to Melanie
Bernadette Barceley.
Melanie M. Bulatwicz
Petitioner(s)
DATED: February 14, 1988
np 2/19-3

LEGAL NOTICE
Estate of Anita Sylvia
Reinhard, a/k/a Anita S.
Reinhard, Deceased.
Notice is hereby given that Let-
ters Testamentary upon the
Estate of Anita Sylvia Reinhard,
a/k/a Anita Reinhard, a/k/a
Anita S. Reinhard late of
Episcopal Church Home, R.D.
43, Hockessin, DE deceased,
were duly granted unto John
David Chiquone on the sixth
day of February A.D. 1988,
and all persons indebted to the said
deceased are requested to make
payments to the Executor
without delay, and all persons
having demands against the
deceased are requested to exhibit
and present the same duly pro-
ved to the said Executor on or
before the sixth day of August
A.D. 1988 or abide by the law
in this behalf.
John David Chiquone
Executor

LEGAL NOTICE
Estate of Anita Sylvia
Reinhard, a/k/a Anita S.
Reinhard, Deceased.
Notice is hereby given that Let-
ters Testamentary upon the
Estate of Anita Sylvia Reinhard,
a/k/a Anita Reinhard, a/k/a
Anita S. Reinhard late of
Episcopal Church Home, R.D.
43, Hockessin, DE deceased,
were duly granted unto John
David Chiquone on the sixth
day of February A.D. 1988,
and all persons indebted to the said
deceased are requested to make
payments to the Executor
without delay, and all persons
having demands against the
deceased are requested to exhibit
and present the same duly pro-
ved to the said Executor on or
before the sixth day of August
A.D. 1988 or abide by the law
in this behalf.
John David Chiquone
Executor

LEGAL NOTICE
Estate of Anita Sylvia
Reinhard, a/k/a Anita S.
Reinhard, Deceased.
Notice is hereby given that Let-
ters Testamentary upon the
Estate of Anita Sylvia Reinhard,
a/k/a Anita Reinhard, a/k/a
Anita S. Reinhard late of
Episcopal Church Home, R.D.
43, Hockessin, DE deceased,
were duly granted unto John
David Chiquone on the sixth
day of February A.D. 1988,
and all persons indebted to the said
deceased are requested to make
payments to the Executor
without delay, and all persons
having demands against the
deceased are requested to exhibit
and present the same duly pro-
ved to the said Executor on or
before the sixth day of August
A.D. 1988 or abide by the law
in this behalf.
John David Chiquone
Executor

LEGAL NOTICE
Estate of Anita Sylvia
Reinhard, a/k/a Anita S.
Reinhard, Deceased.
Notice is hereby given that Let-
ters Testamentary upon the
Estate of Anita Sylvia Reinhard,
a/k/a Anita Reinhard, a/k/a
Anita S. Reinhard late of
Episcopal Church Home, R.D.
43, Hockessin, DE deceased,
were duly granted unto John
David Chiquone on the sixth
day of February A.D. 1988,
and all persons indebted to the said
deceased are requested to make
payments to the Executor
without delay, and all persons
having demands against the
deceased are requested to exhibit
and present the same duly pro-
ved to the said Executor on or
before the sixth day of August
A.D. 1988 or abide by the law
in this behalf.
John David Chiquone
Executor

LEGAL NOTICE
Estate of Anita Sylvia
Reinhard, a/k/a Anita S.
Reinhard, Deceased.
Notice is hereby given that Let-
ters Testamentary upon the
Estate of Anita Sylvia Reinhard,
a/k/a Anita Reinhard, a/k/a
Anita S. Reinhard late of
Episcopal Church Home, R.D.
43, Hockessin, DE deceased,
were duly granted unto John
David Chiquone on the sixth
day of February A.D. 1988,
and all persons indebted to the said
deceased are requested to make
payments to the Executor
without delay, and all persons
having demands against the
deceased are requested to exhibit
and present the same duly pro-
ved to the said Executor on or
before the sixth day of August
A.D. 1988 or abide by the law
in this behalf.
John David Chiquone
Executor

LEGAL NOTICE
Estate of Anita Sylvia
Reinhard, a/k/a Anita S.
Reinhard, Deceased.
Notice is hereby given that Let-
ters Testamentary upon the
Estate of Anita Sylvia Reinhard,
a/k/a Anita Reinhard, a/k/a
Anita S. Reinhard late of
Episcopal Church Home, R.D.
43, Hockessin, DE deceased,
were duly granted unto John
David Chiquone on the sixth
day of February A.D. 1988,
and all persons indebted to the said
deceased are requested to make
payments to the Executor
without delay, and all persons
having demands against the
deceased are requested to exhibit
and present the same duly pro-
ved to the said Executor on or
before the sixth day of August
A.D. 1988 or abide by the law
in this behalf.
John David Chiquone
Executor

LEGAL NOTICE
Estate of Anita Sylvia
Reinhard, a/k/a Anita S.
Reinhard, Deceased.
Notice is hereby given that Let-
ters Testamentary upon the
Estate of Anita Sylvia Reinhard,
a/k/a Anita Reinhard, a/k/a
Anita S. Reinhard late of
Episcopal Church Home, R.D.
43, Hockessin, DE deceased,
were duly granted unto John
David Chiquone on the sixth
day of February A.D. 1988,
and all persons indebted to the said
deceased are requested to make
payments to the Executor
without delay, and all persons
having demands against the
deceased are requested to exhibit
and present the same duly pro-
ved to the said Executor on or
before the sixth day of August
A.D. 1988 or abide by the law
in this behalf.
John David Chiquone
Executor

LEGAL NOTICE
Estate of Anita Sylvia
Reinhard, a/k/a Anita S.
Reinhard, Deceased.
Notice is hereby given that Let-
ters Testamentary upon the
Estate of Anita Sylvia Reinhard,
a/k/a Anita Reinhard, a/k/a
Anita S. Reinhard late of
Episcopal Church Home, R.D.
43, Hockessin, DE deceased,
were duly granted unto John
David Chiquone on the sixth
day of February A.D. 1988,
and all persons indebted to the said
deceased are requested to make
payments to the Executor
without delay, and all persons
having demands against the
deceased are requested to exhibit
and present the same duly pro-
ved to the said Executor on or
before the sixth day of August
A.D. 1988 or abide by the law
in this behalf.
John David Chiquone
Executor

202 Help Wanted

LAWN CARE/ LANDSCAPE SUPERVISOR
Working supervisor of commercial
lawn maintenance crew,
Elkton-Newark area.
Mechanical experience re-
quired; 48 hrs. plus benefits to
start. Year-round position.
Male/female.
No phone calls.
Registered Nurse needed full-
time for 3-11pm shift. Expe-
rience preferred. Also,
Licensed Practical Nurse needed
part-time for 3-11pm shift.
Experience preferred. Call:
Laurelwood Nursing
Center
301-398-8800
8am-3pm

MARINE & HARDWARE SALES, 1 full time, year round
and 1 part time position open.
Apply in person at Bay Head
Hardware & Marine, 207 S.
Bridge St., Elkton, MD.
MECHANIC-Small engine
repair & equipment
maintenance for building con-
tractor. 302-834-8313.

PARTY PLAN IS HOT!
Work for company that works
for you as well as your
customers. Excellent commis-
sions, monthly cash bonuses,
no delivery, no money collec-
tion, free supplies, plus \$400
worth of free samples. Call 301-
392-3943.

Victoria Mews
★ Private Entrance Apt.
★ New Thermopane Windows
★ New Hot Water Heaters
★ Walk to Shopping & U of D
★

202 Help Wanted

**SURVEY OFFICE
TECHNICIAN**
Established, expanding land
surveying & civil engineering
firm seeks an experienced
survey technician competent in
boundary line computations.
Excellent career opportunity
with an above average benefits
package. Send resume to: Mc-
Crone Inc., 138 E. Main St.,
Elkton, MD 21921.

TRACTOR TRAILER
DRIVERS

Local & over the road. Hourly &
mileage rate. Good driving
record. Vacation pay &
hospitalization. Call 302-652-
1962 between 1 & 3pm.

306 Baby Sitting

1500050100 Christian family will
provide child care. Flexible
hours. Reasonable. Bear, DE
area. 302-834-3672.

316 Cleaning Services

HOUSECLEANING SERVICE
No job too small. References
available. Call 301-398-8918
after 3pm.

316 Cleaning Services

REVELATION Cleaning Co.
Windows, no extra charge.
Household apt. \$30. 302-239-
2799 or 302-834-5268.

327 Entertainment

PUPPET SHOWS
Parties, schools, special occa-
sions. Pam Puppets & Puppets.
For info & brochure call Pam
Nelson, 302-999-0078.

328 Excavations

EDGAR RHOADES
AND SONS
Backhoe and dump truck ser-
vice. Free estimates. 301-398-
8637.

342 Home Improvement

Hardwood Floors
Installed/stained.
Old floors sanded & finished.
DONALD G. VARNES, INC.
302-737-6953

RENOVATION
RENOVATIONS

All types of remodeling or
renovations.
All small jobs. Free estimates.
302-836-3381

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
Dukeware SPCA immediately.
302-998-2281.

355 Misc. Services

J & W MARINE
CONTRACTORS
Piers, Bulkhead, Piling, Dredg-
ing.
301-337-7853

Now at Hair Fixators

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.

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-lead
Call in Cecil County
301-388-2181

Toll Free from DE 302-366-1644

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

PLEASANT VALLEY
PAINTING CO.

302-454-1954

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.

380 Upholstering

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

02-834-5162.

PLEASANT HILL
UPHOLSTERY

Furniture Custom Upholstered,
fast service, reasonable prices,
free pick-up and delivery. Large
selection of material. Call day or
evening. 398-5822.

402 Antiques

**A GREAT
ANTIQUE
SHOW & SALES
CHRISTIANA
MALL**
Th-Sun. Feb. 27-
Mar. 2
60 BOOTHS! FREE AD-
MISSION! WE BUY-SELL-
TRADE! GREAT FUR-
NITURE, JEWELRY, ADS,
LINENS, CHINA, GLASS,
COLLECTIBLES.
NEWARK, DEL. STURZA,
MGR.
302-665-9321

410 Building Supplies

SALE
Luan plywood 5.2 \$5.99
1/2" sheathing plywd. \$7.50
3/8" sheathing plywd. \$6.75
5/8" sheathing plywd. \$10.00
7/16" water board \$6.50
Stocked paneling \$11.00
2x6's all stocked len's \$2.81
2x4's all stocked len's \$1.81
11-11/8" Prem. pine \$13.50
11-11/8" Prem. pine \$9.99
2x4's Premium studs \$14.50
50lbs Common nails \$11.95
Foundation coating 5 gal. \$11.95
1/2"x4"x8" Styro. sheath-
ing \$6.25
Pre-cut studs \$11.55
Roof panel \$10.00
1x6 white pine No. 3 \$2.91
1x4 white pine No. 3 \$2.11
2x8's \$9.99
Open 7 days
Mastercard, Visa, WFSF
On Rt. 40, 1 mi. W. of
GLASGOW HOME CENTER
302-834-5445

412 Clothing

MARTHA'S ATTIC. Quality
USED CLOTHING for Men,
Women & Children. Wed. &
Thurs., 9am-4pm. Fri., Sat. &
Sun., 9am-5pm. Rt. 40 at
DEL.-MD. line. 302-834-2115.

416 Firewood

FIREWOOD-Cut your own.
625/cord. Call 301-658-6892
after 5pm.

420 Furniture

FIREWOOD-Cut your own.
625/cord. Call 301-658-6892
after 5pm.

404 Appliances

DRYER-large G.E., \$75.
WASHER-Large Kenmore, \$75.
301-885-5606.

FREE APPLIANCES. You haul.

Gold Sears electric stove
w/glass ceramic cook top.
Green refrigerator. 32" wide.
Both work. FREE. 301-398-
3662.

MICRO/CONVECTION OVEN.

TOP OF THE LINE KENMORE.
WITH THREE STAGE COOK-
ING...metal rack, ceramic tray,
dehydration rack/net,
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-Brand new,

\$400. Call 301-398-4961, ask for
Sharon.

408 Boats & Motors

1984 Bayliner 24' Sierra Sun-
bridge w/easy load trailer.
Sleeps 5. \$19,900. 301-287-
2915.

1 Outboard motor, 2 H.P. New.

Sale Price, \$299. Will negotiate.
301-287-5421.

RENKIN 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.

What's black & white and read

all over? Our Classified section!
Call today! 302-737-0905.

416 Firewood

FIREWOOD. All red oak. Cut &
split. \$75 per pickup truck load.
approx. 1/4 cord. Call 301-398-
2129 or 302-834-7100
after 5pm.

416 Firewood

Seasoned hardwoods. Cut,
split & delivered. \$80/cord.
301-398-3482.

SEASONED OAK, split &

delivered. \$50 for level pickup
load. 301-275-2784.

Heavy seasoned slab

firewood. All hardwoods,
mostly oak. Exc. for
woodstove and fireplace.
675/cord delivered. Seasoned
split wood, \$85/cord.
Contact Lee Larson 301-398-
7711, days or 392-5175 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.

420 Furniture

FIREWOOD-Cut your own.
625/cord. Call 301-658-6892
after 5pm.

WE OFFER A COMPLETE SELECTION OF

SPECIALIZED METAL
BUILDINGS FOR BUSINESS,
INDUSTRIAL AND COMMERCIAL
USE. PLUS COMPLETE
CONSTRUCTION SERVICES.

Elkton Roofing & Home

Improvements, Inc.
392-3251

Century 21

GOLDSBOROUGH-REALTORS

LIBERTY BUILT

2200 square feet. Prime Newark Location. Quality built 3
bedroom 2 story Colonial on 1/2 acre lot. 2 car garage.
Hurry! \$105,900. No. K-141.

COUNTRY LIVING

Minutes from Newark. Maintenance free lovely split level on
beautifully landscaped one-half acre. Call for details.
\$93,000. No. K-1193.

RETIREMENT OR

Summer home one block from the Sassafras River. 6 rooms
plus oversized building for your boat & equipment. Ap-
pliances included. \$69,900. No. K-108.

PRIME AREA

near Landsdowne Farms for a small subdivision. 18 1/2 acres
of land w/ an old house. Area of homes around it in the
\$100,000 + price range. \$175,000. No. K-945.

JUST REDUCED

3 bedroom ranch w/hardwood floors & fresh paint. Heat &
hot water new in last 2 years. Perfect for 1st time
homebuyers. Fenced yard, stained woodwork & more.
\$59,900. No. K-180.

Century 21

GOLDSBOROUGH
NEWARK 302-731-8200

Cecil County's Leading Independent Broker

A. C. Litzenberg & Son
REALTORS • APPRAISERS • BUILDERS
Elkton 398-3877 • North East 287-8700 • Rising Sun 658-6085

WATERFRONT COTTAGE.

Enjoy the spectacular view from
the enclosed front porch of this 3
BR cottage or snugly up to the
fireplace in the LR. Swim or boat
right out front. You can even
launch a small boat. Comes with
washer, refrig., range. Won't
last long. All for \$89,000.
82-1785.

6 APT. BLDG. & STORE.

Separate elec. meters and gas
meters. Building made of stone
w/ 18' thick walls. New
heating furnace & fire alarm
system. Call Bill Johnson, 70-
1764. \$75,000.

AN ENDLESS VIEW OF

the Chesapeake Bay from this 4
+/- ac. treed lot, 1 hr. from
Wilmington. Watch the sunsets
across the water and have im-
mediate access to the communi-
ty beach, waters used for swim-
ming and boating. Realistically
priced at \$42,000. 80-1730.

COUNTRY LIVING. 3 BR

modular home with 2 baths,
fireplace and full basement. Ap-
proximately 1/4 acre of land and
has its own well & septic. Call
Bill Johnson 287-5685 or 398-
3877. 50-1754. \$63,900.

NEWLY CONSTRUCTED 3 BR

rancher on 1/4 ac. 2 car garage, 2
full baths, FR and more. Near
Fair Hill off Route 273. 20-1787.
\$89,900.

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, and
even child's playhouse on this
spacious lot. Plus 1 yr. warranty.
\$176,775. 678-500.

NEW LISTING - 3 BR, bi-level

w/ large family rm., formal
DR., large country kit., all on 5
acres w/ barn fenced pasture,
stream & woods that joins
wildlife preserve. 40-1784.
\$89,900.

END UNIT TOWNHOUSE -

Huntsman Drive. Bath and
powder room, rec room added.
Central air. Two utility sheds. 20-
1777. \$38,500.

90 FT. WATERFRONT LOT. in

North East Harbors. Bulk head-
ed, floating dock, garage, well
and electric. \$65,000 or move in
to your own house boat for
\$75,000. 82-1775.

1981 COMMODORE NOVA,

14x55, located in friendly, quiet
neighborhood. Specially design-
ed with larger rooms, in excellent
condition. It has 2 BR, 1 bath,
includes refrigerator, range,
dishwasher and all drapery. Call
Mary Campbell. 50-1774.
\$21,000.

HANDYMAN'S SPECIAL. 2

BR house near A.P.G. and
Stephens lite. Ideal starter home
and has town water and sewer.
Call Bill Johnson. \$45,900.

NEW - NEW - ARUNDEL.

Quality built 3 BR ranch with full
basement. Wooded lot - 4 miles
to Elkton. Just \$57,400.

TURNQUIST TOWNHOMES.

New Construction - 2 1/2 BRs,
these townhomes have been
designed with modern living and
convenience in mind, yet is plac-
ed in a country setting. Hand-
somerly designed exteriors all
maintenance free. Spacious
rooms are the key to comfort.
20-1646. From \$49,500.

WATCH THE SHIPS GO BY.

1 1/2 acres located in prestigious
neighborhood. Wooded lot, 4 miles
to Elkton. Just \$57,400.

JOHN H. LITZENBERG, G.R.I., C.R.B.

Nancy Simpers 398-2578
Rose Anne Holmes 398-7730
Betty Weed 398-6285
Mary Campbell 398-4787
Bill Carter 287-5213
Andy Vaughn 398-8298

416 Firewood

FIREWOOD. All red oak. Cut &
split. \$75 per pickup truck load.
approx. 1/4 cord. Call 301-398-
2129 or 302-834-7100
after 5pm.

416 Firewood

Seasoned hardwoods. Cut,
split & delivered. \$80/cord.
301-398-3482.

SEASONED OAK, split &

delivered. \$50 for level pickup
load. 301-275-2784.

Heavy seasoned slab

firewood. All hardwoods,
mostly oak. Exc. for
woodstove and fireplace.
675/cord delivered. Seasoned
split wood, \$85/cord.
Contact Lee Larson 301-398-
7711, days or 392-5175 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.

420 Furniture

FIREWOOD-Cut your own.
625/cord. Call 301-658-6892
after 5pm.

WE OFFER A COMPLETE SELECTION OF

SPECIALIZED METAL
BUILDINGS FOR BUSINESS,
INDUSTRIAL AND COMMERCIAL
USE. PLUS COMPLETE
CONSTRUCTION SERVICES.

Elkton Roofing & Home

Improvements, Inc.
392-3251

Century 21

GOLDSBOROUGH-REALTORS

LIBERTY BUILT

2200 square feet. Prime Newark Location. Quality built 3
bedroom 2 story Colonial on 1/2 acre lot. 2 car garage.
Hurry! \$105,900. No. K-141.

COUNTRY LIVING

Minutes from Newark. Maintenance free lovely split level on
beautifully landscaped one-half acre. Call for details.
\$93,000. No. K-1193.

RETIREMENT OR

Summer home one block from the Sassafras River. 6 rooms
plus oversized building for your boat & equipment. Ap-
pliances included. \$69,900. No. K-108.

PRIME AREA

near Landsdowne Farms for a small subdivision. 18 1/2 acres
of land w/ an old house. Area of homes around it in the
\$100,000 + price range. \$175,000. No. K-945.

JUST REDUCED

3 bedroom ranch w/hardwood floors & fresh paint. Heat &
hot water new in last 2 years. Perfect for 1st time
homebuyers. Fenced yard, stained woodwork & more.
\$59,900. No. K-180.

Century 21

GOLDSBOROUGH
NEWARK 302-731-8200

Cecil County's Leading Independent Broker

A. C. Litzenberg & Son
REALTORS • APPRAISERS • BUILDERS
Elkton 398-3877 • North East 287-8700 • Rising Sun 658-6085

WATERFRONT COTTAGE.

Enjoy the spectacular view from
the enclosed front porch of this 3
BR cottage or snugly up to the
fireplace in the LR. Swim or boat
right out front. You can even
launch a small boat. Comes with
washer, refrig., range. Won't
last long. All for \$89,000.
82-1785.

6 APT. BLDG. & STORE.

Separate elec. meters and gas
meters. Building made of stone
w/ 18' thick walls. New
heating furnace & fire alarm
system. Call Bill Johnson, 70-
1764. \$75,000.

AN ENDLESS VIEW OF

the Chesapeake Bay from this 4
+/- ac. treed lot, 1 hr. from
Wilmington. Watch the sunsets
across the water and have im-
mediate access to the communi-
ty beach, waters used for swim-
ming and boating. Realistically
priced at \$42,000. 80-1730.

COUNTRY LIVING. 3 BR

modular home with 2 baths,
fireplace and full basement. Ap-
proximately 1/4 acre of land and
has its own well & septic. Call
Bill Johnson 287-5685 or 398-
3877. 50-1754. \$63,900.

NEWLY CONSTRUCTED 3 BR

rancher on 1/4 ac. 2 car garage, 2
full baths, FR and more. Near
Fair Hill off Route 273. 20-1787.
\$89,900.

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, and
even child's playhouse on this
spacious lot. Plus 1 yr. warranty.
\$176,775. 678-500.

NEW LISTING - 3 BR, bi-level

w/ large family rm., formal
DR., large country kit., all on 5
acres w/ barn fenced pasture,
stream & woods that joins
wildlife preserve. 40-1784.
\$89,900.

END UNIT TOWNHOUSE -

Huntsman

430 Miscellaneous

FOR SALE:
Refrigerator in excellent condition, \$100. 5' Rose tub & toilet, \$60. Cabinets-use as workbench or lower kitchen cabinets, \$35. Portable dishwasher, \$25. 301-287-8625.
Good quality mixed Timothy & Clover hay. No rain. 301-658-5447.
HALF PRICE! Flashing arrow signs \$289! Lighted, non-arrow \$269! Nonlighted \$219! Free letters! Very few left. See locally. 900-423-0163, anytime.

MARTY'S DRAIN CLEANING SERVICE

302-328-3499
7 days-24 hours
Roots My Specialty
10% Senior Citizen Discount

MARTIN H. DOLBEN

107 Lea Rd-Manor Park
New Castle, DE 19720
Maple stereo cabinet-\$75. End tables-\$20/pair. Air-right stove, stainless steel finish. Glass door, burns wood or coal-\$450. 301-885-2280.
UPRIGHT PIANO-Lester, \$200. Solid oak desk, \$55. World Book Encyclopedias, Child Craft dictionary & book case, \$75. Book of Knowledge, \$25. 301-398-6611.

432 Musical Instruments

BANJO, Stelling 5 string w/hardcase & brand new pick-up. Set up for professional. \$550. 302-737-4278.
ORGAN-BULBRANSEN. Like new. Best offer. Call 301-658-2150 or 302-737-7225.

436 Pets

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 301-392-3289.
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, 86%. Bagged in 1 bushel paper bags. 301-755-6652.

502 Business Opport.

BUSINESS FOR SALE
Bakery for sale. Includes oven, showcases & all other equipment. Building rental optional. Call 301-939-0034 before 9am or 301-426-4492 after 3pm.
SMALL BRIDAL BUSINESS
Low overhead price. Negotiable. Will train. Call after 5pm. 302-322-0190.

602 Rooms

Elkton & North East. Room or efficiency. Color TV. From \$45 w/ky. 301-398-4400 or 398-9855 or 287-9877.

NEAR RISING SUN furnished bedrooms for rent. Share kitchen & bath. \$50/week. 301-658-4122.

NEWARK DE. room or efficiency. near Univ. from \$135/mo. 302-737-7319. 9am-5pm weekdays.

Newark near University. Monthly: 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 vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

CATHEDRAL ST. APTS.
Spacious 1 BR fully equipped, w/w, heat pump. \$395/mo plus utilities. Security deposit & references req. 301-398-3913, 9-3, or 301-398-2850 after 4pm.

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. Deluxe 1 BR. 301-287-5533.

PERRYVILLE-2 BR apt. \$325/mo plus utilities. No pets. Security deposit required. Avail. Feb. 1. 301-658-5468.

PERRYVILLE-1 BR unfurnished apartment. Call 301-272-4845 or 301-272-8686.

1 & 2 BR apts. available Feb. 15th. Newly renovated. \$295/mo. includes cable, heat & hot water. 301-642-3314.

This beautiful apartment can be yours for \$375(1 BR), \$395(2 BR). Completely renovated w/ washer & dryer, new carpet, new kitchen, separate heat & AC, plus more. 301-398-7328.

610 Mobile Homes/Rent

NEAR NOTTINGHAM PA-3 BR mobile home for rent on private lot. No pets. 215-932-2959.

610 Mobile Homes/Rent

Ready for immediate occupancy: 2 BR mobile homes. Priced from \$265-281/mo. Includes sewer, water & trash removal. Other charges may apply. Security deposit required. Call 301-287-6429, weekdays.

612 Property for Rent

7 ACRES of Alfalfa. \$40/per acre. Wheatly Rd. 301-592-6600.

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.

614 Commercial Property

RT 213 at CHERRY HILL-new commercial buildings. 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

BLUE BALL RD-3 BR house, baseboard heat. \$375/mo. plus security deposit. No pets. Call 301-398-7636.

BUCKHILL FARMS-3 BR home. Fenced yard, refrig. Avail. March 1. \$500/mo. 302-995-1556.

CECILTON-4 BR's, LR, DR, kit, laundry room, bath, new heating system, w/w carpet throughout. \$350/mo plus security deposit. 301-398-6120.

ELKTON 2 BR town house. LR, DR, custom kitchen, refrigerator, stove, laundry room, w/w carpet and central air. Nice location in town. No pets. 1 child. Security deposit & references required. \$365/mo. 301-398-0398.

S. CHESAPEAKE CITY-2 BR, LR, kitchen, DR, small backyard & small storage shed. \$375/mo, plus utilities. Security deposit required. Call 301-885-5825.

LIKE PRIVACY? Small 2 BR house near RISING SUN, MD. New in-ground pool, outer 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.

616 House for Rent

NORTH 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 antenna system. \$465/mo. plus utilities. Deposit & references required. Looking for 6 mo. lease min. Call 302-994-7884 or 302-731-4500.

616 House for Rent

RISING SUN-3 BR house for rent. \$350/mo. plus utilities. Security deposit & references req. 301-658-5617 after 7pm.

618 Misc. Rent

MAIN ST., ELKTON, MD. Storage garage for rent. 25'x45. \$90/mo. 301-398-1390.

Perryville's Used Car Headquarters MCCOY USED CARS

Top Quality Good Late Model Cars To Choose From.

A few of our many cars - Shop early for best selection.

- 1985 Mustang SVO
- 1984 Pontiac Fiero
- 1984 Dodge Daytona
- 1983 Olds Cutlass
- 1982 Mercury Grand Marquis
- 1982 Lincoln Continental
- 1981 Chevy Chevette
- 1981 Ford Thunderbird
- 1980 Chevy Malibu, 4 dr.
- 1979 Pontiac Catalina.

BANK FINANCING AVAILABLE
Open Daily 9-8; Sat. 9-5
Located on Route 40 at the Light in Perryville, MD

KIRKWOOD DODGE
AMERICA'S DEALER

\$500 REBATE
Or 7.5% *APR Financing on Omni

\$500 REBATE
8.6% *APR Financing

\$1000 REBATE
8.6% *APR Financing

SPECIAL FINANCING & REBATES
Have Been Extended Until Feb. 28th by CHRYSLER CORP.

\$500 REBATE
8.6% *APR Financing

\$500 REBATE
8.6% *APR Financing

\$500 REBATE
8.6% *APR Financing

*Based On 4 Year APR Financing

INTEGRITY IN SALES AND SERVICE **DELAWARE'S #1 DODGE DEALER** **CAR & TRUCK CENTER**

4800 Kirkwood Hwy. Wilm., DE **KIRKWOOD DODGE** **999-0541**

D.O.W.

DEAL 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.

DEAL ON WHEELS

1220 Centerville Road • 999-9955
OPEN DAILY till 8 P.M. - Sat. till 4 P.M.

nucar connection

Delaware's Exclusive Mazda Dealer

B2000

ONE OF THE QUIETEST, ROOMIEST CABS IN ITS CLASS.

THE ALL-NEW 1986 MAZDA B2000 LX CAB PLUS.

The all-new Mazda B2000 LX Cab Plus fits four adults nicely. Standard features: 5-speed, white-letter radials, chrome spoker wheels and rear step bumper, AM/FM stereo, herringbone reclining bucket seats, and forward-facing rear seats for two adults.

mazda

nucar **mazda**
322-2277
172 N. DuPONT HWY.
We're Across From The Greater Wilmington Airport

ALDERMAN NISSAN

PRESIDENTS SALE

7.7% FACTORY TRUCK FINANCING NOW AVAILABLE!!! 7.7%

Nissan Sentra
Model #22356

Selling price \$10,017. Down payment \$229.19 cash or trade. 60 monthly payments of \$88 at 14.5% Annual Percentage Rate financing on approved credit. Excluding title, tax, tags and license.

Nissan Std. Pickup
Model #03256

Selling price \$10,999. Down payment \$310.80 cash or trade. 48 monthly payments of \$88 at 14.5% Annual Percentage Rate financing on approved credit. Excluding title, tax, tags and license.

Nissan Stanza Wagon Model #17556

Selling price \$11,017. Down payment \$388.21 cash or trade. 60 monthly payments of \$149 at 14.5% Annual Percentage Rate financing on approved credit. Excluding title, tax, tags and license.

Nissan 300 ZX Model #14056

Selling price \$16,599. Down payment \$600.47 cash or trade. 60 monthly payments of \$249 at 14.5% Annual Percentage Rate financing on approved credit. Excluding title, tax, tags and license.

Alderman

NISSAN

WHERE NISSANS REALLY DO COST LESS!

Route 13 • Between I-295 and I-495
Wilmington **652-3068**

702 Housing for Sale

ELKTON, 611 North Street, MD. 7 rooms, 2 bath, 2 story, basement, large backyard. \$45,000. 301-398-0542 or 392-4161.

BY OWNER exceptional contemporary rancher over 3,600 square feet of the finest construction, 3 BR, 3 baths with marble top basins & ceramic tile. Maximum insulation, hard oak floors, just completely repainted. 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 attached 2-car garage with electric 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 landscaping of 4 1/2 acres more or less. Owner financing possible. Brokers protected. Asking \$225,500.00. Call 302-345-4140 anytime & leave message.

DAVITT MACKIE & ASSOC. REALTORS 301-398-2025

1986 Definitely the year to sell & build that dream home. We can help sell your home and make that NEW Home come true with The Davitt Co. Builders.

SURREY RIDGE-Numerous home packages starting in the \$70's.

CAMBRY-Community of Executive style homes. Prices start in the \$90's, but hurry, there are only 3 lots left.

GREEN MEADOWS-Beautiful 1 acre home sites with home packages starting in the low \$60's.

HOLLY LANDING-Near 2 rivers & Marinas. All wooded lots starting size .833 acre. Prices start low \$60's.

THE HIGHLANDS-One of the few sites remaining this close to the DE line. Lot sizes start at 2.7 acre to 13 acre. Complete packages starting in the \$90's.

EXECUTIVE HOME SITE 4.5 acres adjoining state lands at Fair Hill. 300 plus White Pine trees, orchards, grape vines & rolling country acres. \$37,700.

DAVITT MACKIE & ASSOC. REALTORS 301-398-2025

Looking for a good buy? You have found the place for some of the best deals around!

FOSSETT CO. REALTORS

HARRISVILLE 3BR, kitchen, LR, bath, floored attic could be made into 2 bedrooms. Needs work. On approx. 1/2 acre. \$38,000.

NEAR RISING SUN 1 1/2 story, 4 BR, 2 bath, kitchen, LR, DR, slate foyer, 2 car garage, large office, 2 outbuildings. Located close to Chantilly Manor Country Club & I-95. Perfect for professional. 8 acres \$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 \$36,500.

Lovely stone home high on a hill overlooking the beautiful Susquehanna River. Built 1796. Located at historic Bald Friar. 122 acres. Call for more info.

Large 8 BR, 2 story home on approx. 1 1/2 acres. 1st floor, 4 BR's, full bath, large LR with fireplace, DR, kitchen & laundry. 2nd floor, 4 BR, full bath, needs repairs. \$80,000.

FOSSETT CO. REALTORS 301-378-4556 or 558-5598

WE BUY ALUMINUM CANS
Sat 8 a.m. to 1 p.m.
Mon thru Fri 1-4 p.m.
North East Auction Galleries
U.S. Route 40
North East, MD

WHAT GOES UP, BETTER COME DOWN.

American Red Cross

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 2/26-2 hrs.

8.6% (48 Month Terms) OR \$1000

CASH BACK - YOUR CHOICE ON

1986 LANCER ES

Lancer ES Turbo Sport

CAR OF THE WEEK

'83 PLYMOUTH TC3

2 Door Hatchback, auto., air, pwr. steer, am/fm.

\$3850.

'84 DODGE DAYTONA TURBO, 5 spd., air, stereo, cruise control, dark tan metallic, 1 owner. \$7895.
'82 DODGE J400, 4 door, air, 2.6 engine, AM/FM, lt. creme. \$6400.
'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. \$64500.
'84 CITATION, 4 dr., auto., air. \$4950.
'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

702 Housing for Sale

ELKTON AREA-For sale by owner, 3 BR townhouse. Excellent condition. 301-398-2829 after 4:30 for details.

IF YOU HAVE SOLD YOUR HOME AND TAKEN BACK A MORTGAGE WE WILL BUY THAT MORTGAGE FOR CASH. CALL 302-354-1416. INVESTMENT MANAGEMENT ASSOCIATES

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

Possible financing 0.891 acre building lot, Dr. Jack Rd. \$9900. 301-398-2534

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. 301-392-5190.

Find your home in the Classifieds!

708 Mobile Home/Sale

14x70 Mark IV, 1976, 3 BR, eat-in kitchen, central air, stove & refrigerator, shingled roof, utility shed. \$9500. Must be moved. Call 301-287-8564.

1979 Hallmark 3 BR, front kitchen w/bay window, shingled roof, vinyl undersiding. Asking \$13,500. Call 301-378-3978.

1982 Astro Manorhouse, 14x70, house-shaped roof, vinyl siding, 2 BR, 2 full baths, washer/dryer, refrigerator, electric range w/exhaust hood, central air, oil heat, upgraded carpet & 1/4" paneling. Added free extras: dishwasher, vinyl skirting, ceiling fans, storage shed, oil tank & 2 sets of concrete steps. Pay off loan balance in June. 301-378-3821 after 5pm.

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.

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.

NORTH EAST, 1974 Granville 12x70. Screened-in porch, sliding glass door, many extras. Must sell. Call 301-398-9023 after 3pm.

802 Motor Cycles

YAMAHA, 1982 650 Maxim. 6000 miles. Very good cond. 301-392-3882.

ATC 1979 Honda 110. Needs work. \$175 or best offer. Call 301-398-7469.

804 R/V's

WINNEBAGO, 1972, 24'. Fully equipped, sleeps 6. \$7500. 301-398-0542.

806 Trucks/Vans

1975 Kenworth Tractor cabover. Completely rebuilt engine. New block. \$15,000 or best offer. Call 301-398-9461 evenings.

CHEVY, 1972 1/2 ton pickup 307, 3 spd., CB, tool box in back. \$750. 301-275-2917.

DODGE TRADESMAN 200 Van, 1977, 318 engine, roof rack & other extras. Good condition. \$2000. Call 301-287-5884 evenings.

D.O.W.

'79 Dodge D-150 P.U. 5spd, ps, pb, am/fm, txa clean \$2995. WE Finance Deals On Wheels. 1220 Centerville Rd. 301-999-9995

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

1986 FORD RANGER "S"

\$6195

Delivered*

*Tags, Taxes and Dealer
Installed Accessories
Not Included.

FREE TEDDY RUXPIN™ WITH THE
PURCHASE OF ANY NEW RANGER "S"
DRIVE A LITTLE, SAVE A LOT!

where can you
get **MORE** car
for **LESS** money?

SAVE
\$1,000

HONDA LXI HATCHBACK

Auto trans, power steering, disc brakes, air cond, alloy wheels, paint stripe, rust proofing, sound shield, power windows, stereo, cassette. \$2297.

FINE HONDA RIGHT NOW!

WE HAVE HONDAS IN STOCK FOR IMMEDIATE DELIVERY!

WE'RE SELLING MORE FOR LESS!

FINE HONDA

298 E. CLEVELAND AVE. • NEWARK • 738-5200

SAVE
\$500

HONDA CRXSI

5 speed, stereo cassette, power, non package floor mats, paint stripe. #2308

SAVE
\$1,000

HONDA CIVIC WAGON

4-wheel drive, stereo, radio, paint stripe, rust proofing, sound shield, floor mats, luggage rack. #2282

SAVE
\$700

HONDA CIVIC SI

5 speed, stereo, radio, rust proofing, sound shield, paint stripe. #2265

SPECIAL FINANCING AVAILABLE

**MISSING
PAGE(S)**