

NewArk Post

79th year, No. 53

January 18, 1990

Newark, Del.

25¢

LIBRARY
UNIVERSITY OF DELAWARE
JAN 23 1990
NEWARK, DELAWARE

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

THIS WEEK

Head injury recovery center

Each year, thousands of Americans suffer head injuries. It is called a "silent epidemic," and the results can be devastating. Soon, there will be help for residents of northern Delaware and environs. The Key Group soon will open a new head injury recovery center in Newark. For details, see page 3a.

Roberts seeks paramedic boost

New Castle County Councilman J. Christopher Roberts is seeking increased paramedic coverage for the county. See page 3a.

'Gorbachev Revolution'

The "Gorbachev Revolution" has taken on a momentum of its own in Eastern Europe, and two scholars will look at the phenomenon during lectures at the University of Delaware this week. See page 6a.

Daffy Deli must move

The University of Delaware is forcing the Daffy Deli, a Newark institution and cheesesteak haven, to move as it prepares to build much-needed housing for students along Cleveland Avenue. See page 8a.

White Clay pollution

Non-point source pollution, the runoff of everyday chemicals, is causing problems throughout the White Clay Creek watershed. For details, see page 8a.

MBNA offers day care

Day care is a major concern among modern workers, and officers of Maryland Bank, N.A. in Ogletown are trying to do something about it. A state of the art facility has opened on the bank grounds. See page 9a.

Diana Pitts in fast lane

When it comes to track and field, Diana Pitts of Christiana High School keeps fast company. Already area coaches are comparing her to Delaware Olympians Vicky Huber and Terry Dendy. See page 10a.

INDEX

News, 2a
Opinion, 4a
Education, 6a
Business, 9a
Sports, 10a
Lifestyle, 1b
Homefront, 1b
Entertainment, 2b

The Arts, 2b
Calendar, 4b
Classified, 6b

Bennett says US will halve drug use

by Suzanne Sczubelek

William J. Bennett, director of the Office of National Drug Control Policy, breezed through Wilmington this week, devoting little time to press conferences and circumventing controversial questions concerning country's drug problem.

He did stop to make a prediction, though, at the Delaware State Chamber of Commerce's 153rd annual dinner Monday at the Radisson Hotel.

The United States can cut overall drug use in half by the end of the decade, Bennett said.

This includes casual and habitual use as well as the number of incidents of drug involvement in patients admitted to emergency rooms.

"This is what we'll do with

reasonable efforts. If we make better than those efforts, we'll get there faster," said Bennett, who U.S. Sen. Bill V. Roth Jr. introduced to reporters as a man who "doesn't hesitate to take on sacred cows."

The "we" includes federal and state governments, schools, churches and other community groups, he said.

He called the country's approach

to the problem "sober, modest and based in reason."

Bennett, the former Secretary of Education, compared the use of drugs in the United States to a forest fire in need of being contained.

He likened the war against illegal substances to a tug-of-war, dependent on the number of people and how hard they pull.

Bennett called the arrest of

Manuel Noriega "progress."

"Something decisive has been done," he said, adding that the arrest demonstrates the country's seriousness in combatting drugs.

In comparing the condition of illegal drugs in this country to last year's, Bennett said, "In many places, things are the same, and some are worse. But in a surprising amount of places, it's getting better."

Dale Fetzer (left) and color guard at the "Glory" premiere.

Photo/Jody Stecher

A glorious premiere

Union troops march as 'Glory' opens in Delaware

by Suzanne Sczubelek

The parking lot of Newark Shopping Center was a battleground Saturday, but not because of any recent controversy.

About 100 extras from the new Civil War film "Glory" were on hand in full uniform to accompany the area's movie premiere.

Also present were two local men instrumental in the making of the film, Civil War authority Dale Fetzer of Bear and New Castle native Maurice Whitlock.

Fetzer received a phone call from the film's associate producer before filming began last February asking him to share his knowledge of 19th century

military.

Director Edward Zwick (co-creator of television's "thirtysomething") was a stickler for accuracy in the movie, which portrays the Union Army's 54th Massachusetts Regiment, the first in which blacks could enlist.

Whitlock, who has participated in A Day in Old New

Castle and owns Grand Illusion Costume Company on Newark's Main Street, manufactured numerous costumes for the film's soldiers.

All are exact duplicates, he said, with some pieces made by companies in operation at the

See GLORY/12a

The march of time...

Newark Rotary repairs Main Street clock

by Cathy Thomas

Time has stood still on Main Street.

Hard to believe? Just glance up at the clock on in front of the old Farmer's Trust Building.

It stopped at 10:30 p.m. on the night that the Newark Opera House burned in 1983.

A renovation effort is now under way to return the clock to the future.

"We were looking for something that would be for the city," said Stanley Einhorn, immediate past president of the Rotary Club of Newark. The Rotary Club selected restoration of the clock as a commemoration of the club's 50th anniversary.

"It seemed to be a natural thing to do," said Einhorn. "It seemed

everyone was sorry the clock wasn't running."

The University of Delaware inherited the clock with the purchase of the Farmer's Bank Building at 87 East Main Street. University officials granted Rotary Club officials approval to restore the clock.

Officials of the old Newark Trust Co. placed the clock on Main Street. The exact age of the clock has not been determined, although Einhorn said the first repair is dated 1922.

Originally, the clock chimed on the hour. However, the chimes repeatedly malfunctioned and eventually were no longer repaired.

The clock will be rebuilt on the spot. The shell will be painted

See CLOCK/12a

Photo/Jody Stecher

The Farmers Bank clock on Main Street, minus its workings.

Newark police high tech

by Cathy Thomas

Newark police have entered the information age.

The department signed on to a new computer-aided dispatch system last week.

The \$162,000 system replaces hand-written cards used by dispatchers in the past to keep track of officers' activities.

The computer will also store information and will allow easy access to crime statistics.

"We're collecting more information about police activity in the city," said Police Chief William A. Hogan. "It will allow me to analyze our work load in greater detail."

The new system should make the job of dispatcher a little easier.

Without the computer system, dispatchers must remember to make repeat checks on officers. The computer is programmed to remind the dispatcher to check on an officer by flashing the particular entry.

The new computer will provide dispatchers with information about the location of an incident. If police have been called to the location in the past, the computer will display information about previous incidents.

Hogan will use the computer as a management tool.

"We can actually look at this data," he said, "and better manager our resources."

See POLICE/12a

Slow sales force layoff at Chrysler

About 3,400 workers at Chrysler Corp.'s Newark Assembly Plant returned to the job this week from temporary layoff shortly after learning of another layoff planned for February.

The employees have been off the job for the past three weeks due to slow sales. Workers will be idled again the week of Feb. 5 also due to slow sales.

"We're shutting the plant down for inventory adjustment," said Chrysler spokesman Alan Miller of the February layoff. "We produce cars according to market demand."

The Chrysler announcement coincided with similar decisions by Ford and General Motors to lengthen temporary layoffs. Nationwide, nearly 57,000 plant workers are affected by the cutbacks.

The General Motor Corp.'s employees at the Boxwood Road plant returned to the job Tuesday after a temporary shutdown. The company will not be affected by additional layoffs.

Garrett Miller

Your **SUPER**Store

MAYTAG

INTRODUCTORY OFFER

THE TIME IS RIGHT—GET A LOW PRICE ON A MAYTAG

NO. 1 PREFERRED BRAND

GET A LOW
PRICE TAG ON
A MAYTAG!

BUY NOW!
GET A
10 YEAR
WARRANTY BONUS

The entire Transmission now has a
10 YEAR Limited Warranty
from the Date of Purchase

DEPENDABLE MAYTAG
WASHERS

- Lasts longer, needs fewer repairs and costs less to service
- No. 1 preferred brand*

*(Based on consumer surveys)

SPECIAL PURCHASE

DEPENDABLE MAYTAG
DRYERS

GET A LOW
PRICE TAG ON
A MAYTAG

- No. 1 preferred brand*
- Dependability proven in commercial laundries
- Porcelain enamel top

*(Based on consumer surveys)

DEPENDABLE

DEPENDABLE MAYTAG
DISHWASHERS

GET A LOW
PRICE TAG ON
A MAYTAG

- Nobody gets dishes cleaner
- Quiet cleaning
- No dishwasher holds more
- Three level scrubbing power

Garrett Miller
Appliance Warehouse
37 Germay Drive
Germay Industrial Park
Wilmington, Delaware

Turn off Maryland Avenue
at Mellon Bank
(302) 656-3170

for quality & savings
you'll love
our touch
Garrett Miller
Your **SUPER**Store

QUANTITIES ARE LIMITED
HURRY IN TODAY

All advertised specials subject to prior sale.

All merchandise is priced for pick up.

Free factory service (part & labor) on all items.

INTRODUCTORY OFFER

MAYTAG REFRIGERATORS

**BUY
NOW!**

WE WILL
GUARANTEE IT
TO THE YEAR
2000*

Offer Ends August 31, 1990

*Ask for Details

MON-FRI 9am to 9pm SAT 9am to 5pm SUN 11am to 4pm

Head injury clinic to open Newark facility

by Cathy Thomas

More than half a million Americans suffer head injuries every year, and some refer to that as a "silent epidemic."

"About 10 percent of those head injuries are serious enough to require some kind of long-term care," said Eldon Munson, director of clinical programs for The Key Group Head Injury Recovery System.

The Key Group will host a ground breaking Wednesday for a Head Injury Recovery Center to be built at 11 Independence Way in Newark, just off West Chestnut Hill Road.

"There's nothing like this in Delaware," said Munson. "This is the first of its kind."

The facility will offer training and therapy to help the head injury victim make the transition from full-time care to the community. Long-term patients will also be

cared for at the facility.

"The Newark facility will be a post-medical facility," said Munson.

Munson, who serves as the president of the New Hampshire Head Injury Foundation, said teenagers are the most common head injury victims. Most head injuries are inflicted in auto accidents.

"Prevention is the best way to avoid head injuries," he said, adding that seat belts, helmets, and airbags reduce the chance for serious head injury.

Munson said the facility will be staffed to provide a broad range of care.

"The recovery from head injury is different for every individual," he said. "What we're hoping is to provide a broad spectrum to meet the needs of every individual."

Munson said the facility will be open in the fall. Clients will be accepted in late summer.

City officials study facilities report

by Cathy Thomas

Newark city officials received a preliminary report on the city's police facility needs, but are remaining tight-lipped on the early data.

The report, based on a study conducted by a California consulting group, will help city officials decide whether to build a new police station or renovate the current facility on Main Street.

"I'm going through that (report) again with the staff," said City Manager Carl Luft. "We're just going to take our time and have our consultants review the data."

Luft doesn't expect the report to be final for several weeks following discussions with the consultants.

"There's some major assump-

tions in the report that we want to talk to the consultants about," he said. "A key element in the report is going to be the cost estimate."

A work session with the consulting group has been tentatively scheduled for Feb. 20, at which time the findings of the study will be released.

City officials have been anxiously awaiting the study findings because information in the report will determine how much money for the police department should be proposed in an April bond issue.

The study results were expected last fall, but the information was delayed to internal circumstances at the consulting firm, H.Wendell Mounce and Associates of Glendale, Calif.

NEWS FILE

Jaycees remember group's roots

The history of the Jaycees will be remembered during the week of January 21-27, which has been set aside as Jaycee Week.

Activities will include an informal gathering at 7:30 p.m. Tuesday, Jan. 23 at the Dragon Run Park in Delaware City.

The meeting is open to the public, and the Jaycees invite men and women between the ages of 21 and 40 who are interested in learning about the group.

Observations on Panama

An American Friends Service Committee consultant will speak in Wilmington this

month following a fact-finding mission to Panama.

Phillip Berryman will speak about the invasion of Panama and its aftermath in a talk entitled "Panama, What Happened, What Next?" at 7 p.m. on Sun., Jan. 28, at the Immanuel Episcopal Church, 2400 W. 17th St., Wilmington.

Berryman, a former Roman Catholic priest, served from 1966 to 1973 as pastor of the El Chorrillo district in downtown Panama City. Berryman's ties with Panama have continued since then through frequent visits.

During his recent trip, he talked with a cross-section of Panamanians, and he will share their reactions to the invasion and their view of the country.

The program is sponsored by the Central America Committee of Pacem in Terris, a community peace education organization cooperating with the Delmarva Ecumenical Agency and in association with the American Friends Service Committee, Middle Atlantic Region.

County office earns award

The New Castle County Department of Parks and Recreation recently received an honorable mention award for its programming from the Learning Resources Network (LERN).

The award was one of 20 such honors out of more than 150 nominations from

programs across the United States and Canada.

The awards recognized innovative and creative practices in class programming that are indicative of trends or directions in the field of lifelong learning.

Robert M. Fischer and Gail Elder White received the award on behalf of the organization.

"This award is presented in recognition of your outstanding entry which will be shared with other programs," said LERN president Greg Marsello.

LERN is an international association with more than 3,000 members in five countries. It is based in Manhattan, Kansas.

Roberts hopes to boost paramedic staff

New Castle County Councilman J. Christopher Roberts is calling for an increase in the county's paramedic staff.

Roberts submitted an ordinance to fellow council members, proposing an expenditure of \$125,000 to add 12 paramedic trainees in the county's Emergency Medical Services Division.

This ordinance follows recent passage of a county bond bill which, in part, would provide funds to construct a paramedic station in Glasgow.

"When I became involved in the Glasgow area," said Roberts, "one of my first priorities was establishing a paramedic station in this area to support the emergency medical needs of that rapidly growing community."

The county's population increase resulted in a need for additional paramedic stations, according to County Executive Dennis E. Greenhouse.

"We had planned to open paramedic stations in Glasgow and

Pike Creek Valley," said Greenhouse. "Now that the Glasgow station is becoming a reality, we will begin concentrating on the Pike Creek Valley station."

The county's medical services division has not expanded since 1981.

Glasgow residents now receive paramedic service from the New Castle or Middletown stations.

"The Emergency Medical Services Division has, in the past under severe weather conditions and major disasters, operated an addi-

tional paramedic unit," said Chief of Emergency Medical Services Edwin Barlow. "We will continue to do so until a permanent paramedic unit is in operation."

The new station is expected to shorten response time to medical emergencies, increasing life-saving potential for the emergency medical system, Roberts said.

If approved by council, the paramedic trainees will be hired in March and begin a nine-month training program. They will begin work in January, 1991.

GENTLE DENTAL CARE

Two Convenient Locations
NEWARK & BEAR, DE.

NEWARK MED. BLDG. 327 E. MAIN ST. 737-5700 Rte. 40 & 7 BEAR, DE 836-9330

PROMPT EMERGENCY CARE • NEW PATIENTS WELCOME
DENTURES • REPAIRS • RE-LINES • IN-HOUSE LAB
EXTRACTIONS • PERIODONTICS • ROOT CANAL
CROWN & BRIDGE • COSMETIC BONDING • VENEERS

SAT. & EVE. APPTS. AVAILABLE
GLEN GOLEBURN, DMD
STANLEY GOLEBURN, DDS

LEARNING IS FOREVER!

Register In Person for the
Christina Adult Continuing Education Classes
Next Thursday, January 25,
6:30 - 9 p.m.
Newark High School Cafeteria
OR
Mail Registration Postmarked by January 20

For Information Call 454-2251
ACT NOW!

CHRISTINA SCHOOL DISTRICT
Our people make the difference

The Nook
255 Elkton Rd.
Newark
(302) 368-4282
Open M-F 10 AM-9 PM • Sat. 10-5:30 • Sun. Noon-5

The Nook
255 Elkton Rd.
Newark
(302) 368-4282

INVENTORY REDUCTION

SALE
Starts Jan. 20th
30-50%

ENTIRE YARN & NEEDLEWORK STOCK MUST GO
- CASH ONLY THIS SALE -

TWO GRAND OPENING SALES!
MATTRESSES
SUPER LOW DISCOUNT PRICES
GUARANTEED!!

Now through February 4, 1990

40% 70% Off

SEALY, SERTA AND STEARNS & FOSTER
Including Posturepedics, PERFECT SLEEPERS AND CORRECT COMFORTS.

SEALY - CADET FIRM	SEALY - EXTRA FIRM	SEALY - SUPER FIRM
TWIN FULL \$31.59	TWIN FULL \$49.99	TWIN FULL \$64.99
QUEEN FULL \$59.99	QUEEN FULL \$69.99	QUEEN FULL \$89.99
KING FULL \$159.99	KING FULL \$179.99	KING FULL \$239.99

SEALY, SERTA AND STEARNS & FOSTER
Including Posturepedics, PERFECT SLEEPERS AND CORRECT COMFORTS.

SEALY - SUPER FIRM	SEALY - ULTRA FIRM	SEALY - ULTRA FIRM
TWIN FULL \$179.99	TWIN FULL \$199.99	TWIN FULL \$199.99
QUEEN FULL \$289.99	QUEEN FULL \$359.99	QUEEN FULL \$359.99
KING FULL \$399.99	KING FULL \$439.99	KING FULL \$479.99

WE'LL BEAT ANY PRICE... PERIOD!

THE Mattress Dept.
SHOP DAILY 10 to 9 SATURDAY 10 to 8 SUNDAY 11 to 4

GRAND OPENING NEW CASTLE
Parkway Plaza
DuPont Highway
Route 13
off 95 Exit
(302) 328-4669

GRAND OPENING WILMINGTON (South)
3821 Kirkwood Highway
Apollo Shopping Center
(302) 999-9490

WILMINGTON (North)
Beaver Valley Plaza
Route 202 West to
Brandywine Race Track
Across from Miller's Furniture
1/2 Mile South of PA Border
(302) 479-9559

OTHER LOCATIONS
NEWTOWN SQUARE
SPRING HOUSE
COLLEGEVILLE
FRAZER
DOYLESTOWN
SOUTHAMPTON

"Nutri/System taught me how to eat and helped me lose 80 lbs."

With the aid of Nutri/System counselors, I learned about nutrition and how eating the right foods could help me stay healthy. I ate lots of fresh fruits and vegetables plus delicious dishes like Chicken Polynesian, Fruit Yogurt, and Raisin Bran Muffins. Now I'm thin and I've got a lot of energy. Even my 5-year-old son can't tire me out.

Nutri/System®
Weight Loss Program includes a variety of delicious meals and snacks, nutritional and behavioral counseling, light activity, and weight maintenance.

Don't Wait, Call Today.
Our client, Vickie Taylor, lost 80 lbs.

We Succeed Where Diets Fail You.

nutri/system weight loss centers

FREE!
NUTRI/DATA® Computer Weight Analysis.

PEOPLES PLAZA
(In New Section)
GLASGOW, DE
(302) 836-3610

4510 Kirkwood Hwy.
Wilmington, DE
(302) 994-5708

Marsh & Silverside Rd.
Wilmington, DE
(302) 475-6010

Call now for your FREE personal consultation! You will learn your ideal weight and the ways NUTRI/SYSTEM® will help you lose weight and keep it off at a free, no obligation consultation. As people vary, so does an individual's weight loss.

GLASSES in 1-HR.* at no extra charge

SUPER SALE
2 FOR ONE

Hurry, Limited Time Only - Coupons Expire Jan. 31, '90

FREE VIDEO!
Buy one of our Contact Lens or Eyeglass Packages and receive a FREE VHS Adult Classic Home Video

CIBA® OR BAUSCH & LOMB® EXTENDED WEAR CONTACT LENSES
New Patients with Package Purchase

BUY ONE PAIR AT REGULAR PRICE GET ONE PAIR FREE

Receive a complimentary eye examination by our Doctor of Optometry with complete eye-wear purchase including lenses & frames

SAVE \$35.00
By bringing in a copy of your prescription from your present doctor

*In Most Cases - Optical Lab on Premises

EYE DOCTORS CENTER

Oxford Mall, Oxford, PA
(215) 932-2020 or (215) 932-2645
(only 20 minutes from Newark or New Castle)
DIRECTIONS: From Newark take 596 N. to Rt. 1 - So. to Rt. 10 turn Rt. onto Rt. 10, Oxford Mall is approx. 1 Mile on left. From New Castle take Rt. 41 N. to Rt. 1 So. to Rt. 10, follow same as above to mall.
HOURS BY APPT. - CONVENIENT EVE. HOURS

From DE / MD Call Collect

We accept All Major Credit Cards. Checks accepted, most major insurance plans accepted, incl. H.V.A., V.P.P., NMO of PA, Del Valley, Blue Cross of PA and Univ. of Del.

All examinations performed by State Licensed Optometrists

'Glory' is a powerful film

When I watch movies on the big screen, I can't help but be drawn into the story.

Ask my wife about "Chariots of Fire."

As a former sprinter for the Newark High School track team, I got butterflies and my palms sweated as I watched the runners take their marks.

I knew how they felt. I felt how they felt.

I wanted to burst out of my seat and down the aisle to the finish line.

But watching "Glory" Saturday afternoon at the Cinema Center in Newark was something else entirely.

It was an emotional ringer from which I still haven't completely recovered.

My feelings ran from sadness, sorrow and bitterness to elation.

Like many in the audience, I cried. A lot.

And like many, I cheered.

It is truly a great movie and one which all Americans should see for a host of reasons, not the least of which is better understanding between the races.

"Glory" does not preach, but it surely has an important message.

For those who do not know the story, "Glory" brings to life the history of the Civil War's 54th Massachusetts Infantry, the first

POSTSCRIPT

Neil Thomas

fighting unit made up entirely of African Americans.

It was not easy putting together a black regiment.

Even in the North, which was fighting for the abolition of slavery, prejudice against blacks ran high.

And the 54th put up with its share of indignities. Their "blue suits," Enfield rifles, even such basic necessities as shoes and socks, were slow in coming because quartermasters were more interested in clothing and arming white troops.

Few believed the unit would be given anything more than manual labor duties, although its commander, Robert Gould Shaw, trained the troops to fighting mettle.

Through all the pain, suffering and verbal abuse, fully aware that if caught by the Confederates they would be shot on the spot or sent back into slavery, the men of the 54th stuck with it.

They persevered and were eventually given orders to head South, where they suffered the further idig-

nity of being an exhibition unit rather than a fighting unit.

Finally the 54th won the well-deserved right to join the battle.

It did, and with valor.

The 54th was cut to shreds trying to take Fort Wagner off Charleston, S.C., but the legacy of its black fighting men and highly-committed white officers remains a compelling and dramatic lesson to us all.

The 54th made its point. These were men, not slaves, not chattel. These were living, bleeding, dying human beings of fortitude, courage and honor.

I cheered as they fought, and cried as they died.

And as the movie showed the Confederate flag being raised once more over Fort Wagner, I thought that it made an appropriate metaphor.

The war is long over but its legacy of racial tension remains. Prejudice still exists. White supremacists still roam the earth.

We owe it to the 54th to fight against such ignorance.

House faces tough issues

In my fall 1989 newsletter to residents of the 25th Representative District, I included a questionnaire regarding issues that may be considered by the 135th General Assembly which opened Jan. 9.

I'm very pleased with the 586 responses received thus far. Although we are still receiving a few more completed questionnaires each week, we have now tabulated responses in order to consider the general opinion of district residents.

The abortion issue is, of course, a controversial, personal and multifaceted one.

Respondents are split almost evenly on the question of parental consent — 52 percent feel that minors should be required to obtain written permission from their parents before being able to have an abortion.

However, 92 percent favor abortion when it is used to save the life of the mother.

Forty-two percent of those responding favor legislation restricting the availability of abortion to the early months of pregnancy, and 55 percent favor the use of

HOUSE REPORT

Steve Amick

state and federal funds to assist in the cost of abortion and related services.

Substance abuse and our response to it will surely be on the agenda in Dover during the next several months, and 68 percent of those polled feel the state should devote time and money to establish more treatment facilities to combat the substance abuse epidemic. However, only 51 percent support a tax increase to fund such facilities.

The issue raised that garnered the most agreement among 25th District residents was that of gun control. Seventy-eight percent favor a state law making certain types of guns such as automatic rifles illegal, and an overwhelming 90 percent favor a law creating a 14-day

waiting period before an individual can buy a handgun in Delaware.

Concerning day care, 69 percent support legislation to give a tax credit to businesses that provide on-site day care programs for their employees.

Finally, concern for the protection of the environment is reflected in the 87 percent favorable response to the establishment of a one-day hazardous waste day for the collection of environmentally dangerous household materials such as paint thinners and aerosols.

If you want to share your opinion on any of these issues and have not yet returned your questionnaire, please do so or call me at 738-0215. The more feedback I have from you, the better I can represent your interests in Dover.

THE JAMES H. GROVES ADULT HIGH SCHOOL Gives Delaware Adults the Way to Earn a Regular High School Diploma.

Now You Can Raise Your Education Level and Still Work and Meet Family Responsibilities.

- ✓ Earn Credit Through Courses Taken at Night.
- ✓ Use The Credits You Have From Past Schooling.
- ✓ Get Credit for Military, Job or Other Training.
- ✓ Get Credit for Documental Learning Such as Trade, License, G.E.D. Certificate, or Other School.
- ✓ Prepare for and Take the G.E.D.

The Groves Newark Center Holds Classes at Newark High School and William Penn High School

For Information and to Register Come to Newark High School Room B-102 Between 6 and 9 pm Monday Through Thursday Nights or Call the Christina Adult Education Office at 454-2251
Classes Start January 29

If there's a pain in your chest, be a pain in the neck.

Complain to a doctor.

American Heart Association
WE'RE FIGHTING FOR YOUR LIFE

WAREHOUSE CLEARANCE + REMODELING

SALE

drastic price reductions on 1st quality and irregular clothing
most items marked down to original wholesale cost or lower!!

42 E. MAIN ST., NEWARK 368-2980

NEW CASTLE COUNTY VOCATIONAL-TECHNICAL SCHOOL DISTRICT

OPEN HOUSE

Learn About:

Admissions
Career Programs &
Related Academic Courses
Cooperative Education
Student Activities
Ninth Grade
Exploratory Program

Grades 9-12

HODGSON

Vocational-Technical High School
Rt. 896 South • Glasgow, DE
834-0990

Sunday, January 21 • 1-4 p.m.

(In case of snow, alternative date will be announced by the media)

UNIVERSITY of DELAWARE

IN-PERSON REGISTRATION SPRING SEMESTER

Wilmington Campus
Wilcastle Center
2800 Pennsylvania Avenue
Tuesday, January 23
10:00 a.m.-8:00 p.m.

913 Market Street Mall
Wilmington
Wednesday, January 24
11:00 a.m.-2:00 p.m.

Newark Campus
John M. Clayton Hall
Route 896 North
Thursday, January 25
8:00 a.m.-8:30 p.m.

Millford Center
15 S.W. Front Street
Wednesday, January 31
5:00 p.m.-6:30 p.m.

Dover
University Parallel Program Office
Delaware Tech Terry Campus
Monday, January 22
9:00 a.m.-12:00 noon, 1:00 p.m.-4:00 p.m., 6:30 p.m.-8:00 p.m.

Georgetown
University Parallel Program Office
Delaware Tech Southern Campus
Tuesday, January 23
9:00 a.m.-12:00 noon, 1:00 p.m.-4:00 p.m., 6:30 p.m.-8:00 p.m.

For more information, call
302/451-2746

CONTINUING EDUCATION

Friends

don't let friends
drive drunk.

NEWS FILE

Castle announces appointments

□ Governor Castle has appointed several Newarkers to state boards and commissions.

Among those appointed are:

□ Tawndra A. Lewis, 11 Newgate Lane, will serve until Aug. 7, 1990 on the Dental Hygiene Advisory Council.

□ Leon Campbell, 76 Polly Drummond Road; Dorothy Miller, 430 Orchard Road; and Donald Sharpe, 5 White Clay Creek Drive, will serve on the White Clay Creek Preserve Task Force.

□ H. Dean McSpadden, D.D.S., 15 Quartz Mill Road and David A. George, D.D.S., 523 Capitol Trail, will serve four year terms on the Board of Dental Examiners.

□ Thomas C. Maddux, 10 Timbercreek Lane has been reappointed to the Board of Trustees, Veterinary Medical Education.

□ Rita Mariani, 1410 Sheldon Drive, will serve a three year term on the Child Mental Health Advisory Council.

□ Norman W. Henry III, 129 Ballantrae Drive, and Robin L. Elliot, 12 Fleming Street, have been appointed to three-year terms on the Authority on Radiation Protection.

□ Conrad N. Trumbore, 113 Dallas Avenue, will serve a three-year term on the Council on Radiation.

Gourmet to address AAUW

□ The manager of a gourmet shop will talk to the Newark branch of the American Association of University Women during the January meeting.

Pamela Gilchrist will speak on her career as a chef and manager of the gourmet shop in the Back Burner of Hockessin.

The meeting is scheduled for 7:45 p.m., Monday, Jan. 22, at the First Presbyterian Church in Newark.

Trout Unlimited hosts Abraham

□ Robert Abraham, a fly tying specialist and Potomac River fishing guide, will be guest speaker at the annual winter meeting of the Delaware state chapter of Trout Unlimited.

The meeting will be held at 7:30 p.m. Wednesday, Feb. 7 in the Ashland Nature Center, Brackenville Road, near Hockessin.

Abraham is retired from the Maryland Department of Natural Resources, for which he worked in the warm water fisheries division. He specialized in smallmouth bass management.

His slide presentation, "The Potomac River In Its Many Moods," will focus on smallmouth bass fishing from Fairfax to Great Falls.

The meeting is free and open to the public.

Newark hotel developer alters plans, will drop proposed office complex

A Pennsylvania developer has altered construction plans for the corner of South College Avenue and Christina Parkway, now proposing only a hotel on the site.

The developer's original plans called for a \$13 million hotel and office complex on the five-acre site.

The Newark Planning Commission in December recommended denial of the project after hearing citizen's complaints that the site was too small to support the development. The developers had proposed a seven-story Days Inn hotel and 51,000 square foot office complex on the property.

"In light of the comments made by the public, in light of the com-

mission's action, they (the developers) came in with revised plans," said City Planning Director Roy H. Lopata.

At the planning commission meeting, Jules Patt, owner of the Patt Corporation, said the size of the project was necessary to make it economically feasible.

New plans call for a 162-room hotel.

City Council will consider subdivision plans and rezoning of the property at their Feb. 12 meeting.

Arbour Park residents expressed concerns at the commission hearing about increased traffic and drainage problems that might be created by the development.

ATTENTION: Maryland State Employees

As of January 2nd, 1990 the State of Maryland will allow its employees freedom of choice for their personal EYECARE needs.

At ALL VISION ASSOCIATES OFFICES You Will Receive:

- COMPREHENSIVE EYE EXAMINATION ... NO CHARGE!
- SELECTED FASHION FRAMES ... NO CHARGE!
- PRESCRIPTION LENSES ... NO CHARGE!

Specialty items (lens coatings, no line bifocals, contact lenses, etc.) may be purchased at a substantial discount as defined in your State of Maryland benefits booklet.

Under the terms of the new contract, you are eligible for benefits as of January 2, 1990, two years from the date of your last eye examination (at which time the State of Maryland will mail you your benefit form).

Please call any Vision Associates Office when you receive your eligibility form to schedule your appointment or if you have any questions regarding your new benefits.

Vision Associates
EYECARE THAT DOES CARE.

HAVRE DE GRACE
323 S. Union Avenue
939-2200

ABERDEEN
Beards Hill Plaza
272-1800

EDGEWOOD
Edgewater Village Shop. Ctr.
676-1500

ELKTON
121 Big Elk Mall
398-5240

ABINGDON
Box Hill Square
676-5500

BEL AIR
Rock Spring Shop. Center
836-9560

76ers

BASKETBALL CAMP
in the Poconos

Learn from the Best
Outstanding coaches, 76ers Players and other NBA Stars.
Olympic size pool, private lake and much more . . .

6 Great Weekly Sessions in July & August

REGISTER EARLY - LAST 3 YEARS WE FILLED TO CAPACITY!!
Check for the 76ers Day Camp in your Area!

• **Wilmington Friends School** - June 25-29
Director - Bob Tattersall

• **SHUE MIDDLE SCHOOL, NEWARK** - Aug. 13-17
Director - Chris Paoli
FOR BOYS & GIRLS

Ages 8-13 DAY CAMPS 9-17 OVERNIGHT
Write or Call: 76ers Basketball Camp
Box 1073
Bala Cynwd, PA 19004
(215) 389-9761

REGISTER BY FEB. 1 FOR FREE SNEAKER PKG.

POSTBOX

Thanks for the visit

Michael E. Norman
Chairman, Department
of Pediatrics
Christiana Hospital

On behalf of the children at the Medical Center of Delaware, I would like to thank you (Post Newspapers employees Jennifer Pepsin, Jill Johnson and Robert Craig) for visiting us during the Christmas holiday.

Santa did a terrific job with the children and they all loved receiving the special gifts you gave them.

Being in the hospital during the holiday, for anyone, especially a child, can be a frightening and lonely experience.

By taking the time and giving a part of your heart enables even the saddest child to smile and feel less frightened.

Thank you for all the smiles you created!

May you all have a wonderful and healthy New Year.

DR. OSCAR BREGMAN
is pleased to announce his association in the practice of Optometry with:

DR. STANLEY A. STRAUSS

- Family eyecare
- Contact lens fitting
- Industrial eyewear
- Fashion eyewear
- Evening and Saturday appointments:

317 E. Main St.
Newark, De.

Phone:
737-5777

FREE HEARING TESTS SET:

FREE Electronic hearing tests will be given by Beltone Audio Services (\$60-\$100 VALUE - ABSOLUTELY FREE)

A STATE licensed Hearing Aid Specialist will be at our office to perform the tests.

Don't let a gradual hearing loss or nerve deafness steal the good times with family and friends away from you. If you hear, but have trouble distinguishing all the words in conversation, call Beltone today to schedule your FREE electronic hearing evaluation. You'll be surprised how easily hearing problems can be helped!

The FREE hearing test will be given at the Newark Medical Center, Suite 100, 325 East Main Street in Newark. Call 737-0747.

IT'S YOUR MONEY

By **BALLARD, THOMPSON & ASSOCIATES, P.A.**

HEAD-OF-HOUSEHOLD STATUS OFFERS SAVINGS

It's not just married couples filing jointly who get tax benefits. Even if you're single, divorced or separated, a widow or widower, you may qualify for head-of-household filing status on your tax return.

The key qualification: your home must be the principal residence of a child or dependent relative for more than half the year. If the youngster is your natural or adopted child, a stepchild or grandchild, he or she need not even be claimed a dependent to move you into the head-of-household status. (In a divorce situation, for instance, the custodial parent may be head-of-household while the other parent earns the exemption with child support.) Other qualifying dependents may be a parent or grandparent, a grandchild, brother, sister, aunt or uncle, or niece or nephew — if they are blood relatives.

Where the dependent is a parent, the taxpayer can claim head-of-household status even if that parent lives elsewhere, while paying more than half the cost of the parent's home.

Get the answers to your tax questions from the experts at

BALLARD, THOMPSON & ASSOCIATES, P.A.

Certified Public Accountants

16 W. Main St.
Christiana, DE 19702
PH. 302-737-5511
Fax 302-737-6139

508A N. Dupont Hwy.
Georgetown, DE 19947
PH. 302-856-4555
Fax 302-856-2016

Give A Hoot.
Don't Pollute.

Forest Service-USDA

Goodhealth

February is National Heart Month and Union Hospital is offering two "heart-saving" tests to our neighbors.

CHOLESTEROL SCREENING
February 1 through 9

Union Hospital offers safe and accurate cholesterol screening with no fasting required. With a simple finger stick you can know your cholesterol level in minutes. We'll explain your number and if it's on the high side, we'll tell you what you can do to lower it. \$8

HEART CHEC PLUS CORONARY RISK SCREENING
February 12 through 28

Includes screening of blood cholesterol level, blood fats (triglycerides), HDL and LDL ("good" and "bad" cholesterol), blood sugar levels, blood pressure and height and weight analysis. A health and lifestyle history will also be taken. The data from the tests and the history will be entered into a computer that will calculate your probability of developing heart disease. Your personal, computerized coronary risk profile will be mailed to you along with recommendations on how you can reduce the risk of heart disease. Participants must fast for 12 hours prior to the tests. \$24

To schedule an appointment for CHOLESTEROL SCREENING and HEART CHEC PLUS CORONARY RISK SCREENING call the Occupational Health and Wellness Department at Union Hospital between 9 AM and 4 PM weekdays. In Delaware 731-0743 EXT. 1276. In Maryland 398-4000 EXT. 1276. YOUR CALL IS FREE.

The GOODHEALTH Program is Union Hospital's way of promoting good health among our neighbors. Ongoing health screenings and classes are offered throughout the year. Call for our community calendar and take advantage of these special programs. They come from the heart!

UNION HOSPITAL OF CEIL COUNTY
Spirit of caring... closer to home.

106 Bow Street Elkton, MD 21921 In Delaware 731-0743 In Maryland 398-4000

YOUR CALL IS FREE.

CAMPUS FILE

Alpha Chi inducts Oakes

□ Jane P. Oakes of Newark, a 1973 graduate of William Penn High School working toward a degree in accounting at Goldey-Beacom College, has been inducted into the Delaware Beta chapter of Alpha Chi Honor Society.

Only juniors and seniors in the top tenth of their classes are eligible for induction into Alpha Chi.

Brown to speak at Brandywine

□ Dale Brown, a member of President Bush's Committee on Employment of People With Disabilities, will speak at 4:30 p.m. Wednesday, Jan. 24 at Brandywine College.

Brown is a leader in the field of learning disabilities, and the articles she has written about her own handicap have helped other disabled people complete their educations.

She is a writer for Disabled USA magazine and advises many federal government agencies on their policies relating to learning disabilities.

Brandywine College, the Delaware campus of Widener University, is located on U.S. 202 north of Wilmington.

UD offers trips abroad

□ The University of Delaware Alumni Association is offering two trips abroad this spring.

Visits to London and Madrid and a nine-day Canary Islands cruise will be offered April 18 through May 2, and a trip to Holland, Belgium, Luxembourg and France May 4-13.

For details, contact

Travelgroups Inc. at 654-8898 or Bill Clark in the University Office of Alumni Relations at 451-2341.

UD lectures to consider the Gorbachev effect

The "Gorbachev Revolution" will be considered during the final two lectures of the University of Delaware series "Global Challenges in the 1990s."

Robert Hunter, vice president for regional programs and director of European studies at Georgetown University's Center for Strategic and International Studies, will present a talk entitled "Change in Europe: 1992 and the Gorbachev Revolution."

Hunter will speak at 7:30 p.m.

Thursday, Jan. 25 in Room 128 of Clayton Hall on the University's north campus in Newark.

Alexander Riasanovsky of the University of Pennsylvania will conclude the series at 7:30 p.m. Monday, Jan. 29, also in Clayton Hall, with a lecture on "Educating the New Soviet Elite."

Hunter is the author of numerous publications, including "The Soviet Dilemma in the Middle East," "Security in Europe," and "Presidential Control of Foreign

Alexander Riasanovsky of the University of Pennsylvania will discuss "Educating the New Soviet Elite" during a lecture Monday evening, Jan. 29 at the University of Delaware.

Policy."

He writes regularly for the Los Angeles Times and frequently appears on radio and television in the U.S. and abroad.

During the Carter Administration, Hunter served on the National Security Council staff as director of

West European affairs and later as director of Middle East affairs.

Riasanovsky has written many articles about Russia and studied for one year at the Moscow State University as part of the International Committee Student Exchange Program.

Alliance scientists make rounds

Hospital stays are not what they used to be for sick children, thanks to the efforts of visiting scientists who make the rounds to bring science education to students who can't get to the classroom.

The visiting scientist program is sponsored by Delaware's Science Alliance, and has captured the attention of one scientist from overseas.

Kris Stutchbury of England is a Science Alliance volunteer and loves the idea of being able to contribute her skills to children.

When Stutchbury and her husband relocated to Delaware from England, she inquired about volun-

teer work.

A relocation specialist mentioned the Science Alliance, in which scientists and engineers volunteer their free time to further science education in the state.

Stutchbury, who holds degrees in chemistry and teaching from Oxford University, will bring her skills

to students at Christiana Hospital's First State School on Friday, Jan. 19.

The unique school is for children too sick or injured to attend regular classes.

Stutchbury plans to use an open-ended problem solving approach to challenge the students.

"Picking the subject matter had to be of interest to the kids," she said, "yet I wanted to have them learn something from the exercise."

She will teach the applications of physics principles, and the children will use these principles in designing structures for a playground.

Scientists review materials research

More than 200 University of Delaware researchers and materials scientists from DuPont, ICI-Americas, Hewlett-Packard, Hercules, Thiokol, Gore and Lanxide will participate in the second annual materials research symposium Thursday, Feb. 1 in Newark.

The symposium will be held 8:15 a.m. to 8 p.m. in the University's Clayton Hall in north Newark.

It is designed to provide an opportunity for University researchers to meet and review recent trends, to improve communication between the local industrial materials research community and campus, and to stimulate research cooperation consistent with the Delaware Research Partnership.

Faculty members from the University's departments of chemical engineering, mechanical engineering, chemistry and biochemistry, and physics and astronomy will give invited presentations.

Rudy Pariser, retired director of advanced materials at the DuPont Company, will present a luncheon talk on "Trends in Materials Science Education."

During the afternoon a panel discussion on "The Materials Scientist in Industry" will be led by the industrial advisory board to the symposium.

Janice Carlson, adjunct assistant professor in the art conservation program, will discuss materials science in art conservation that evening.

The symposium is organized by David G. Onn, professor of physics and astronomy at the University.

Is Your Child Caught In A Failure Chain?

Your son or daughter may need help because of weak study skills or poor reading or math skills. Some daydream or talk too much in class, and some are even unmotivated or lack confidence, despite good IQs.

Let's improve school skills while there's still time. Our certified teachers help students of all ages overcome frustration and failure. A few hours a week can help him gain the Educational Edge and see how much fun learning really is.

Individual testing and tutoring in Reading, Study Skills, Writing, Phonics, Spelling, Math, and SAT prep.
Drummond Plaza Office Park
Building 3, Suite 3202
Kirkwood Hwy. & Polly Drummond Hill Rd.
Newark, Delaware 19711

Telephone

737-1050

THE HUNTINGTON LEARNING CENTER®

©1987 Huntington Learning Centers, Inc.

G.E.D. PREPARATION and TESTING

for Adults Without a Diploma
Prep Classes Meet Nightly
6-9 p.m. Monday - Thursday
at the Newark Center of the
James H. Groves High School
401 East Delaware Avenue
(Newark High School)

Next Test Date

February 14 and 15, 1990

Test Registration Closes February 6

Come to Room B-102, Newark High School
Between 6 and 9 p.m. Any Class Night
to Register for Prep-Class or Test
Also ask how you can earn a regular
Delaware high school diploma

THE LA-Z-BOY® WINTER SALE

In stock or special order—
same low price!

a. Rocker Recliners or
Wall Recliners from
\$299

Leather Recliners from \$599

b. New Inching
Sofas from
\$699

c. 7 Sofa Styles at
\$599

Sleep Sofas from \$499

d. Sectionals from
\$1499

Every piece of La-Z-Boy® furniture combines comfort, style and quality. And, right now, every piece of La-Z-Boy® furniture at the La-Z-Boy Showcase Shoppes® is on sale!

Hurry in for a great selection of rocker recliners, space-saving wall recliners, classic Chippendale or Queen Anne style recliners. You'll also find sofas, loveseats, sleep sofas and inclining sofas.

Plus, our versatile sectional sofas let you choose the pieces you want.

Whether you prefer country, contemporary or traditional styles, we've got just what you want. And, we've got hundreds of fabrics, textures and colors—even leather! What's more, you'll pay the same low sale price whether you choose an in stock item or a custom order.

You won't find a more complete collection of La-Z-Boy® furniture in the area. And, you won't find a better time to buy than now.

La-Z-Boy®
SHOWCASE SHOPPES

NEWARK
Meadowood Shopping Center
2651 Kirkwood Hwy.
(302) 737-9800
Hours: Mon. thru. Sat. 10-9, Sun. noon to 5.

WILMINGTON
4723 Concord Pike, Near Concord Mall, next to the Sheraton
(302) 478-1939
Hours: Mon. thru Sat. 10-9, Sun. noon to 5.

'Teachers' Choices' list offers best for children

The "Teachers' Choices" list compiled by the International Reading Association features recently published books that teachers find useful in stimulating discussion among students.

Parents, too, may find these books useful as starting points for talking with children about a wide range of topics.

Furthermore, the books are "good reads."

Covered here are a sampling of titles from the list, along with the recommended grade levels as listed in "Books in Print."

□ "The Legend of the Indian Paintbrush," retold and illustrated by Tomie dePaola. Grades preschool through two. Published by Putnam, 1988. 32 pages.

This old Indian legend tells the story of Little Gopher, an artist who captures tribal glories in beautiful paintings.

However, he cannot capture the colors of the sunset until one night a voice leads him to the place where he can paint his masterpiece.

When he finishes, he leaves behind his brushes, which are transformed overnight into the flowers that bloom each spring as Indian Paintbrush.

DePaola's colorful, distinctive artwork effectively complements the text.

□ "Sing a Song of Popcorn," poems selected by Beatrice Schenk de Regniers, Eva Moore, Mary Michaels White and Jan Carr, and illustrated by various artists. Grades kindergarten through two.

Published by Scholastic, 1988. 160 pages.

This collection consists of 128 poems grouped under nine subject headings, such as "Fun With Rhymes" and "Mostly Weather."

CHILDREN'S BOOK BAG

John Micklos

Each section is illustrated by a Caldecott Medal-winning artist. The collection includes works by Robert Frost, A.A. Milne, Carl Sandburg and Emily Dickinson, as well as by contemporary poets such as Jack Prelutsky.

□ "The Facts and Fictions of Minna Pratt," by Patricia MacLachlan. Grades 3-7. Published by Harper and Row, 1988. 136 pages.

Eleven-year-old Melinda "Minna" Pratt is somewhat ashamed of her slightly eccentric family until her friendship with

Lucas, another member of her chamber music group, helps her realize that our eccentricities are what make each of us special.

The story revolves around Minna's struggles to learn vibrato in time for her group's performance in a competition.

MacLachlan, who won the Newbery Medal a few years ago for her book "Sarah, Plain and Tall," shows her deft touch for characterization and subtle humor in this coming of age story.

□ "Storm in the Night," by Mary Stolz, illustrated by Pat Cum-

tings. Grades kindergarten through three. Published by Harper and Row, 1988. 32 pages.

Thomas and his grandfather sit on the porch during a thunderstorm, and Grandfather tells about how he and his dog Melvin used to hide under the bed during thunderstorms.

One day Melvin was caught outside during a storm and Grandfather's concern for the dog helped him overcome his own fears.

The discussion gets Thomas to admit that he might be a "little" afraid himself.

Beautiful iridescent illustrations combine past and present through vignettes of Thomas and Grandfather, and Grandfather as a child.

□ "Buffalo Hunt," by Russell Freedman. Grades 3-7. Published

by Holiday House, 1988. 52 pages.

Russell Freedman, who won the Newbery Medal for his book "Lincoln: A Photobiography," uses his careful research and straightforward writing style to create vivid descriptions of how the Indians hunted buffalo.

The text is accompanied by marvelous full-color illustrations, most of which are reproductions of paintings and drawings from the 1800s.

□ Tip of the Month: Singles copies of the "Teachers' Choices" list, which contains annotated descriptions of 30 books, are available free. Send a self-addressed 9-inch by 12-inch envelope stamped with first class postage for two ounces to: "Teachers' Choices," International Reading Association, 800 Barksdale Rd., P.O. Box 8139, Newark, DE 19714-8139.

Gallaher School PTA awarded reading grant

The Robert S. Gallaher Elementary School PTA has been awarded a Chrysler Corporation Fund-Reading Is Fundamental (RIF) Grant to promote reading among the 550 students at the Newark school.

The grant will be used to purchase additional books.

Earlier this year, the Christina School District, of which Gallaher is a part, was one of 14 school districts in the nation selected to participate in the RIF Running Start program.

The goal of the program is to give children a "running start" in becoming readers for the 21st century. The program is funded by

Chrysler Corporation.

Librarian Susan Burton heads the Gallaher Running Start program, which works through planned reading-related activities and provision of free books to children.

The RIF program at Gallaher was established 11 years ago and in that time has provided students about 15,000 books.

"The Chrysler Corporation Fund will help us continue providing a wide variety of books that awaken and nourish youngsters' interest in reading," said Betty D. Kessler of RIF, adding, "RIF's unique approach makes youngsters want to read, and the more they read, the more their skills improve."

THE PROS
DJ ENTERTAINERS • VIDEO PRODUCTIONS

- Personal Service
- Professional Reliability
- A GREAT TIME for ALL!

Dial 1-800-THE-PROS

All major credit cards accepted

If there's a pain in your chest, be a pain in the neck.

Complain to a doctor.

Emergency

HOME IMPROVEMENT DICK ENNIS Inc.

GENERAL CONTRACTORS

We Go Anywhere
Licensed & Insured
Since 1978
Call Anytime (302)-731-8806

- Brick & Block
- Gutters
- Carpentry
- Roofing
- Concrete
- Siding
- Electrical
- Stone & Stucco
- Home Building

(302) 731-8806

The Rest of Your Life Begins With a New Mattress From Home Budget Center

MATTRESS BLOWOUT

NOW THROUGH JANUARY 21st, 1990

<p>\$3300 Sleepwell -Extra Firm</p> <p>Twin Size Ea. Pc. (When Purchased as a Set)</p> <ul style="list-style-type: none"> Innerspring Mattress • Posture-Foundation Best piece at this Price Anywhere Quilted Ticking • <p>Twin EA Piece \$3300</p> <p>Full EA Piece \$6100</p> <p>Queen 2 Pc. Set \$16900</p> <p>This set available for pick up only. Sold in sets only - if out of stock allow one week for pickup.</p>	<p>\$9900 SEALY SUPER FIRM PREMIUM</p> <p>Twin Size Ea. Pc. (When Purchased as a Set)</p> <p>15 YEAR WARRANTY</p> <p>Twin EA Pc. \$9900</p> <p>Full EA Pc. \$14900</p> <p>Queen 2 Pc. Set \$36900</p> <p>King 3 Pc. Set \$47900</p> <p>Matts only Twin 109⁰⁰ Full 159⁰⁰</p>
<p>\$5900 Bemco Quilted Comfort Firm</p> <p>Twin Size Ea. Pc. (When Purchased as a Set)</p> <ul style="list-style-type: none"> Restopedic - Lasting Comfort Quilted Surface • Matching Box Spring <p>Twin EA Piece \$5900</p> <p>Full EA Piece \$8800</p> <p>Queen 2 Pc. Set \$21900</p> <p>Matt only available at \$67.00 Twin \$95.00 Full</p>	<p>\$11700 BEMCO -Super Firm or Super Plush</p> <p>Twin Size Ea. Pc. (When Purchased as a Set)</p> <p>15 Year Warranty</p> <p>Twin EA Piece \$117</p> <p>Full EA Pc. \$159</p> <p>Queen 2 Pc. Set \$379</p> <p>King 3 Pc. Set \$489</p>
<p>\$8800 SERTA -Classic Premier Super Ultra Firm</p> <p>Twin Size Ea. Pc. (When Purchased as a Set)</p> <p>15 Year Warranty</p> <p>Twin EA Pc. \$8800</p> <p>Full EA Pc. \$14400</p> <p>Queen 2 Pc. Set \$35500</p> <p>King 3 Pc. Set \$42700</p>	<p>\$13300 SEALY Posturepedic Anniversary</p> <p>Twin Size Ea. Pc. (When Purchased as a Set)</p> <p>15 Year Warranty Just One of 5 Models on Sale</p> <p>Twin EA Pc. \$13300</p> <p>Full EA Pc. \$17700</p> <p>Queen 2 Pc. Set \$42900</p> <p>King 3 Pc. Set \$55900</p>

Heavy Duty FRAME

Any Size Just \$1⁰⁰

With Purchase of 15 Year Warranty Sets

Delivery-Set Up & Removal

Just \$1⁰⁰

With Purchase of 15 Year Warranty Sets

Normal Delivery Charge \$14.00 in the Greater Wilm. Area Includes Set Up & Removal of Your Old Bedding

SERVING NEWARK - BEAR and ELKTON, MD

PEOPLES PLAZA RT. 896 GLASGOW, DE

HOURS: MON. - WED. - FRI. 10-9 - TUES. - THURS. - SAT. 10-6 - SUN 12-4

PHONE: 836-4146

WEST WILMINGTON
4416 KIRKWOOD HWY
OPPOSITE PATHMARK
10-9 DAILY - 10-6 SAT. - 12-4 SUN.
999-9968

NORTH WILMINGTON
RT. 202 & NAAMANS RD
TALLY-HO PLAZA NEXT TO I. GOLDBERG
10-9 DAILY - 10-6 SAT. - 12-4 SUN.
479-0449

The Daffy Deli on Cleveland Avenue will soon be relocating to Elkton Road.

Photo/Robert Craig

UD closes Daffy Deli

by Cathy Thomas

Newarkers will have to control their appetites for Daffy Deli cuisine while the business relocates to Elkton Road.

University of Delaware officials ordered Daffy Deli owners Jean and Tasos Pappoulis to vacate their current location on West Cleveland Avenue by the end of February so the site can be readied for dormitory construction.

Jean Pappoulis said she knew

their lease was expiring, but she believes university officials should have given them more time to prepare for relocation.

"We're asking the university for just a one month extension until we can get the other location ready," said Pappoulis. The new site should be open for business by April 1, she said.

Pappoulis said without the one-month extension on their lease, they will be out of business during

March, one of their most profitable months.

"This is our living," she said. "We have three kids to put through school and feed. We have been doing a successful business because we work hard."

Natives of Greece, Jean and Tasos Pappoulis came to the United States in 1968. They operated a restaurant in New Jersey for several years, moving to Newark ten years ago to start the deli.

University spokesman Mary Hempel said the business must be vacated by March 1 so construction can begin. She said the owners received 60 days notice that their lease will expire Feb. 28.

An \$11 million dormitory project will be built on the 13 acres of land near Cleveland Avenue and Ray Street. The Daffy Deli building stands on a portion of the property that will become a parking lot.

Development threatens White Clay

Rainfall in Delaware averages about 44 inches annually.

Ordinarily, only four to five inches of this flows overland to streams and creeks in the form of runoff.

The remaining precipitation is absorbed by the earth, with 12-to-15 inches going to recharge the groundwater and the rest evaporated or used by plants.

This natural system ensure that waterways and groundwater are constantly replenished, recirculating and filtering a finite supply of water.

Locally, however, the system is in jeopardy.

"Suburban land development can introduce pollutants into the natural drainage system and reduce the ability of a watershed to manage runoff, resulting in more frequent flooding," according to Tom Williams, University of Delaware Extension water quality specialist.

Paved roads, houses, shops and parking lots all cover the soil that once absorbed water during a rainstorm, Williams says.

When less rainwater is absorbed by the ground, both the amount and rate of runoff increase.

Also, pollutants from developed areas are carried in runoff directly to watershed streams.

Williams cites Middle Run and Upper Pike Creek, tributaries of White Clay Creek with a combined drainage area of about 4,800 acres and where land use is rapidly changing from agricultural to suburban.

"Erosion and sediment from construction sites is washed into the streams," Williams says. "Increased runoff increases stream-bank erosion. Household chemicals, including detergents, auto fluids,

paints, lawn fertilizers and pesticides find their way into the waterways. And septic system overflows can carry disease-causing bacteria and virus into the water."

For details, contact the Extension office in the University of Delaware's Townsend Hall and ask for the brochure "Middle Run-Upper Pike Creek Watershed."

Find out how much weight you can lose.

FREE

"You'll see immediate results. I did."

Louise Conant lost 46 1/4 pounds and 53 inches.

■ **GUARANTEED!** Average weight loss 3 pounds per week*

■ See immediate results, right from the start.

■ Safe, effective and no injections.

■ You'll learn eating habits to stay slim.

* Rules of Guarantee are available at every Physicians WEIGHT LOSS Centers. Weight loss varies by individual.

The weight loss success story for nearly a million people

Call now for a **FREE** consultation!

Open Mon.-Fri. 9 a.m.-7:30 p.m.

Shoppes of Red Mill
1450 Capitol Trail
(Kirkwood Highway)
Newark, DE
(302) 733-0234

Physicians
WEIGHT LOSS
Centers

VISA

With you every day, every pound of the way.

© 1989 Copyright Physicians WEIGHT LOSS Centers of America, Inc. - Akron, Ohio 44313

The Physician is available in each Center a minimum of one evening per week.

If you don't keep his name alive, who will?

An invitation to place the name of a member of your family who immigrated to America in the only national museum created to honor them.

Here is a unique opportunity to present your family with a gift that will be meaningful for generations to come. When you make a \$100 contribution to restore Ellis Island, the name you designate will be permanently placed on the American Immigrant Wall of Honor at the Ellis Island Immigration Museum. And you'll receive an official Certificate of Registration. To obtain your registration form write to: Ellis Island Foundation, P.O. Box ELLIS, New York, N.Y. 10163.

Keep the Dream Alive

Ad Council

The Statue of Liberty-Ellis Island Foundation, Inc. is a charitable corporation to which contributions are tax-deductible to the extent allowed by law. A copy of the full financial report filed with the Department of State may be obtained by writing to: New York State, Department of State, Office of Charities Registration, Albany, New York 12221, or the Statue of Liberty-Ellis Island Foundation, Inc., 52 West 18th Avenue, New York, New York 10011-3808. Photo courtesy of California Museum of Photography, University of California, Riverside.

Fine Furniture Clearance

You've Never Seen So Many Beautiful Ways to Save Money
Great Savings Throughout Our Entire Store.

SAVINGS UP TO

50%

Jodlbauer's

FURNITURE, INC.

"A Reflection Of Your Good Taste"

ALWAYS FREE DELIVERY & SET-UP • Free Design Service Available
WFS • MASTERCARD • VISA • JODLBAUER'S REVOLVING CHARGE

Rt. 40, 1 MILE BELOW MD / DE LINE • ELKTON, MD •

HOURS:
MONDAY - FRIDAY 10 - 9
SATURDAY 10 - 6
SUNDAY 12 - 5

6' Side Barn

SEE OUR DISPLAY AT
NEW CASTLE FARMERS MARKET
RT. 13 & RT. 40
5 MILES
SOUTH OF DEL. MEM. BRIDGE
FRIDAY & SATURDAY
10 til 10
(302) 328-1804

10'x12' Barn

QUALITY BUILT STORAGE SHEDS
BUY DIRECT FROM MANUFACTURER

ALL SIZES FULLY ASSEMBLED WITH
FLOOR AND PAINT
ALL WOOD
CONSTRUCTION

6'x6' to 14'x32'
SIZES
PRICES START AT \$345.00

BLACK BEAR
STRUCTURES, INC.

ROUTE 222 N. to RT. 272
10 MILES NORTH OF CONOWINGO

1865 LANCASTER PIKE
PEACH BOTTOM, PA 17563
(717) 548-2937

8'x12' Salt Box

12'x24' Salt Box

12'x20' Garage

50% OFF

Vertical Blinds

- Mini & Micro Blinds
- Duette Pleated Shades

40% OFF

Fabrette Blinds

- Wood Blinds
- Woven Woods

25% OFF

All Custom Draperies

THIS WEEK'S SPECIAL:

Take An Additional

10% OFF

All Sales Over \$500.00

ONLY AT VERTICAL DESIGNS

Must Present Coupon With Deposit • Expires 2/15/90

FREE SHOP-AT-HOME SERVICE

220 Astro Shopping Center • Newark, DE (302) 737-7300 • Rehoboth, DE • (302) 226-0680

BUSINESS FILE

Chamber unveils business plan

□ The New Castle County Chamber of Commerce has unveiled a two-year business plan as part of its 1989 annual report.

The plan will focus Chamber efforts on key areas such as government affairs and small business, according to Fred Rohm, president.

Rohm said the plan is the result of an intensive year-long effort by the Chamber board and staff. "We've spent a great deal of time identifying areas in which the needs of the business community are not being met or could be met more effectively," he said. "Having done that, we can now focus our efforts on providing those particular services to our members."

The plan outlines five areas of concentration — small business, government affairs, membership, benefits and communications.

Each is headed by a vice chairman and a committee of board members to determine objectives and set an agenda.

A priority will be the creation of a small business resource center to include a library of business information, counseling and training sessions, and a quarterly small business publication.

Also, a newly-created legislative council will oversee four active legislative committees.

How to handle business taxes

□ The Delaware Small Business Development Center will present a seminar "How To Handle Small Business Taxes" 6:30 to 9:30 p.m. Wednesday, Jan. 24 in Room 115 Purnell Hall on the University of Delaware campus in Newark.

Cost is \$20 per person. For reservations, call 451-2747.

NAIFA seminar on appraising

□ The National Association of Independent Fee Appraisers (NAIFA) will sponsor a four-day course on residential real estate appraising Tuesday, Feb. 13 through Friday, Feb. 16 at the Newark Sheraton Inn, 260 Chapman Rd.

Tuition ranges from \$315 to \$365. For details, call Robert Owens at 674-0422 or Bill Waugaman at 656-0500.

Newark Toyota parts department

□ Newark Toyota on Mar-

rows Road has expanded its parts department, with new shelf space for Toyota products, after-market Toyota parts and automotive necessities.

"The added area has allowed us to display items that were hidden in back rooms," said Michael G. Childer, parts manager. "Now customers can see more of the items we stock to make their vehicles unique in both appearance and utility."

The dealership offers sliding rear truck windows, special bumpers and auxiliary lighting units, all of which can be installed in the huge shop area.

Also available are ordinary items — spark plugs, fuel and air filters, service manuals, oils and greases, cleaners, and waxes.

More than 5,000 items are stocked, Childer said.

In addition to Childer, the parts department staff includes James R. McCormick, Joseph A. Fournier, James E. Edwards and Tara Green.

Riale graduates McUniversity

□ Sandra L. Riale of Newark has been awarded a bachelor of hamburgerology degrees from McDonald's Hamburger University in Oak Brook, Ill.

Riale completed the advanced restaurant operations course.

Randy Vest, dean of the university, said, "The importance of Sandra's achievement cannot be overstated. Like all other McDonald's restaurant managers, Sandra is the chief operations officer of a local million dollar business."

Tax help for seniors

□ The Internal Revenue Service will present a program on the tax ramifications of the 1989 Medicare Catastrophic Insurance Act at 7 p.m. Tuesday, Jan. 23 in Leader Nursing and Rehabilitation Center on Limestone Road.

Although the act has been repealed, there will still be taxes to be paid by senior citizens when they file their 1989 returns.

John Lenick, an IRS taxpayer education coordinator, will discuss the tax implications and answer questions.

For information or to register, call Katie Buehrer at 239-8583.

At MBNA, state of art day care

by Cathy Thomas

A light rain falls outside, but the inside of the building is light and airy.

Finishing touches are being put on the Great Expectations Children's Learning Center in Ogletown.

Teachers and their assistants fill drawers with papers and other supplies. Construction crews carry boards and tools out to the truck. Workers sweep floors.

The doors of the child care center open this week to welcome parents and their children. Clients of the center are employees of Maryland Bank, N.A. in Ogletown.

"It's just one more of the benefits we offer," said Maureen Snyder, MBNA vice president for human resources, of the on-site child care center. "Knowing that people were having a difficult time (finding child care), we are responding to that."

More than 75 percent of MBNA employees are female with an average age of 26 years. Snyder said when the bank learned of the need for on-site day care, they researched child care providers.

"We're bankers," said Snyder. "We're not child care providers."

MBNA contracted with Ogden Allied Child Care Services of Arlington, Va. to operate the center. Ogden employs the center's staff and provides the educational

program.

"We're not calling this a preschool," said Dr. Michael Walls, senior vice-president for public affairs. "It's a learning center."

Walls said children are often forced to sit in rows and act very unnatural. Ogden's curriculum, he said, creates a "much more natural learning environment."

"I believe the best learning is learning by doing," he said. "I was just very impressed by the curriculum."

"It is really what I would call child-centered."

Dr. Linda Whitehead serves as director of the new center, overseeing some 27 staff members. "It's a very highly qualified staff," said Whitehead.

Whitehead said the center follows guidelines from the National Association for the Education of Young Children (NAEYC) in determining the adult-to-child ratio.

"We're using their ratio, which exceeds state licensing requirements," she said.

The NAEYC standards call for one adult to every four infants, one adult to five toddlers, one adult to seven 2-year-olds, and one adult to 10 pre-schoolers.

The center employs teachers, teacher assistants and aides.

Employee turnover is a problem facing many child care centers. Whitehead is confident about staff

MBNA to open new Dover center

Maryland Bank, N.A. America has announced plans to open a telemarketing center in the Dover area this spring.

The center will employ 100 people upon opening, and is expected to grow to 300 employees within three years.

"We have been delighted with the ability and the work ethic of the people of Delaware and look forward to developing the Dover center," said Charles M. Cawley, MBNA America president.

MBNA opened its Newark center in 1981. That facility has grown dramatically, and now employs 2,300 people.

The company plans to expand the Newark operation to 4,500 employees by 1993.

MBNA America is the leading issuer of the Gold MasterCard in the United States, and serves more than seven million customers.

continuity at the center.

"I think just the setting and the environment will have a lot to do with it," said Whitehead. "The working environment will be a very positive one."

Salaries at Great Expectations will also be higher than what other child care centers can offer, Whitehead said. "We're very much wanting people to stay with us."

Staff members spent a week, preparing for the center opening. The week included safety instructions, such as CPR training.

Safety and security are emphasized by Ogden, according to

Whitehead. Children will only be picked up only after a check with security. Cameras are positioned throughout the building for monitoring by security.

The center was constructed with the exterior design of other MBNA buildings in mind. The interior of the building was designed, according to Whitehead, to be a child care setting.

"Part of the building is designed to encourage children to do things on their own," said Whitehead, referring to child-sized furniture and cabinetry.

Financial planning: Do it now

It sometimes seems to be almost an American phenomenon — we get nervous scrutinizing our own financial status.

Think of it. Not many of us have set financial goals for ourselves, know what our life insurance situation is, or apply tax laws to our advantage.

It's clear that there are many roadblocks we encounter on the road to financial success. The roadblocks can be divided into six areas:

□ Failure to establish definite goals. This is the best place to start. If you don't know where you're going financially, then you may not wind up where you want to be.

Consider how much income you will need in retirement, how much money you need for education, for buying a home, for taking a vacation.

Setting dollar-specific financial goals is the first step toward accomplishing those goals.

□ Ignorance of what you must do to accomplish financial goals. If you don't set dollar-specific goals, you might never get a clear understanding of how hard your assets need to work to accomplish those goals.

Consider how hard your money must work to build a desired college

FINANCIAL DIRECTIONS

Steven Chantler

education fund or retirement nest egg, given your resources, inflation and time constraints.

□ Failure to develop a winning attitude about money. Financial success means something different to everyone. However you define it, wanting to be financially successfully is an important part of making it happen.

Think about how well you make financial decisions, and whether or not money matters frustrate you.

□ Owning the wrong kind or amount of insurance. Too many people do not provide enough for

dependents in case of death or disability.

Ask yourself what dollars would be necessary to pay debts, estate settlement expenses and survivor income needs in case of your death.

□ Failure to understand or apply our tax laws. Payment of unnecessary income taxes will adversely affect your financial progress because there will be fewer after-tax dollars available for financial goals.

Ask yourself if you're doing everything possible within the limits of the Internal Revenue Code to sensibly minimize federal and

state income and estate taxes.

Every dollar you pay in taxes will never be available to work for you or your heirs in any other way.

□ Procrastination. All the above take a back seat to the biggest roadblock of all, the reluctance to take a close look at your individual financial situation.

No one ever plans to fail at being financially secure or successful, but many simply fail to plan.

Managing your financial life isn't an easy job, and you may not have enough time to do it right.

Think of the roadblocks that are in front of you and perhaps consider the assistance of a financial professional to help you. But whatever you do, it's important to get started — now.

Steven Chantler is a financial planner with IDS Financial Services Inc. in New Castle.

Real estate update

□ The Delaware Division of the American Cancer Society has purchased 10,000 square feet of office space at 92 Read's Way, New Castle Corporate Commons, according to B. Gary Scott Realtors.

□ Unnamed investors have purchased two acres of commercially zoned property on New London Road in Newark for construction of a small retail shopping center to support the University of Delaware community.

□ Tee Shirt Express, a retail shirt store owned and operated by Murray Aron, will lease 1,200 square feet of space in the Newark Shopping Center. The store is relocating from Christiana Mall. B. Gary Scott Realtors handled the lease.

They're going out of their way for you.

They come from Hometowns just like yours. Men and women dedicating themselves to serving you and the nation in the U.S. Navy. So wherever they are they're out there for you. Remember.

It's your Navy.

FOUL WEATHER FRIEND

Snow. Sleet. Freezing cold temperatures. It's a beautiful time of year to ride DART.

You don't have to worry about scraping ice off your windshield, whether your car will start, or about hazardous driving conditions.

DART's a safe way to get around northern New Castle County. Plus, by keeping DART's 30% off tickets handy,

you don't have to worry about having exact change.

Discount tickets are available at many branches of Bank of Delaware, Delaware Trust, First State Bank, Mellon Bank, and Wilmington Trust, as well as the Adams 4 Thriftway.

So pick yours up today. And let it snow, let it snow, let it snow.

For route and fare information, call DART at 655-3381.

A service of DelDOT

Bruce knows food

by Steve Canaday

Bruce knows weights. And though he doesn't play Bo Diddley, St. Mark's High School health and physical education teacher Bruce Thompson can tell you quite a bit about taking care of your body.

A 10-year teacher and three sport coach at St. Mark's, Thompson started a monthly sports nutrition newsletter last March to educate Spartan athletes and students about the benefits of a healthy diet.

Thompson, who is a certified nutritional consultant with an master's degree in exercise physiology from the University of Delaware, said he got fed up with watching student athletes throwing back a candy bar and a soda after school.

"I just got sick of seeing kids eating junk and drinking a soda right after school because they were starving and they had practice to go to," he said. "I've probably seen that a hundred times. A lot of the kids just had no idea, and this was my way of helping out."

With the belief that his students can best teach themselves, Thompson began by highlighting the nutritional patterns of successful Spartan athletes.

"I was trying to get the students to see what the very successful athletes were doing as far as nutrition," he said. "I particularly watched the elite athletes at St. Mark's. We had several real elite athletes who were doing a lot of good things with nutrition, who were eating the right foods and really looking into the nutritional aspects of training. That was the seed. That's what got me started."

After seven issues, Thompson's nutrition newsletter has evolved into a five-page packet that he produces with the help of St. Mark's junior John Trochimowicz. Thompson's girlfriend, Darla Lynn Hoff, helps out with the word processing.

"I'm trying to write for the athlete, but at the same time, most of the people who read the newsletter aren't athletes," he said. "I try to get a lot in there for the guy who just wants to get a little bigger by working out on his own, or the teacher who wants to lose a little

Bruce Thompson is a body builder with an eye toward nutrition.

weight. It's really aimed at everybody."

Thompson said that he's gotten a lot of positive feedback since he began the nutrition newsletter. Spartan coaches, teachers, and students have become more aware of the advantages of eating right.

"A lot of wrestlers experience going into the locker room and throwing up Burger King after pigging out after weigh-ins," Thompson said with a chuckle. "Once they experience that, it's usually kind of a turning point. They'll ask me, 'What should I be eating?'"

"I've asked for suggestions for future topics, and I've gotten a lot of response. Losing weight and gaining weight are the most common. The guys all want to gain weight; the girls all want to lose it."

Thompson practices what he preaches too. An avid nutritionist who works part-time at the GNC health food store in the Christiana Mall, Thompson is also a competitive body builder.

This season he decided to take a break from wrestling coaching to concentrate more on his body building. He spends several hours every day in the weight room, preparing for the "Mr. Delaware" competi-

tion that he plans to enter in February.

"I've been body building for about three years," he said. "It's just a hobby for me, like a guy who goes out and runs everyday. I started competing about three years ago and I've gotten into it more and more. Right now I'm having fun at it."

Thompson, who won the Mr. Bucks County title in December, sticks to the good nutrition advice that he provides in his newsletter as he prepares for the upcoming competition.

"Basically I try to stick to chicken, turkey, egg whites, and skim milk for my protein, and oat bran, pasta, and vegetables for my complex carbohydrates," he explained. "As the contest date gets closer, my diet becomes more and more strict."

As he prepares next month's edition, Thompson said that he would be delighted to share his sports nutrition newsletter with anyone interested in learning more about fitness and nutrition. If any coaches, students, or parents would like to receive a copy of his newsletter, give Bruce Thompson a call at 453-0396. He'd be happy to hear from you.

Christiana's Diana Pitts runs in very fast company

by Steve Canaday

Christiana High School winter track coach Paul Ramseur has been coaching the Vikings track team for the past 26 years.

That's a long time.

For over a quarter of a century, Ramseur has seen track talent come, and he's seen it go.

He's coached some great athletes. And he'll tell you that none measure up to Diana Pitts.

"It's a once in a lifetime thing for a coach," the veteran Ramseur said. "I've had good kids, but I've never had anybody at the level of Diana."

He told a story about the time several years ago that his star sprinter came to him complaining of being singled out.

"Diana came to me and said she didn't want to be considered different from the rest of the team," Ramseur said with a little smile. "I told her that she's not different as a human being, but that athletically she is different. She's on another level."

Diana Pitts doesn't like the limelight. According to her coach, the soft-spoken sprinter does her talking on the track.

"She's a quiet leader," he said. "She never says much. She tries to do her thing by performing in practice, and she practices just like she runs. Very hard. Her silent leadership has earned her a lot of respect from the rest of the team."

In last year's state finals, Diana ran the 400 meters in 55.3 seconds as a junior. It's the fastest a Delaware high school girl has ever run 400 meters.

According to Ramseur, Diana still doesn't know how fast she can really run.

"She is incredibly talented," he said. "Her biggest problem in the past has been that she never knew how fast she could go. She won the 400 meters in the state finals by 30 or 40 meters."

Diana Pitts.

When asked about how she came to be a runner, Diana spoke of her father, Nelson Williams.

"My father was a very good runner," she said. "He has medals and plaques and different trophies that he won when he was younger. They used to call him 'Iron Man.'"

"When I was little he would tell me that someday I'd be winning them too. He'd watch me play hide-and-go-seek or tag, and he saw me run, and he said, 'they can't catch you.' He told me I should go out for track when I got older and went to high school, but I was never sure."

"We used to run together. We'd run on weekends. We used to run up and down hills and all over town, and he'd tell me how to breathe so it wouldn't hurt, and how to run so my arms wouldn't hurt."

It was evident to Ramseur when he first saw Diana run, that she was different.

"I had heard she had a lot of stamina," the veteran coach remembered. "So the first time out I made a mistake and put her in the mile. She took off like she was running the 100-yard dash. At the point, I saw what I wanted to see. The next meet I put her in the 400,

and she finished second. Since the third meet in her freshman year, she hasn't been beaten."

In this, her senior year, Diana has set her sights on the record books.

"I want to try to break some of the records that haven't been broken for so long," she said. "When I see a record, when I look on a chart and see people who set records ten years ago who haven't been beaten, I think to myself, I want my name to be on that line."

One mark that Diana will be gunning for this year is Vicki Huber's time in the 800 meters.

"It's my last year, and I'd really like to break Vicki's record," she said. "I ran the 800 before, and I was just having fun with it and jogging it in. When I finished the coach said, 'Do you know what you just ran?' I had run a real good time. It was real close."

Coach Ramseur said that watching his star sprinter graduate will be tough.

"It's going to be a sad day for me when I lose her," he said. "I love her like she's my own daughter. I've been coaching for 26 years and only one or two times do you get this talented an athlete."

"Diana has meant so much to Christiana High School and to the track team," Ramseur explained. "She's given the girls track team something that you just can't dream of. Now everybody wants to run track."

The toughest question for Diana's coach to answer for the past three years, might be the one asked of him by her teammates on the track team.

"The other girls on the team all ask me how she runs so fast," Ramseur said. "I try to explain to them that the good Lord gives a few of us more talent than the others, and even with that talent, you have to apply yourself, you have to work at it. Diana's worked at it."

Skating send-off Sunday

Tickets are now on sale for an ice skating send-off to honor 44 members of the University of Delaware Figure Skating Club who will participate in the national championships Feb. 4-11 in Salt Lake City, Utah.

The send-off will be held at 4 p.m. Sunday, Jan. 21 in the Blue Arena of the University Ice Skating Science Development Center

on South College Avenue.

At the send-off, skaters will perform the routines they will present at the nationals.

Tickets cost \$5 for adults and \$3 for children ages 3-10. Children two and younger will be admitted free.

For more information or tickets, call the Center at 451-2788.

Kirkwood Soccer Club 1989 Delaney Cup winners (from left, top) assistant coach Craig Umstead, Becky Kneavel, Tracey Withrow, Katie Pruitt, Kristin Goldrick, coach Ralph Goldrich, (middle) Maureen Umstead, Jessica Natalie, Stephanie Mayhart, (bottom) Sara Hudson, Stephanie Fitzpatrick and Jillian Murray.

Kirkwood Soccer Club opens instructional league sign-ups

There's an old maxim that in the spring, a young person's fancy turns to soccer.

OK, so maybe it's a variation on a familiar old saying, but with the avid soccer interest here in Delaware, it seems to hold pretty true.

Even though it's only January, it's already time to start thinking about youth soccer for 1990.

The Kirkwood Soccer Club's instructional league has opened registration for its spring program.

Registration will run through March 1, but those who register before Feb. 15 will receive discounts on the \$18 fee for the Kinderkickers, a program for young children with little or no experience, or the \$26 fee for the instructional leagues.

Bob Sylvester, Kirkwood Soccer Club general secretary, encourages early registration to guarantee placement on a neighborhood team.

"Last fall we had 829 boys and over 250 girls register for our in-house instructional program," he said. "As a result, the team coordinators worked long and hard to place each child on a team with his or her friends."

But Sylvester warns, "The teams fill quickly. Those parents who mail their registration forms late risk losing a place for their child on the neighborhood team."

To order a registration form and qualify for the early bird discount, call the Kirkwood Club phone at 239-1168.

SERVICE IS OUR BUSINESS!

GODWIN'S MAJOR MUFFLER

Major Muffler

* LIFETIME GUARANTEED MUFFLERS *

JANUARY SERVICE SPECIAL BRAKES

NOW \$59⁵⁰ Reg \$79.50
SAVE \$20

Good thru Jan. 31, 1990

SURE-START ELECTRONIC

TUNE-UP from \$49⁹⁵

BRAKES • SHOCKS • TUNE-UPS
BATTERIES • MUFFLERS • TRANSMISSIONS
AIR CONDITIONERS

610 South College Avenue - Newark

Next to Chrysler

MON. THRU FRI.
7:30 a.m. to 5:30 p.m.

(302) 368-3600

Newark atop BHC Flight A, but looking for inside help

by Steve Canaday

After a holiday trip to the Sunshine State where they won two of four games against some of the better high school basketball teams in the East, the Newark Yellowjackets are back home.

"We're happy to be back in Delaware," Yellowjacket head coach Jim Doody said last week. "Winning two games in Florida helped our team confidence-wise, but it's nice to get back into conference play."

After Blue Hen Conference Flight A victories over A.I. duPont (67-62) and Concord (69-41) last week, Doody said that his team is in good position in the conference, but has to find a way to beef up its inside attack.

"With the victory over Concord," Doody said, "we're in the driver's seat as far as the first half of the season is concerned. However, we do have our limitations."

"Last year we were getting 40-45 points per game from the post positions, and this year we're only averaging around 17."

Doody explained that his primary focus over the next couple of weeks will be strengthening Newark's inside game. He hopes to develop another post player to give current low men Blair Sokol and B.J. Mahoney a chance to catch their breath during games.

"Our guards are picking up a lot

of the slack as far as scoring is concerned," the coach explained. "Our guard trio has a lot of experience and savvy. But we have to develop another post player because the style that we play is wearing our two post players down."

The 'Jackets game is a transition, up and down the floor game, directed by senior guards Devon Chambers, Anthony Southerland, and Shannon McCants. All three like to force an up-tempo game that wears opponents out. Unfortunately, Newark's fast breaking offense is also prone to wear down their own post tandem who are forced to play a lot of minutes each game.

Doody can substitute freely at guard, losing little if any coherence by bringing in sixth man Derrick Jackson. Off the bench this season, Jackson has played exceptionally, and gives his coach the luxury of keeping the backcourt fresh. In the frontcourt, Doody has less proven depth.

"In the past, we've been able to substitute freely," he said. "This year we haven't been able to do that on the inside."

"We need to get greater offensive production," the coach explained. "I think the way to do that would be to get more players in the game so that when the big production players are in the game, they're in there for quality minutes."

Doody said that he plans to give more playing time to sophomore Ivan Holland, who at 6-2, could be-

Newark's Devon Chambers, in action last year.

come a critical part of an inside game. The coach is also looking for help from sophomore post players Michael Brady and Shane Riley.

Still, as Doody himself recognizes, "It takes a special kid to be able to come in here and play as a tenth grader on a good varsity team against good varsity opponents."

Another possibility for inside help for the 'Jackets might be moving their honorable mention All-America guard Devon Chambers to the post position.

"We're toying with the idea of moving Chambers to the inside," Doody said. "He's so good around the basket, and he already scores a lot of his points from the baseline."

The Newark coach said that however the 'Jackets decide to strengthen their frontcourt, the team has to be careful not to suffer a letdown.

"We face the possibility of an upset every night," he said. "There's really no room for error. We have to perform against every opponent because nobody goes through the motions against Newark. Everybody comes to play, when they play against us."

So far, the 'Jackets have been equal to the task. The victory over Concord, Newark's 19th consecutive Flight A win, leaves them the only team in the conference without a loss at 4-0.

Up. Back. Up. Back. Throw a balloon.

by Steve Canaday

Of all the perennially strong athletic teams at Newark High School, the only team to win a state championship last year was the girls swim team.

In only his second year as head coach, Chris Collier led the Yellowjackets to the state title, knocking reigning champ A.I. duPont off the throne.

Collier, 21, has developed an easy going relationship with his team of 33 swimmers. The girls call him Chris, and that's OK with him.

"I think it's important that the girls know that I'm a real person," he said. "I'm only 21 years old. This is the first graduating class that wasn't in high school when I was."

The young coach certainly knows swimming. He's swam competitively for most of his life, including a stint for the University of Delaware. For the past three years, he's been the girls head coach at Newark, and before that he coached at an area swim club.

Collier considers himself fortunate to be coaching a successful program like Newark at such an early age.

"I decided to get into coaching," he said, "and when a position opened up here at Newark, I applied for it. It was an assistant coaching job for the boys, but I ended up getting the head coaching job for the girls team. I really just kind of stumbled into a good situation."

If Collier happened to be at the right place at the right time, he's certainly made the most of his opportunity. He seems to understand what it's like to be on the swimmer end of the coach-swimmer relationship almost as much as he does the coach end.

"If you think about it," he said, "swimming can be a really boring sport. You're going up and down a pool staring at a line. You've got a wall at either end, and red and white plastic things to keep you from swimming into someone else."

"What you have to do is get into the mental part of it. I try to teach the girls that they have to get psyched."

When they swam A.I. last week in what was probably the biggest regular season meet of the year, it was obvious that the team responded to Collier's approach.

To get the mental edge in a meet that Collier said he "had scored as dead even," the Newark girls covered A.I.'s home pool in Wilmington with yellow and black.

"We knew we had to make the place ours," Collier said. "We went in and plastered the place with

NHS posters. We pumped up two or three huge trashbags full of yellow helium balloons with black 'NHS No. 1' on them and let them go. I think we just overwhelmed them."

The girls agreed.

"I thought we were a lot more psyched than A.I. was," senior Erin Paulaitis said. A state finalist last year in the 100 fly, the 200 freestyle, and the freestyle relay, she added, "Before the meet, we were trying to get psyched, but when we knew it was coming, it came naturally. I felt like our whole team was more up."

Missy Dalrymple, defending state champ in the 100 backstroke, the 200 freestyle, and the 200 individual medley, agreed.

"Before the meet, maybe we got a little bit cocky because we won last year, but at the meet, we just all came together," she said.

Senior Jen McIlvaine, a state finalist last year in the medley and freestyle relays and in the 50 and 100 freestyle, said it puts more pressure on the team to defend their state title.

"Last year we went into A.I. and they had been champs and they had to defend their title," she said. "This year, we had to defend ours, and it was a lot more pressure."

"Last year we had nothing to lose and everything to gain," senior captain Tara Schooley agreed. "This year it was different."

The 33 girls on the swim team couldn't have topped A.I. without help from the diving team, whose points get figured into the total meet score. Collier's sister, Beth, coaches the five girl divers. Though young, Beth Collier's squad is among the best in the state. With a top score of 176.4, freshman diver Amanda Klockars is vying for a state championship this year.

Swimmers and divers are, to a large extent, individual athletes. As Collier said, "the only interaction you really have with someone else is the touch of the wall in the relay." Still, at Newark High, the swim team is exactly that.

"I think we swim as a team first," junior captain Laura Fleck said. "I try to do my best times so that the team can score points and so I can make it to the states and score points for the team."

Collier, who designs team dinners and team 'psych parties' to promote team spirit, said that the girls on the swim team form strong bonds.

"For some reason," he said, "swimming is a great sport for camaraderie. The girls come back after the season. There's a lot of emotion."

SPORTS FILE

Wrestling

□ Newark — (4-0 in Blue Hen Conference Flight A, 4-0 overall) Delaware's tenth-ranked Yellowjacket wrestlers won their only dual meet last week, easily defeating conference foe Brandywine 56-15. Eight Newark wrestlers recorded pins in the match including Steve Penn (103), Tim Bitter (112), Brian Conley (125), Greg Aftosmis (130), Mike Kocopy (135), Rusty Meredith (140), John Williams (160), and Brian Bitter (189). In other action, the 'Jacket grapplers took top honors at the Laurel Invitational Wrestling Tournament held last

Saturday. Newark finished with six champions and 222 points to easily outdistance Seaford (146 points), Claymont (135), and Laurel (128). Bob Hart (119), Brian Conley (125), John Aftosmis (130), Spencer Melby (145), Fred Borchardt (152), and Kenny Jones (189) all took first place finishes for Newark.

□ Christiana — (3-0 in BHC Flight A, 3-0 overall) The ninth-ranked Vikings outpointed Concord 46-21 in their only dual meet last week. Keyvi Boyer at 125, Tuan Tran at 145, and Kevin Minor at 160 all had pins for Christiana. The Vikes also cap-

tured second place in the Christiana Mini-Wrestling Tournament held at their school this past Saturday. Fourth-ranked Cape Henlopen captured the tournament with 97.5 points, but host Christiana wasn't far behind with 85. The Viking's Carlos Leija (119) and Tuan Tran (145) were tournament champions. Dickinson finished third with 70.5 team points, and Caravel ended up fourth with 59.5.

□ Caravel — (4-0 overall) The Bucs took two dual meets last week in addition to finishing fourth at the Christiana tournament with 59.5 points.

□ Glasgow — (1-2 in BHC

Flight A, 2-2 overall) The Dragons dropped a conference meet to the state's number one ranked team, the William Penn Colonials. Jai Nichols (119) and Randy Granger (125) had pins in the losing cause for the Dragons.

□ St. Mark's — (1-3 over-

all) The Spartans travelled out of state to take on the defending national prep team from Blair Academy in New Jersey. Blair stopped the Spartans 38-21, although Joe McColgan and Tom Spittel captured their bouts for St. Mark's.

WE NEED YOU! Earn Money Delivering The NewArk Post!

Earn easy money with a job delivering newspapers for the NewArk Post once a week on Thursday afternoons. It's Fun, easy, and there are no collections involved.

IMMEDIATE OPENINGS IN:

Brookside
Chippenham Woods
Forest View
Salem Woods
Fox Chase
Greenleaf Manor
Patterson Farms
Pencader Village
Pepper Ridge
Mill Race
Chestnut Hill Est.

Pheasant Lake
Rutherford
Southwest Forty
Stones Throw
Timber Ridge
Todd Estates
Varlano
Jamestown
Lake Croft II
Melody Meadows
Glasgow Pines

CALL 737-0905

Yes, I am interested in becoming a carrier for the NewArk Post. Please add my name to your file.

NAME _____

ADDRESS _____

PHONE _____ AGE _____

NEIGHBORHOOD _____

Clip this coupon and mail it to The NewArk Post
153 East Chestnut Hill Road, Newark, DE 19713

Winter storms have damaged Newark trees

by Cathy Thomas

Newark's tree-lined streets are considered one of the city's major assets.

That asset has been threatened though, particularly along Main Street where several Bradford pear trees stand.

Many of the trees have succumbed to stormy weather in recent years, and city parks crews took four of them down last fall after high winds ripped through the branches.

"The canopy of the tree almost acts like a sail and prevents the wind from going through," said Rick Colbert, horticulturist for the city. "The branches split and break."

Colbert said this problem of breaking branches appears to be unique to the Bradford pears, something that city officials did not know when the trees were planted in the early 1970s.

The problem became apparent a few years ago, Colbert said, when the city began losing three or four of the trees a year.

Colbert and other city staff are reviewing the condition of those trees that remain standing along Main Street.

"We will be seriously looking at the (Bradford pear) trees that cause a safety problem and consider taking those down," Colbert said.

POLICE

Police Captain Jeff Townsend headed up the search for the new computer system. Several factors helped them choose this system manufactured by McDonnell Douglas, including price, reliability, ease of use, ability to add new programs, and company reputation.

"We wanted to know what other departments had experienced," said Townsend. "The bugs have been worked out so we should have less problems with this system."

"We also didn't want to invest the money and in a year turn around and find this wasn't the right size system."

Townsend said the department needed a system to fit their particular needs. "False alarms are a real problem for us," he said. "This computer will track false alarms, and we can send out letters and notices."

There are four computer stations that are directly tied into the dispatching system. Nine other work stations can be used for adding or retrieving information about police activity.

Townsend said officers won't have to become specialists with the computer, but they will have to become familiar with it.

"We've not yet been able to train

"It's not something we'll do lightly."

Eleven of the 43 trees along Main Street have already been removed. Bradford pear trees in other locations of the city have also been removed due to high wind damage. Homeowners should consider the problems with Bradford pears before including them in any landscaping, according to Colbert.

Colbert is now working with other experts at the University of Delaware to review alternatives to replace the damaged trees.

"We think there are some opportunities that can be explored for additional plantings," he said.

The community will be involved in any decision for replacement trees, Colbert said. Input will also be sought from Main Street merchants through the Newark Business Association.

Colbert said he wanted some diversity in the types of trees downtown so that if a problem strikes again, it won't happen to all the trees.

The aesthetics created by trees welcome shoppers, college students, and other visitors to the downtown area. Unfortunately, Colbert said, the trees are often taken for granted.

"We are taking so many trees down in our cities and not replanting enough," he said. "You take the trees away, it's just barren."

everyone on it," said Townsend. "What we eventually want to do is have every officer know how to do what's important to their job."

Eventually, Townsend and Hogan hope to have the new dispatch system tied into the National Crime Information Center (NCIC).

Townsend said the computer systems allows the department to take a step forward in policing the city.

"I feel computers have a place," he said. "I feel they can make a difference."

CLOCK

bronze, and the face will bear a rotary wheel, the symbol of the Rotary Club.

Einhorn said the club will likely replace the clock with a new quartz movement. They will also oversee future maintenance of the clock.

"We'll have to change the time twice a year from standard to daylight and from daylight to standard," said Einhorn. "When we change the time, we'll change the batteries."

The chimes will not be restored, according to Einhorn.

"It's an expensive proposition to put in chimes, and it's troublesome," he said.

The restoration will cost \$3,500, all of which has been raised by the

Soldiers make a bayonet charge prior to the premiere of "Glory."

Photo/Jody Stecher

GLORY

time of the Civil War. Buttons on the coats have been restamped to match the original design.

Each of the men, for whom the film was volunteer work, purchased his uniform. Reenactment groups and life and drum cores there represented Delaware, Pennsylvania, New Jersey, New York, and Maryland.

Whitlock said a basic Union infantry private's uniform runs about \$600 and with higher ranks, the sky's the limit.

His interest in costumes came from participating in reenactments, for which costumes had to be produced.

As the troops demonstrated tactics used in the movie, Fetzer explained that the men had limited lines of communication, so many moves were made by closely knit lines, using touch as a signal. Another method of communication was music, to

which soldiers were trained to respond.

"Music was very important," he said. "They listened to it every day."

John King, a former University of Delaware student active in the Baltimore National Guard, participated with Whitlock as a member of the Delaware Historical Reenactment Society.

He exhibited his surgeon's costume from around 1861 with a medical kit and bright green sash.

Uniforms were different according to rank, mission and

brigade, he said.

Ken Ritenour, a member of Days Brigade from New Jersey, explained that many members of his re-enactment group are historians, teachers, and others brought together by their interest in history.

"I'm interested in developing the social aspects of the period," he said.

Fetzer, who says his interest in

the Civil War dates back to grade school, has also been involved in researching television mini-series.

Filming took place from February to May 1989 on Jekyll Island, S.C. Some filming was also done in Georgia.

Fetzer worked closely on the scene with the film's stars Matthew Boderick, who plays Col. Robert Gould Shaw, on whose letters the story is based; Morgan Freeman, who plays a seasoned runaway slave who dug graves for soldiers before enlisting; and Denzel Washington of "St. Elmo's Fire," who plays an effective rebellious ex-slave who finally channels his anger from a personal cause into loyalty to his country.

The film couples the suspense and excitement of a well-done adventure piece with exceptional accuracy.

Despite the graphic death and dismemberment inherent in the bloody battles (guns could only

discharge one bullet before being reloaded, bayonets were in full use, and many confrontations were face to face on terrain clouded with gunsmoke and confusion), the audience is filled with an understanding of why men were willing to relinquish their lives.

Blacks who had to fight to receive the same uniforms, pay, respect, and even the chance to battle as the white Union soldiers offer to lead an attack on a key South Carolina fort.

Aware of the dark destiny inherent in such an offer, they participate in a musical, prayer-ridden ceremony that seems almost magical on the eve of the event.

The fate of the fort, which will be left untold, is eerily symbolic of the battle blacks themselves endured through subsequent years through modern-day America.

Obvious goals may not be achieved immediately, but there is substance in the fight.

NO PAYMENTS FOR 3 MONTHS!!

THE BEST FOR LESS!

THE "CORONA"
COMPLETE \$269
• Single Tier Bookcase
• With Sheets and Mattress Pad

THE "CHELSEA"
\$349
• With Mattress & Heater
• Double Tier Bookcase with decorative lights • Sheet Sets & Mattress Pad Included

10 FULL YEARS OF SERVICE
• Delaware's oldest and largest
• Factory-Direct discount pricing
• 20,000-sq. ft. warehouse and service department
• Top Quality Brand Names for less:
Sealy, Hotation, Sunbeam, Heaters, Waterbeds, and more

EVERY STORE IS FULL OF MATCHING BEDROOM FURNITURE AT DISCOUNT PRICES

THE "MONACO"
Just \$499
This beautiful etched glass design, one of our best sellers, is complete

THE AREA'S LARGEST SELECTION OF COMFORTERS, SHEET SETS & MATTRESS PADS

WAVECREST "Softsides"
The area's largest selection of this exciting new waterbed. It looks like a conventional mattress & has a spring, takes standard sheets, adapts to your headboard & footboard and matches your existing furniture.
The best of both worlds now at a low Waterbed Land discount price. IN STOCK.
AS LOW AS \$299

SIX DRAWER PEDESTAL
Accent your waterbed just like a dresser. \$99
Now on Sale for Only \$99
*ART IS FOR ILLUSTRATION ONLY.

WATERBED LAND

• Hechinger Pathmark Plaza Kirkwood Hwy. Wilm., DE 998-6222
• PennMart New Castle 322-0940
• Sleep Center Marsh & Silverside Rd. 475-0774
• All New Location in DOVER Between Ames & Acme Rt. 13 674-8070

SK&F LAB CO.
A wholly owned subsidiary of SmithKline Beecham

Proudly announces

THE 1989 VENDOR CERTIFICATION PROGRAM PERFORMANCE AWARDS

for outstanding achievement in quality, delivery and service

TOP PERFORMANCE AWARD:
CAPSUGEL
for 'Dyazide' Capsules

for outstanding achievement in quality

QUALITY AWARD:
GAF CHEMICALS CORPORATION-FMC CORPORATION
for Povidone K29/32 for 'Avicel' pH 101

for outstanding achievement in quantity and schedule adherence

DELIVERY AWARD:
FOREMOST WHEY PRODUCTS
for Lactose, N.F. - Spray Dried

for outstanding achievement in service

SERVICE AWARD:
WHEATON PLASTICS OF PUERTO RICO, INC.
for Plastic Bottles - 60cc, 500cc

THANK YOU FOR THE EXCELLENT PERFORMANCE THROUGHOUT OUR BUSINESS RELATION.
With your commitment today, we can both be winners tomorrow!

LIFESTYLE

January 18, 1990

Post Newspapers

B section

Wilson finds strength in roots

by Nancy Turner

You can go home again. At least that's the case with Lauren Wilson, a native Newarker who is now a well-known television reporter for WPVI-Channel 6 in Philadelphia.

"It's always good to come home," said Wilson of her guest speaking appearance Monday as part of city activities to honor civil rights leader Martin Luther King Jr.

Wilson is granddaughter of the late George Wilson, an honored humanitarian, friend of the Rev. Dr. King and the first black to be elected to Newark City Council.

In fact, Monday's speech was made in the George Wilson Community Center on New London Road, named in honor of her grandfather.

He had a great influence on her life. "My grandfather was involved in the community and was a day-to-day teacher for us," Wilson said. "Dinner time conversations were always about politics or civil rights or what was going on at city hall."

"We lived right next door to my grandparents. My father started his day off by having coffee with my grandfather. When we got older, it was a big thing to go have coffee, too, so we could talk like the grown-ups about what was going on in Newark."

Wilson said her family has a tradition of activism. "They rarely took a back seat on anything. It wasn't unusual for me to see my parents involved in community projects or protests."

"I remember hearing about Dr. King's visits to my grandparents' home and their sadness when he was shot. I remember my parents being involved in the march on Washington, D.C. It was routine for us to get calls to pick up my grandmother, Alice Wilson, from jail when she and a white woman named Tess Baldwin used to go out for lunch. They went to place where they knew they weren't welcomed and she would get arrested."

"Now," she said, "the hard thing for me to do as a reporter is take a neutral position on everything. On the other hand, if a reporter is working in a state where he or she does not feel concerned for the people, I think it is eventually communicated through their work."

A 1979 graduate of Clark College in Atlanta, Ga., Wilson got her broadcasting start at WILM in Wilmington. She later reported Delaware news for WMDT-TV in Salisbury, Md. and WHYY-TV in Wilmington.

Lauren Wilson, hard at work on a breaking story for WPVI-TV.

As the Delaware correspondent for WPVI since June 1986, Wilson writes and produces her own stories.

She's a pressure oriented person who likes racing against deadlines and never knowing what story a new day will bring.

"But I've always been a family kind of person," she said, explaining that she set a goal for herself years ago "not to hopscotch around the country" in the television news business.

Wilson said she was honored "when they asked me to join in the Martin Luther King tribute."

She has strong feelings for her hometown. "I'm 53 years old and I still feel like a child when I am in Newark. The adults there are still the people I admire. They are still the people I feel I have to walk a straight line for."

"When I was younger, we knew everyone in our neighborhood, and if you

didn't know them personally you knew their families."

"Newark was the kind of place where it didn't take your mother or father to discipline you. Everyone in the community did. You were raised to be obedient and courteous, and if you weren't, somebody was going to tell your parents. They knew who you were and who you belonged to."

"No matter where I go, I still try hard to do well for them."

Cabinetmaker goes with the grain

by Nancy Turner

After nearly two years of crafting period reproduction furniture, 23-year-old Robert L. McKeown is sure he is going with the grain.

He enjoys "being his own boss and setting his own hours," something McKeown points out doesn't happen for many people his age.

Most day, McKeown can be found in his family's barn-turned-workshop on Gallaher Road near Elkton, Md., planing, chiseling and tapping cuts of hard woods into prized furniture.

Although his woodworking experience reaches all the way back to simple plaque making in middle school shop, McKeown received his formal training during a 20-month program at North Bennet Street School in Boston, Mass.

North Bennet is a traditional trade school founded in 1886 and offering instruction in special areas like piano restoration, violin making and repair, preservation carpentry, book binding and colonial crafts.

McKeown admits that his traditional title of cabinetmaker is somewhat misleading. What he does make is furniture, specializing in Queen Anne and Chippendale period designs of the 17th and 18th centuries.

His outstanding pieces include a Chester County spice box, a New York-style gaming table modeled after a 1770

piece in the Museum of Fine Arts in Boston, and a Queen Anne arm chair.

So far, the most common requests from his customers have been for dining room chairs to complete cherished sets.

A single piece of handmade furniture can take hundreds of hours to complete, depending on the design.

"The hardest part is carving all the legs on a chair or table to look identical," he says. "The first one is the only easy one."

Most details like balls and talons are painstakingly carved free-hand with gouges and chisels.

McKeown hasn't used a nail in constructing a piece of furniture yet, not because they were not used 200 years ago but because he has "seen the old furniture where (nails) were used and they do more harm than good."

"If you look at a lot of antiques, especially highboys made with really wide boards, you've probably seen cracks up the sides where a nail was hammered in," says McKeown, who relies entirely on precision joints to do the job.

Of course, no matter how hard a good cabinetmaker tries, "some people don't like reproductions," says McKeown. "They think they are just copies, like taking a photograph of a Van Gogh."

"Personally, I like them better because they are functional. A lot of antique chairs are so fragile you can't sit in them."

Robert McKeown at his workbench.

HOMEFRONT
Dorothy Hall

Holy humbug! Christmas really over!

Christmas is done. The ornaments and lights are boxed, the tree is outside (although most of the needles remain in the rug), and the decorations made by the children have been stored in the hall closet next to other family mementos I will grab in an emergency.

Midnight services, caroling, cookie decorating and pageants are sweet memories.

Now that Christmas is over, I have even managed to sublimate my "wrapping feelings."

The first feeling is sadness that the pretty paper I so carefully wrapped around the presents was so carelessly ripped open.

The second feeling is rage at the five pairs of scissors and seven rolls of Scotch tape which intentionally went AWOL 15 minutes before the first Christmas package was due to be wrapped, which meant that the family was reduced to cutting the wrapping paper with a rusty Exacto knife and sealing the packages with airplane glue from an aged, half-empty tube.

In the 12 days of Christmas, we attended seven family gatherings with all the cheek pinching and my-how-you've-grown addressed to children who refuse to admit that they have bodies, let alone that those bodies have changed.

During those same 12 days, a dozen chocolate truffles, three pints of eggnog and lots of other holiday delicacies took up permanent residence on my hips.

As I write this, the poinsettias are hanging on to their last leaves because they know I can't toss them on the compost pile as long as there is one yellowish leaf gamely dangling from a limp stem.

Last week I got most of the red wax, cranberry and gravy stains out of the Christmas tablecloth.

Two weeks ago, I gave my family one last present: I didn't make turkey soup.

Three weeks ago, I purchased next year's wrapping paper, ribbon, cards, candles and napkins. The trick is to remember 1) that I bought them and 2) where I stored them. (I have this recurring fantasy that when we move, the packers will find 48 rolls of Christmas paper, 17 strings of lights, 53 boxes of holiday napkins and enough Christmas cards for Vice President Quayle's mailing list stashed in odd crannies.)

For 11 months I don't have to worry about making sure that I got presents for all my nephews and nieces. And I won't have nightmares that I sent Cousin Maude, the one who is allergic to candied fruit, a fruit cake, and Aunt Louise, the one with all the money and no sense of humor, a "Far Side" calendar.

I won't have to read any more bragging Christmas letters about families so perfect, so well-adjusted, and so accomplished that being included on their mailing list leaves me feeling incredibly fortunate and woefully lackluster.

Speaking of letters, three days ago my offspring finally finished their thank you notes. If you think

See HUMBUG/5b

Winter storms have damaged Newark trees

by Cathy Thomas

Newark's tree-lined streets are considered one of the city's major assets.

That asset has been threatened though, particularly along Main Street where several Bradford pear trees stand.

Many of the trees have succumbed to stormy weather in recent years, and city parks crews took four of them down last fall after high winds ripped through the branches.

"The canopy of the tree almost acts like a sail and prevents the wind from going through," said Rick Colbert, horticulturist for the city. "The branches split and break."

Colbert said this problem of breaking branches appears to be unique to the Bradford pears, something that city officials did not know when the trees were planted in the early 1970s.

The problem became apparent a few years ago, Colbert said, when the city began losing three or four of the trees a year.

Colbert and other city staff are reviewing the condition of those trees that remain standing along Main Street.

"We will be seriously looking at the (Bradford pear) trees that cause a safety problem and consider taking those down," Colbert said.

POLICE

Police Captain Jeff Townsend headed up the search for the new computer system. Several factors helped them choose this system manufactured by McDonnell Douglas, including price, reliability, ease of use, ability to add new programs, and company reputation.

"We wanted to know what other departments had experienced," said Townsend. "The bugs have been worked out so we should have less problems with this system."

"We also didn't want to invest the money and in a year turn around and find this wasn't the right size system."

Townsend said the department needed a system to fit their particular needs. "False alarms are a real problem for us," he said. "This computer will track false alarms, and we can send out letters and notices."

There are four computer stations that are directly tied into the dispatching system. Nine other work stations can be used for adding or retrieving information about police activity.

Townsend said officers won't have to become specialists with the computer, but they will have to become familiar with it.

"We've not yet been able to train

"It's not something we'll do lightly."

Eleven of the 43 trees along Main Street have already been removed. Bradford pear trees in other locations of the city have also been removed due to high wind damage. Homeowners should consider the problems with Bradford pears before including them in any landscaping, according to Colbert.

Colbert is now working with other experts at the University of Delaware to review alternatives to replace the damaged trees.

"We think there are some opportunities that can be explored for additional plantings," he said.

The community will be involved in any decision for replacement trees, Colbert said. Input will also be sought from Main Street merchants through the Newark Business Association.

Colbert said he wanted some diversity in the types of trees downtown so that if a problem strikes again, it won't happen to all the trees.

The aesthetics created by trees welcome shoppers, college students, and other visitors to the downtown area. Unfortunately, Colbert said, the trees are often taken for granted.

"We are taking so many trees down in our cities and not replanting enough," he said. "You take the trees away, it's just barren."

everyone on it," said Townsend. "What we eventually want to do is have every officer know how to do what's important to their job."

Eventually, Townsend and Hogan hope to have the new dispatch system tied into the National Crime Information Center (NCIC).

Townsend said the computer systems allows the department to take a step forward in policing the city.

"I feel computers have a place," he said. "I feel they can make a difference."

CLOCK

bronze, and the face will bear a rotary wheel, the symbol of the Rotary Club.

Einhorn said the club will likely replace the clock with a new quartz movement. They will also oversee future maintenance of the clock.

"We'll have to change the time twice a year from standard to daylight and from daylight to standard," said Einhorn. "When we change the time, we'll change the batteries."

The chimes will not be restored, according to Einhorn.

"It's an expensive proposition to put in chimes, and it's troublesome," he said.

The restoration will cost \$3,500, all of which has been raised by the

Soldiers make a bayonet charge prior to the premiere of "Glory."

Photo/Jody Stecher

GLORY

time of the Civil War. Buttons on the coats have been restamped to match the original design.

Each of the men, for whom the film was volunteer work, purchased his uniform. Reenactment groups and live and drum cores there represented Delaware, Pennsylvania, New Jersey, New York, and Maryland.

Whitlock said a basic Union infantry private's uniform runs about \$600 and with higher ranks, the sky's the limit.

His interest in costumes came from participating in reenactments, for which costumes had to be produced.

As the troops demonstrated tactics used in the movie, Fetzer explained that the men had limited lines of communication, so many moves were made by closely knit lines, using touch as a signal. Another method of communication was music, to

which soldiers were trained to respond.

"Music was very important," he said. "They listened to it every day."

John King, a former University of Delaware student active in the Baltimore National Guard, participated with Whitlock as a member of the Delaware Historical Reenactment Society.

He exhibited his surgeon's costume from around 1861 with a medical kit and bright green sash.

Uniforms were different according to rank, mission and

brigade, he said.

Ken Ritenour, a member of Days Brigade from New Jersey, explained that many members of his reenactment group are historians, teachers, and others brought together by their interest in history.

"I'm interested in developing the social aspects of the period," he said.

Fetzer, who says his interest in

the Civil War dates back to grade school, has also been involved in researching television mini-series.

Filming took place from February to May 1989 on Jekyll Island, S.C. Some filming was also done in Georgia.

Fetzer worked closely on the scene with the film's stars' Matthew Boderick, who plays Col. Robert Gould Shaw, on whose letters the story is based; Morgan Freeman, who plays a seasoned runaway slave who dug graves for soldiers before enlisting; and Denzel Washington of "St. El-sewhere," who plays an effective rebellious ex-slave who finally channels his anger from a personal cause into loyalty to his country.

The film couples the suspense and excitement of a well-done adventure piece with exceptional accuracy.

Despite the graphic death and dismemberment inherent in the bloody battles (guns could only

discharge one bullet before being reloaded, bayonets were in full use, and many confrontations were face to face on terrain clouded with gunsmoke and confusion), the audience is filled with an understanding of why men were willing to relinquish their lives.

Blacks who had to fight to receive the same uniforms, pay, respect, and even the chance to battle as the white Union soldiers offer to lead an attack on a key South Carolina fort.

Aware of the dark destiny inherent in such an offer, they participate in a musical, prayer-ridden ceremony that seems almost magical on the eve of the event.

The fate of the fort, which will be left untold, is eerily symbolic of the battle blacks themselves endured through subsequent years through modern-day America.

Obvious goals may not be achieved immediately, but there is substance in the fight.

NO PAYMENTS FOR 3 MONTHS!!

THE BEST FOR LESS!

THE "CORONA"
Single Tier Bookcase with decorative lights • Sheet Sets and Mattress Pad.
COMPLETE \$269

THE "CHELSEA"
• With Mattress & Heater
• Double Tier Bookcase with decorative lights • Sheet Sets & Mattress Pad included.
\$349

10 FULL YEARS OF SERVICE

- Delaware's oldest and largest
- Factory-Direct discount pricing
- 20,000 sq. ft. warehouse and service department
- Top Quality Brand Names for less:
- Sealy Flotation, Sunbeam Heaters, Wavercrest and more.

EVERY STORE IS FULL OF MATCHING BEDROOM FURNITURE AT DISCOUNT PRICES

THE "MONACO"
This beautiful etched glass design, one of our best sellers, complete.
Just \$499

SIX DRAWER PEDESTAL
Accent your waterbed purchase with this pedestal.
Now on Sale for Only \$99

WAVECREST "Softsides"
The area's largest selection of COMFORTERS, SHEET SETS & MATTRESS PADS.
The area's largest selection of this exciting new waterbed. It looks like a conventional mattress & box spring, takes standard sheets, adapts to your headboard & footboard and matches your existing furniture.
The best of both worlds come at a low Waterbed Land discount price of **IN STOCK AS LOW AS \$299**

WATERBED LAND

- Hechinger Pathmark Plaza Kirkwood Hwy. Wilm., DE 998-6222
- PennMart New Castle 322-0940
- Sleep Center Marsh & Silverside Rd. 475-0774
- All New Location in DOVER Between Ames & Acme Rt. 13 674-8070

SK&F LAB CO.
A wholly owned subsidiary of SmithKline Beecham

Proudly announces

THE 1989 VENDOR CERTIFICATION PROGRAM PERFORMANCE AWARDS

for outstanding achievement in quality, delivery and service

TOP PERFORMANCE AWARD: CAPSUGEL
for 'Diazide' Capsules

for outstanding achievement in quality

QUALITY AWARD: GAF CHEMICALS CORPORATION-FMC CORPORATION
for Povidone K29/32 for 'Avicel' pH 101

for outstanding achievement in quantity and schedule adherence

DELIVERY AWARD: FOREMOST WHEY PRODUCTS
for Lactose, N.F. - Spray Dried

for outstanding achievement in service

SERVICE AWARD: WHEATON PLASTICS OF PUERTO RICO, INC.
for Plastic Bottles - 60cc, 500cc

THANK YOU FOR THE EXCELLENT PERFORMANCE THROUGHOUT OUR BUSINESS RELATION.

With your commitment today, we can both be winners tomorrow!

LIFESTYLE

January 18, 1990

Post Newspapers

B section

Wilson finds strength in roots

by Nancy Turner

You can go home again. At least that's the case with Lauren Wilson, a native Newarker who is now a well-known television reporter for WPVI-Channel 6 in Philadelphia.

"It's always good to come home," said Wilson of her guest speaking appearance Monday as part of city activities to honor civil rights leader Martin Luther King Jr.

Wilson is granddaughter of the late George Wilson, an honored humanitarian, friend of the Rev. Dr. King and the first black to be elected to Newark City Council.

In fact, Monday's speech was made in the George Wilson Community Center on New London Road, named in honor of her grandfather.

He had a great influence on her life. "My grandfather was involved in the community and was a day-to-day teacher for us," Wilson said. "Dinner time conversations were always about politics or civil rights or what was going on at city hall."

"We lived right next door to my grandparents. My father started his day off by having coffee with my grandfather. When we got older, it was a big thing to go have coffee, too, so we could talk like the grown-ups about what was going on in Newark."

Wilson said her family has a tradition of activism. "They rarely took a back seat on anything. It wasn't unusual for me to see my parents involved in community projects or protests."

"I remember hearing about Dr. King's visits to my grandparents' home and their sadness when he was shot. I remember my parents being involved in the march on Washington, D.C. It was routine for us to get calls to pick up my grandmother, Alice Wilson, from jail when she and a white woman named Tess Baldwin used to go out for lunch. They went to place where they knew they weren't welcomed and she would get arrested."

"Now," she said, "the hard thing for me to do as a reporter is take a neutral position on everything. On the other hand, if a reporter is working in a state where he or she does not feel concerned for the people, I think it is eventually communicated through their work."

A 1979 graduate of Clark College in Atlanta, Ga., Wilson got her broadcasting start at WILM in Wilmington. She later reported Delaware news for WMDT-TV in Salisbury, Md. and WHYY-TV in Wilmington.

Lauren Wilson, hard at work on a breaking story for WPVI-TV.

As the Delaware correspondent for WPVI since June 1986, Wilson writes and produces her own stories.

She's a pressure oriented person who likes racing against deadlines and never knowing what story a new day will bring.

"But I've always been a family kind of person," she said, explaining that she set a goal for herself years ago "not to hopscotch around the country" in the television news business.

Wilson said she was honored "when they asked me to join in the Martin Luther King tribute."

She has strong feelings for her hometown. "I'm 33 years old and I still feel like a child when I am in Newark. The adults there are still the people I admire. They are still the people I feel I have to walk a straight line for."

"When I was younger, we knew everyone in our neighborhood, and if you

didn't know them personally you knew their families."

"Newark was the kind of place where it didn't take your mother or father to discipline you. Everyone in the community did. You were raised to be obedient and courteous, and if you weren't, somebody was going to tell your parents. They knew who you were and who you belonged to."

"No matter where I go, I still try hard to do well for them."

Cabinetmaker goes with the grain

by Nancy Turner

After nearly two years of crafting period reproduction furniture, 23-year-old Robert L. McKeown is sure he is going with the grain.

He enjoys "being his own boss and setting his own hours," something McKeown points out doesn't happen for many people his age.

Most day, McKeown can be found in his family's barn-turned-workshop on Gallaher Road near Elkton, Md., planing, chiseling and tapping cuts of hard woods into prized furniture.

Although his woodworking experience reaches all the way back to simple plaque making in middle school shop, McKeown received his formal training during a 20-month program at North Bennet Street School in Boston, Mass.

North Bennet is a traditional trade school founded in 1886 and offering instruction in special areas like piano restoration, violin making and repair, preservation carpentry, book binding and colonial crafts.

McKeown admits that his traditional title of cabinetmaker is somewhat misleading. What he does make is furniture, specializing in Queen Anne and Chippendale period designs of the 17th and 18th centuries.

His outstanding pieces include a Chester County spice box, a New York-style gaming table modeled after a 1770

piece in the Museum of Fine Arts in Boston, and a Queen Anne arm chair.

So far, the most common requests from his customers have been for dining room chairs to complete cherished sets.

A single piece of handmade furniture can take hundreds of hours to complete, depending on the design.

"The hardest part is carving all the legs on a chair or table to look identical," he says. "The first one is the only easy one."

Most details like balls and talons are painstakingly carved free-hand with gouges and chisels.

McKeown hasn't used a nail in constructing a piece of furniture yet, not because they were not used 200 years ago but because he has "seen the old furniture where (nails) were used and they do more harm than good."

"If you look at a lot of antiques, especially highboys made with really wide boards, you've probably seen cracks up the sides where a nail was hammered in," says McKeown, who relies entirely on precision joints to do the job.

Of course, no matter how hard a good cabinetmaker tries, "some people don't like reproductions," says McKeown. "They think they are just copies, like taking a photograph of a Van Gogh."

"Personally, I like them better because they are functional. A lot of antique chairs are so fragile you can't sit in them."

Robert McKeown at his workbench.

HOMEFRONT
Dorothy Hall

Holy humbug! Christmas really over!

Christmas is done. The ornaments and lights are boxed, the tree is outside (although most of the needles remain in the rug), and the decorations made by the children have been stored in the hall closet next to other family mementos I will grab in an emergency.

Midnight services, caroling, cookie decorating and pageants are sweet memories.

Now that Christmas is over, I have even managed to sublimate my "wrapping feelings."

The first feeling is sadness that the pretty paper I so carefully wrapped around the presents was so carelessly ripped open.

The second feeling is rage at the five pairs of scissors and seven rolls of Scotch tape which intentionally went AWOL 15 minutes before the first Christmas package was due to be wrapped, which meant that the family was reduced to cutting the wrapping paper with a rusty Exacto knife and sealing the packages with airplane glue from an aged, half-empty tube.

In the 12 days of Christmas, we attended seven family gatherings with all the cheek pinching and my-how-you've-grown addressed to children who refuse to admit that they have bodies, let alone that those bodies have changed.

During those same 12 days, a dozen chocolate truffles, three pints of eggnog and lots of other holiday delicacies took up permanent residence on my hips.

As I write this, the poinsettias are hanging on to their last leaves because they know I can't toss them on the compost pile as long as there is one yellowish leaf gamely dangling from a limp stem.

Last week I got most of the red wax, cranberry and gravy stains out of the Christmas tablecloth.

Two weeks ago, I gave my family one last present: I didn't make turkey soup.

Three weeks ago, I purchased next year's wrapping paper, ribbon, cards, candles and napkins. The trick is to remember 1) that I bought them and 2) where I stored them. (I have this recurring fantasy that when we move, the packers will find 48 rolls of Christmas paper, 17 strings of lights, 53 boxes of holiday napkins and enough Christmas cards for Vice President Quayle's mailing list stashed in odd crannies.)

For 11 months I don't have to worry about making sure that I got presents for all my nephews and nieces. And I won't have nightmares that I sent Cousin Maude, the one who is allergic to candied fruit, a fruit cake, and Aunt Louise, the one with all the money and no sense of humor, a "Far Side" calendar.

I won't have to read any more bragging Christmas letters about families so perfect, so well-adjusted and so accomplished that being included on their mailing list leaves me feeling incredibly fortunate and woefully lackluster.

Speaking of letters, three days ago my offspring finally finished their thank you notes. If you think

See HUMBUG/5b

THE ARTS

Phil Toman

Nipper, canned canine, returns to RCA label

Quietly, with little fanfare, an old friend came back to a job he never should have left.

It wasn't his idea to leave. But some moronic marketing man thought the friend had outlived his usefulness.

The old friend is Nipper, the dog who symbolized great recorded music to many generations of listeners on both sides of the Atlantic.

Nipper was "fired" from his job atop each and every RCA Victor record because the moronic marketer thought that just using the initials "RCA" was more modern.

When I read about that at the time, I remembered what Bruno Walter once said: "Modern is a name given to something with no other value." Right on, Dr. Walter.

Most of my readers know I review records and CDs on my WNRK-AM radio broadcasts. Well, one recent day I picked up a CD and there was Nipper right in the middle of the red sealing wax, doing his job again.

I got off a quick letter to Marilyn Egot up at RCA and the photograph that appears with today's column was the result. Marilyn says Nipper is back to stay.

Nipper brought back many

One day Barraud caught Nipper sitting attentively in front of his old memories. There he was on the old 78s I used to listen to by winding up the big wooden Victrola (which also had his picture on it) in our living room.

He was on the 45s when they made their appearance, and, of course, for so many years on the LPs.

Nipper shared the label with such notables as Arturo Toscanini, Eugene Ormandy, Helen Traubel, Lauritz Melchior and Enrico Caruso. And he never seemed to mind sharing.

The little dog listening to a phonograph inspired confidence in the purchasers of recorded music. He told me that I was going to be happy with the quality of what I was spending my hard earned paper delivery money on.

I would like to assure the doubters among my readers that Nipper was real. The story of his origin and rise to stardom has been told with some artistic license and varying degrees of romanticism, but he did exist.

Nipper was a perky, alert black and white fox terrier who belonged to a London artist named Francis Barraud.

Nipper, part of the most famous trademark in the recording industry, is back at work.

"talking machine" and was inspired to preserve the scene for posterity. The artist named the painting "His Master's Voice."

The painting became the trademark of a Delaware firm, the Victor Talking Machine Company, and later RCA Victor. Nipper became the mascot of the most famous recording company of all time.

From virtual anonymity, the artist Barraud became internationally famous. Printed reproductions of the work were sold around the

world and demands for painted copies kept him busy the rest of his life.

My research did not turn up any other significant works by the Londoner, but "His Master's Voice" was enough.

RCA Victor spent more than \$50 million promoting Nipper. Their investment has been returned many fold.

I for one am glad to see Nipper back at work. Perhaps the moron in marketing got fired. It would serve him right.

Nipper doesn't get quite as much space on a CD as he did on the 12-inch records, but he is there, still looking into the old horn and still telling us that this is a product you can feel secure with.

While I was doing some background work for this column, I learned a great deal about bringing great music into the homes of the world. I am planning to share that with you in the months ahead.

In the meantime, let's hear it for Nipper.

UD hosts fantasy exhibit

"Flights of Fantasy," a multi-media exhibition of fantasy art by local artists and craftsmen, is on view through Feb. 11 at the University of Delaware's Clayton Hall in north Newark.

The exhibition combines romanticism, mysticism and fancy, and features original paintings, prints and sculpture.

Highlighting the multi-media exhibition are original paintings by Mark Rogers, creator of the popular fantasy hero "Samurai Cat," an original wax casting of a dragon-head by James Lane Casey, works by Michael Galey of Gallo Pewter Sculptures, and striking masks by Mitchell J. Poulouin.

Others regional artists represented in the show are Laurie Cumpston, Riva Brown, Eileen McCormick, Colin Waters, Nannette Crist, Christopher Stewart, Larry DiMaio, Harold Jig, Ken Cox, Tom Mullin, Lionel diBernard Jr. and Lynn Barnes.

The exhibition is co-sponsored by the Days of Knights store in Newark and the University's Division of Continuing Education.

A reception for the artists will be held 2-4 p.m. Sunday, Jan. 28.

Regular exhibition hours are 8 a.m. to 8:30 p.m. Monday through Thursday, and 8 a.m. to 4:30 p.m. Friday.

Also on view at area galleries and museums:

Photographs by Douglas Schwartz of Newark are on view through January at the Newark Municipal Building, 220 Elton Rd.

DOCK STREET

CRABHOUSE

BIG ELK MALL
ELKTON, MARYLAND
(301) 392-9012

UNDER NEW MANAGEMENT

The University of Delaware presents THE JAMISON PROJECT

Don't miss this new exciting modern dance troupe, THE JAMISON PROJECT with Artistic Director and Choreographer JUDITH JAMISON

Performance - January, 20

8:00 pm

Mitchell Hall / 451-2204

Tickets: \$6 public / \$3 students

Residency Activities

Lecture / Demo - Thursday, January 18; 7:30 - Mitchell Hall

Master Classes - Friday, January 19; 4:30 & 7:30 pm

Call 451-2852 for Reservations

PRICELESS VIEWS OF ALASKA ARE 10% OFF UNTIL FEBRUARY 1ST

See Alaska's incomparable Glacier Bay and the spectacular Inside Passage. Glaciers calving. Whales breaching. Eagles soaring. And countless other natural wonders that you'll reminisce about for years to come.

Book your Cruise or CruiseTour by January 31, 1990* and save 10% off published Holland America Westours rates with Holland America's Early Booking Discount. You'll also save on low-cost air add-ons.

Additional Savings on these departures:

7 Day Cruises:

June 2, Westerdam

June 14, Noordam

July 14, Westerdam

Aug. 23, Noordam

Aug. 26, Rotterdam

Cruises Tours:

June 11, Noordam

July 6, Westerdam

Aug. 15, Noordam

Sept. 9, Noordam

Amsterdam

FOR ALASKA INFORMATION AND RESERVATIONS CALL
Keystone Travel Agency

875 AAA Blvd.
STANTON
368-7700

Alaska's Big Game, Scenic Views, Wildlife & Fisheries

Now! New Owners & Home Cooking at: The Red Barn Restaurant

Rt. 40 Glasgow, DE at Peoples Plaza (302) 834-9409

DINNER SPECIALS!

Monday	Spaghetti	5.95
Tuesday	Prime Rib	9.95
Wednesday	8 oz Sirloin	7.95
Thursday	Cajun Trout	7.95
Friday	Crab Cake	6.95

All include famous salad bar, choice of vegetables & home made bread

Serving Breakfast, Lunch, and Dinner 7:00 AM - 9:30 PM Daily

Enjoy a Cocktail, or your favorite
Beer or Wine with your meal!

**Banquet Facilities
Available**

GRAND BUS BONUSES

BIGGER CASH BONUSES TO ATLANTIC CITY.
Arrive Sunday after 6 p.m. thru Friday before 6 p.m.—get

\$23 BONUS

\$18.00 in Coin plus \$5.00 Deferred Voucher.*

Arrive Friday after 6 p.m.—\$17.00 in Coin plus \$5.00 Deferred Voucher.*

Arrive Sunday before 6 p.m.—\$15.00 in Coin plus \$5.00 Deferred Voucher.*

Arrive all day Saturday—\$12.00 in Coin plus \$5.00 Deferred Voucher.*

*Deferred Voucher Redeemable at a Later Date.

"SEVEN DAYS A WEEK"
MORNING &
EVENING SERVICE.

**ROUND TRIP FARE
\$13.50
PER PERSON**

BIG ELK LIQUORS
Big Elk Shopping Mall, Route 40
Elkton, MD 21921
301-398-4403

SHERATON HOTEL (Newark)
260 Chapman Road
Newark, DE 19702
302-738-3400

PRICES CORNER SUBS & STEAKS
Prices Corner Shopping Center
3206 Kirkwood Highway
Wilmington, DE 19808
302-998-4446

CAMLS HALLMARK II
821 Noddons Road
Claymont, DE 19703
302-798-5123

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

Departure Times
8:20 a.m. - 6:50 p.m.

Departure Times
8:45 a.m. - 1:45 p.m.

Departure Times
9:10 a.m. - 2:30 p.m.

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

LEISURE LINE

Bally's Grand reserves the right to change packages. Must be 21 years of age.

Newark Classes Begin Early February

For Information Call:

Sally Eckfield 301-778-4876

R R 5, Box 133

Chestertown, MD 21620

Mid-Week
Classes
Semesters
I, II, & III
Offered

**Parents' Meeting
January 31, 8 PM**

"Presentation of
Curriculum & Materials"

A 4 semester curriculum offering a structured, sequential and flexible approach to teaching music to groups of children ages four thru seven.

ARTS FILE

'Tomfoolery' returns to DTC

□ "Tomfoolery," the hit musical revue which sold out its December run at the Delaware Theatre Company, is coming back.

DTC Managing Director Robert Gillman has announced that the theater will stage the musical again in May, and probably with the same cast of actors and musicians who appeared last month.

"Tomfoolery" features the whimsical and satirical songs of Tom Lehrer. For details, call DTC at 594-1100.

Mendelssohn master class

□ The Mendelssohn String Quartet, quartet-in-residence at the University of Delaware, will present a free master class for string players Saturday, Jan. 27.

The class will meet 1-4 p.m. in Loudis Recital Hall of the University's Amy E. duPont Music Building, Amstel Avenue and Orchard Road, Newark.

For information, call the University's Department of Music at 451-2577.

DelTech, Kodak offer seminar

□ Eastman Kodak Company will offer a unique three-hour photographic seminar 7-10 p.m. Wednesday, Jan. 24 on the Wilmington campus of Delaware Technical and Community College.

The seminar is designed to help amateur photographers make the most of their 35mm cameras.

"The program will expose amateur photographers to a wide variety of photographic techniques," said Marguerite Johnson of DelTech's continuing education department. "These new ideas will enable them to use their cameras more creatively and take better pictures."

Instructor will be George Butt. For information or reservations, call 571-5351.

Modern Brass Quintet, Dingle Spike concerts

Delaware composer-director Ed Hockersmith and the Modern Brass Quintet will perform at 8 p.m. Friday and Saturday, Jan. 26 and 27 at the Covered Bridge Theatre in Elkton, Md.

The program will feature pop, classical, blues and ragtime music, and will include the "Dog Gone Blues," Pachelbel's "Canon," Mouret's "Rondeau," and selections from Bach, Sousa and Joplin.

Modern Brass Quintet members are Hockersmith, on tuba; Roger Blanchard on trumpet and flugelhorn; Kevin McKeown on french horn; Chuck Longfellow on trombone; and A.J. Owens on trumpet and pocket trumpet.

The five are members of the Newark Community Band, the Rhythm Doctors and the Hockersmith-commanded 287th Army Band of the Delaware National Guard.

They formed the Modern Brass Quintet two years ago to provide audiences an opportunity to hear the special music of their horns isolated from the larger bands.

Tickets cost \$10 and are available by calling (301) 392-3780.

Appearing locally this weekend will be Dingle Spike, one of the

The Modern Brass Quintet rehearses for weekend performance.

most well-respected groups in London's burgeoning Irish folk music scene.

Dingle Spike will perform in Wilmington on Sunday, Jan. 21. The concert, sponsored by the

Green Willow Folk Club, will be held at 8 p.m. in the Parish Hall of Immanuel Episcopal Church, 17th Street and Riverview Avenue.

Tickets cost \$9 in advance and \$10 at the door. Children younger

than 12 will be admitted free. For reservations, call Green Willow at 994-0495.

This will be Dingle Spike's only appearance in the Delaware Valley as they undertake their first

American tour.

Group members are County Kerry-born lead singer and guitarist Jack McCarthy, bass player Timmy O'Brien, mandolin and tenor banjo player Tom McManamon, and accordion, bodhran and piano player James Nally.

Dingle Spike has been compared to the Dubliners and the Wolfstones in their approach to Irish folk music.

The group previously has toured in England, Ireland, Wales and East Germany.

In 1987, it performed for 10 nights in Kuala Lumpur, with the highlight of that visit being a St. Patrick's Day concert in Kuala Lumpur.

Also on stage:

□ Philharmonia of London will perform at 8 p.m. Monday, Jan. 22 in Wilmington's Grand Opera House. For tickets, call 652-5577.

□ The Consort of Musicke Trio will perform at 8 p.m. Tuesday, Jan. 23 in Wilmington's Grand Opera House. For tickets, call 652-5577.

□ Stan Kann will perform on the Dickinson Theatre Organ at 8:15 p.m. Saturday, Jan. 27 at Dickinson High School.

New York Opera brings 'La Boheme' to Grand

The New York City Opera National Company's production of the Puccini classic "La Boheme" will be presented at 8 p.m. Thursday, Jan. 25 in Wilmington's Grand Opera House.

"La Boheme" is the touching, tragic story of the lives and loves of four impoverished artists living on Paris' Left Bank in the early 19th century.

The poet Rodolfo and the seamstress Mimì share a few brief moments of bittersweet passion before death claims the sickly young woman.

In contrast to this scene of poignant devotion is depicted the on-again, off-again romance of the painter Marcello and the fickle and flirtatious Musetta.

Her aria, "Quando me'n vo" ("When I Walk By") is one of the most well-known in all of opera.

The National Company's revival of "La Boheme" features new staging and costumes and a cast of America's most talented young performers.

The opera will be sung in Italian with English supertitles.

Tickets cost \$23 to \$37, and can be purchased through the Grand box office, 652-5577.

The commedia dell'arte form will come to the Wilmington Drama League with its production of "The Servant of Two Masters" at 8:15 p.m. Fridays and Saturdays, Jan. 26 and 27, Feb. 2 and 3, and Feb. 9 and 10. There will also be a matinee at 3 p.m. Sunday, Feb. 4.

The 18th century work was written by Carlos Goldini and adapted for the WDL by director Ted Wilson.

Featured are two Newarkers, Rob Christian and Bill Rathbone, and

New Castle resident Raymond Harrington.

For tickets, call 655-4982.

Also on stage:

□ "The King and I" is being staged through March 4 at Three Little Bakers Dinner Theatre in Pike Creek. For tickets, call 368-1616.

□ "Benefactors," a humorous drama centering on two couples influenced by the Sixties but living in the Eighties, is being staged through Jan. 27 at the Delaware Theatre Company in Wilmington. For tickets, call 594-1100.

□ "42nd Street" is being staged through April 7 by the Candlelight Music Dinner Theatre in Ardentown. For tickets, call 475-2313.

□ Jamison Project, dancers in residence in the state, will present a company performance at 8 p.m. Saturday, Jan. 20 in Mitchell Hall on the University of Delaware campus in Newark. For tickets, call 451-2204. Also, the company will present an open lecture-demonstration at 7:30 p.m. Thursday, Jan. 18 and master classes at 4:30 and 7:30 p.m. Friday, Jan. 19, all in Mitchell Hall.

□ "Show Boat," a production of the Big Apple Dinner Theatre in Kennett Square, Pa., will open Saturday, Jan. 20 and run through March 11. For ticket information, call the box office at (215) 444-6464.

□ "Don Pasquale," performed by the National Opera Company, will be presented at 3 p.m. Sunday, Jan. 21 in Wilmington High School. The performance is sponsored by Performing Arts for Children of Delaware, with a pre-opera orientation at 2:30. For ticket information, call 654-1555.

THURSDAY

Girls Mania!

where the Girls Just Wanna HAVE FUN!!
• Flowers • 99¢ Drinks • 9-12
• 1st Champagne • Live Entertainment

THURS., FRI. SAT.

"SHAKEY GROUND"

WED. THRU SAT.

HAPPY HOUR

3:30 to 8:00 Daily

TEEN NIGHT SUNDAY 7-11 PM

MONDAY & TUESDAY

2 for One Drinks

OPEN MON. & TUES. AT 7:30 PM;

WED.-SAT. AT 3:30 PM

Route 40 • 5 Miles West Of Elkton

(301) 287-5600

Swiss Inn

OPEN 7 DAYS A WEEK
RT. 40 • ELKTON, MD
301-398-3252

SUPER BOWL PARTY

Sunday, January 28th

Every time you buy a Coors or Coors Light,

you get a chance to win a

SUPER BOWL FOOTBALL!

WNRK
1260AM

THE WNRK SCHOLARSHIP CLUB

Salutes this week's Certificate of Excellence Winners:

CHRISTIANA HIGH SCHOOL: HEATHER KELLY

GLASGOW HIGH SCHOOL: TAMARI O'BRYANT

NEWARK HIGH SCHOOL: PAULA GIBBS

WNRK radio of Newark and several local businesses are proud to present the 1990 Scholarship Club. Each week, three Christina School District high school seniors are honored with a CERTIFICATE OF EXCELLENCE for their scholastic and extra-curricular achievements. In June of 1990, three students will be chosen from all the weekly winners to receive a \$1000 scholarship. WNRK thanks the sponsors that make the Scholarship Club possible: BOULDEN OIL & PROPANE, CAMPBELL TRAVEL OF NEWARK, THE NEW CASTLE COUNTY AGENTS OF NATIONWIDE INSURANCE, KIRKWOOD DODGE, TECOT ELECTRIC, AND THE WESTERN BRANCH OF THE YMCA.

THE GREAT AM 1260

10TH ANNUAL BOAT SHOW

January 25th, 26th,
27th & 28th

CONCORD MALL
4737 Concord Pike
Wilmington, Delaware

Wide Display Of Boats,
Motors & Trailers

SPONSORED BY:

DELAWARE MARINE
TRADE ASSOCIATION

(No Christiana Mall Boat Show This Year)

For healthy snacks, try yogurt cheese

So you like to hit the snack counter.

Pizza. Cheesecake. Bagels and cream cheese. Ice cream.

Hey, why not? Snacking is the great American pastime.

But your conscience nags because you're no dummy and you know that it's important to watch your weight and eat foods low in fat, calories and cholesterol.

Shelley Melvin and Marilyn Stone say they have the answer. Yogurt cheese.

In a new book entitled "Snack to Your Heart's Content!" the authors offer 150 healthful snack recipes which substitute yogurt cheese for other richer and more harmful ingredients.

"Like many people, my problem is not usually at mealtime," writes Melvin in the book introduction. "I am an after-dinner snacker. But carrot sticks or an apple simply are not satisfying. I want potato chips, peanut butter, cookies, ice cream, cheese and crackers."

"I had to learn to control these cravings. I finally did, with the discovery of a versatile 'perfect' food called yogurt cheese...I haven't looked back."

Yogurt cheese is a low-calorie, low-fat cream cheese stand-in that comes from draining the excess liquid from yogurt, according to a press release from Triad Publishing Company which accompanied a

copy of the book.

It has less than one-fourth the calories of cream cheese, no cholesterol, virtually no fat and little sodium.

Yet, it is rich tasting, creamy and tends to take on the flavor of the foods it is mixed with.

It can be spread on toast, crackers, bagels and potatoes, mixed with seasonings for salad dressings or with leftovers for sandwich fillings, or substituted in recipes for cream cheese or sour cream.

The book is divided into sections featuring dips, appetizers, snacks, salads and dressings, chilled soups, frostings and spreads, baked goods and ice cream treats.

For a copy of the book, send \$11.95 to Triad Publishing Company, 1110 NW 8th Avenue, Suite C-10, Gainesville, FL 32601.

Locally, Union Hospital in Elkton, Md. is offering two courses for area residents who need to watch what they eat.

Eater's Choice is a cholesterol treatment program, and a free introductory meeting will be held at 7 p.m. Tuesday, Jan. 24.

Lean for Life is an eight-session course which focuses on gradual weight loss and successful long-term weight control. An introductory session will be held at 7 p.m. Monday, Jan. 22.

For details on either program, call the hospital at 731-0743.

COMMUNITY CALENDAR

Friday, Jan. 19

□ Newark Senior Center, 9, bowling; 9:30, shopping; 10, Over 60 Fitness, Signing Group, and last minute questions on the Caribbean cruise; 12:15, movie; 1:30, Senior Players.

Saturday, Jan. 20

□ "Brandywine Barber-shop at Its Best," a concert featuring the Chorus of the Brandywine and sponsored by the Newark United Methodist Church, will be held at 8 p.m. in Glasgow High School. Tickets cost \$6. Call 239-4646 evenings. Proceeds will benefit the church renovation project and the Institute of Logopedics, a facility for the diagnosis and treatment of speech disorders.

□ Longwood Gardens will open its "Welcome Spring" display today. The display, on view 10 a.m. to 5 p.m. through April 30, features four acres of gardens under glass, from palms and ferns to acacia blossoms, cymbidium orchids and Easter lilies.

Monday, Jan. 22

□ Newark Senior Center, 10, knitting; 10:30, Legal Aid; 11, Bend and Stretch; 12:30, canasta, bridge.

□ "Astrometrics" will be discussed by Glenn Bock during a Monday night lecture series program at 7:30 p.m. in Mt. Cuba Astronomical Observatory in Greenville. Admission is \$1 per adult and 50 cents per child of school age, and is by reservation only. Call 654-6407.

□ Your Aging Relatives: How Families Can Help, a Lutheran Community Services program for people who care for aging relatives, will meet at 7:30 p.m. in St. Philip's Lutheran Church, 4501 Kirkwood Highway. Ruth Flexman, director of Lutheran Community Services, will speak on the theme "Using Your Sense of Humor to Lighten Your Load and Brighten Your Day."

Tuesday, Jan. 23

□ Newark Preschool Story Hour, a program for children ages 3-6, will meet at 10:30, 2 and 7 in the Newark Free Library, 750 Library Ave. For details, call 731-7550.

□ Newark Senior Center, 9, bowling at Blue Hen Lanes; 10, Bible study, eye screening; 12:30, 500, shuffleboard; 12:45, beginners bridge.

□ Newark Arthritis Club will meet at 1 p.m. in the Newark Senior Center, Main Street. Cathryn M. Clary, a psychiatrist, will discuss "Managing the Emotional

Aspects of Arthritis." For details, call the Arthritis Foundation at 764-8254.

□ Delaware City Jaycees will celebrate National Jaycee Week with an informal get-together at 7:30 p.m. in Delaware City's Dragon Run Park. The event is open to the public and free to all young men and women ages 21 to 40 who are interested in Jaycees. For details, call April DeBenedictis at 834-3720.

Wednesday, Jan. 24

□ Newark Senior Center, 9, chess; 10, art class, needlepoint, quilting; 12:30, pinocle; 12:45, bingo.

□ Parent Power, a support group for the parents of adolescents, will present a talk on "Parents Response to Substance Abuse" at 7 p.m. in St. Thomas Episcopal Church, 276 S. College Ave., Newark. Guest speakers will be Dr. R. Strocko, medical advisor at the DuPont Company Experimental Station, and J. Roy Cannon, coordinator of the Wellness Center at Christiana High School. For information, call 456-0178 or 834-8494.

Thursday, Jan. 25

□ Newark Senior Center, 10, ceramics, discussion, Choral Group, Blue Cross;

12:30, duplicate bridge, shuffleboard, membership meeting; 1:15, dancing.

□ Newark Jaycees will hold its regular bi-weekly meeting at 7:30 p.m. in the Brookside Community Center, Marrows Road. For information, call 368-8415.

Friday, Jan. 26

□ Newark Senior Center, 9, bowling; 9:30, shopping; 10, Over 60 Fitness, Signing Group; 12:15, movie; 1:30, Senior Players.

□ Newark Free Library will sponsor a performance by the Newark Dixie Ramblers at 7:30 p.m. The concert is part of the library's Friday Family Fun Night series. For details, call 731-7550.

Saturday, Jan. 27

□ The Community Progressive Club of New Castle will hold its third annual Meet the Guest breakfast at 9 a.m. in the New Castle Ramada Inn. Featured speaker will be U.S. Rep. Thom Carper. Admission is \$15. For details, call 328-2428.

□ The third annual Paper Americana Show will be held 10 a.m. to 4 p.m. at Singlerly Fire Hall, Elkton-Newark Road, Elkton, Md.

AN IDEAL ENVIRONMENT FOR QUALITY RETIREMENT IN A TRADITION OF EXCELLENCE.

MILLCROFT
255 POSSUM PARK ROAD, NEWARK

Join Millcroft Retirement Community in exploring the exciting possibilities of retirement living.

Located at 255 Possum Park Road, Newark, Millcroft offers 61 apartments, an ideal environment for quality retirement in a tradition of excellence. Make new friends, learn new skills, enjoy life to its fullest. Millcroft offers you the opportunity to enhance your lifestyle and maintain your independence.

For further information
Call Liz Ross at 366-0160

Test Your Medical Knowledge.

Circle One

- | | | |
|---|---|---|
| 1. Chiropractors successfully treat more than "bad back" problems. | T | F |
| 2. Chiropractors always use a drug free method of treatment. | T | F |
| 3. Chiropractors treat patients of all ages. | T | F |
| 4. Chiropractors know that pain from an accident can be very disabling. | T | F |

All four statements are true. Plus, Dr. Kris Hollstein uses scientific testing methods to diagnose her patients. Call her today and discover why her education and experience enables her to devise a treatment plan that is tailored just for you.

453-9355
Near Christiana
Mall

Diamond State Chiropractic
25 S. Old Baltimore Pike
Lafayette Building
Newark, DE 19702

PEOPLE WHO KNOW YOU,
PEOPLE YOU CAN RELY ON...
TODAY AND TOMORROW.

Intelligent answers to your questions about planning or pre-arranging funeral services.

SPICER-MULLIKIN & WARWICK
FUNERAL HOME

121 West Park Place
Newark, DE 19711
(302) 368-9500

Member by Invitation. Not a Select Mortician

YES! I would like more information about the peace-of-mind advantages of Pre-Arrangement.

Name _____

Address _____

City _____ Code _____

Telephone _____

FOR WOMEN ONLY

"I'm GROWING UP."

We provide confidential counseling and information to help you understand and care for your changing body.

"I'm PREGNANT."

Our reference library has nine month's of reading material. Our supportive staff will help you find the doctor, classes and birth center that are right for you.

The Women's Center at Union Hospital in Elkton, Maryland is a membership organization dedicated to the health and educational needs of the total woman... at every phase of her life.

"I'm OVER 35."

It's time for a baseline mammogram. We provide safe, low-dose mammography and consultation in a very private and comfortable female environment.

For WOMEN Only
Union Hospital of Cecil County
106 Bow Street • Elkton, MD 21921
Spirit of Caring... Closer to Home

"I want to STAY HEALTHY."

We will counsel you about the special needs of your changing body so that you can remain healthy and active... at every age.

"I have a QUESTION."

Our "Direct Line" is staffed by women from 8 am - 4:30 pm to answer questions about your health and make referrals.

Members of "FOR WOMEN ONLY" receive services and information from caring professionals who are specially trained in women's health care. Members also receive a discount on health and educational services at Union Hospital. To become a member call today.

A membership also makes a great gift!

In Delaware **731-0743**
In Maryland **398-4000**
YOUR CALL IS FREE

'Romero' story of slain archbishop

The Catholic Diocese of Wilmington will co-sponsor the local premiere of the movie "Romero," the story of slain archbishop of San Salvador Oscar Romero.

Screenings will be at 7:30 p.m. Thursday, Jan. 25 and Saturday, Jan. 27 in the auditorium of St. Mark's High School near Newark, and at 7:30 p.m. Friday, Jan. 26 in the auditorium of Archmere Academy in Claymont.

Admission is \$3, and proceeds will benefit the work of Catholic Relief Services.

Produced by Paulist Pictures,

"Romero" features Raul Julia in the title role.

The film focuses on the last three years of Romero's life, the period when he changed most radically.

It was during those years when the archbishop made the decisions which culminated in his death while celebrating Mass in his cathedral church.

"To the best of my knowledge, this is the first time a Catholic production company has made and released a commercial feature film," said the Rev. Bud Kieser, the film's producer.

First Presbyterian plans adult series

First Presbyterian Church of Newark will begin a new series of adult education courses on Sunday, Jan. 21.

The courses are "Christian Sexuality," "Crime and Punishment," "Biblical Archaeology and Geography," and "Jesus the Theologian."

"Christian Sexuality" is especially designed for parents of students in fourth through sixth grades.

Led by church member Dee Jay McGinnis, a registered nurse, the course is designed to help participants acclaim sexuality as a gift from God and respond to this gift by seeking ways to guide children responsibly in their sexual development.

The course will culminate in an intergenerational workshop for parents and their pre-teen offspring.

"Crime and Punishment" will

address the issues of increasing violence and corruption in our society by investigating the causes of crime and various theories of punishment.

"Biblical Archaeology and Geography" will examine the significance of archaeology for understanding biblical events and people.

The instructor will use extensive slides to view geographic sites where recorded stories took place.

"Jesus the Theologian" is a continuation of the videotape course begun during the fall.

It draws on the experiences of Dr. Kenneth Bailey, who was raised in the Middle East, to provide insight into the meaning of the parables of Jesus.

All classes meet 9:15 a.m. to 10:15 a.m. in the Memorial Hall education building behind First Presbyterian Church.

CHURCH FILE

Jacob Brothers at Red Lion

□ The Jacobs Brothers singing group will perform at 10:30 a.m. Sunday, Jan. 21 at Red Lion Evangelical Church.

The group, which hails from Dillsburg, Pa., is made up of four talented young men dedicated to spreading the gospel through music.

Since 1962, the group has traveled millions of miles, produced numerous record albums and hosted many international tours.

Currently, the Jacobs Brothers' weekly television program is aired on several

stations in the Northeast and their King's Kids' Kamp ministry brings thousands of young people to central Pennsylvania each summer for a Christian camping experience.

The group is comprised of the brothers Bob, Mike and Dick Jacobs and Mile Lawver.

St. James 'Day Out'

□ St. James Episcopal Church in Delpark Manor is offering a Parents' Day Out program.

In the program, parents

volunteer child care services and in return make use of the services for a small fee.

Hours are 9:30 a.m. to 1:15 p.m. Tuesdays and Thursdays. For details, call 239-6612.

Burke Ministries opens office

□ Billy Burke Ministries, well-known for its crusade work, has established a district office in Wilmington.

Burke's new thrust is in teaching, in addition to his traditional emphasis on healing, inner healing and deliverance.

He conducts monthly training seminars in Rosehayn, N.J. to equip committed Christians to do the work of Jesus.

For information, call 366-1919 or (609) 455-5276.

HUMBUG

they skipped down to breakfast on the 26th of December and sang out, "Oh, goodie, today we start writing thank you letters." I've got this bridge in Brooklyn you'd probably be interested in purchasing.

To this day, thank you letters make me nervous because of one I was lucky enough to intercept. "Dear Great Aunt Anna," it started. "Thank you for the itchy yellow sweater. I wore it once. Then the dog buried it in the compost pile. Scooby really like it a lot. Your grateful great nephew."

To be absolutely honest, the Christmas season didn't actually end until just this morning when I went down to the basement and cleaned the card table where we

FIRST ASSEMBLY OF GOD

SUNDAY NIGHT LIVE CONCERT

FEATURING:
Wendi Watson...
*Contemporary Musician & Vocalist With A Gospel Sound

SUNDAY, JANUARY 21, 1990

6PM

FIRST ASSEMBLY OF GOD
290 White Hall Rd
Elkton, MD

For More Information Call:
301-398-4234 or 301-398-4264

Engagement

Bergeron, Janocha engaged

Kimberly A. Bergeron of Wilmington and Luke F. Janocha of New Castle are engaged to be married.

The bride-to-be is a graduate of McCook Senior High School in McCook, Neb. and Widener University.

The groom-elect is a graduate of William Penn High School and the University of Delaware.

A 1990 wedding is planned.

YOUR WEDDING

Professionally Videotaped
A lifetime keepsake of a portrait in motion
professionally videotaped and edited.

Call for details to arrange a demonstration.

AL JOHN VIDEO Productions
(302) 453-8844

All the things life is MENT to be

Enjoy exceptional retirement living in gracious surroundings near the cultural center of Delaware.

Find all the things life is meant to be at Methodist Country House.

METHODIST COUNTRY HOUSE

4830 Kennett Pike
Wilmington, DE 19807
(302) 654-5101

Name _____

Address _____

Telephone _____

Send To: Methodist Country House
4830 Kennett Pike
Wilmington, DE 19807

White Clay Creek Presbyterian Church

15 Polly Drummond Hill Road
Newark, DE 19711

8:30 Worship
9:45 Sunday School
(all ages Adult, Nursery)

737-2100
"The Lord Did Provide"

11:00 Worship
(Nursery & Jr. Church)
Communion 1st Sunday each month

R. Dennis Macaleer, Pastor Grant F. Gillard, Assoc. Pastor Nancy F. Gillard, Assoc. Youth Pastor

RED LION EVANGELICAL CHURCH

1400 RED LION ROAD
RED LION, DEL.
(302) 834-8588

THE JACOBS BROTHERS

IN CONCERT
THIS SUNDAY, JAN. 21st
10:30 a.m.

*Nursery provided

Church Directory

PENCADER PRESBYTERIAN CHURCH Corner of Rt. 296 & Rt. 40 (302) 731-9824 Worship 10:30 AM Adult & Children 9:15 AM Sunday School 9:00 PM Youth Fellowship 9:00 PM "A Church proud of its past with a vision for the future" Patricia Singleton, Pastor	WESLEYAN CHURCH 708 Church Rd., Newark (302) 737-5190 or (302) 733-0413 Sunday School 9:30 AM Morning Worship 10:30 AM Evening Worship 7:00 PM Wednesday 10:30 AM, 7 PM Evangelism & Bible Study Pastor J. Thomas Pullen "A church that cares and strengthens your faith."
ST. ANDREWS PRESBYTERIAN CHURCH 200 Marrows Rd., Brookside Newark, DE 19713 Church School 10:30 AM Worship 10:30 AM Nursery Provided Robert M. Snable, Pastor	THE NEWARK UNITED CHURCH OF CHRIST 207 E. Delaware, Newark (302) 737-4711 Worship 9:30 AM Sunday School 11:00 AM Child Care Provided Peter Walls, Pastor
FIRST CHURCH OF CHRIST SCIENTIST Delaware Ave. & Helms St. Newark, DE Sunday Service 10:00 AM Sunday School 10:00 AM Wednesday 7:30 PM Testimony Service 7:30 PM Healing Room Sat., 10 AM Noon All Are Welcome Child Care Provided	SALEM UNITED METHODIST CHURCH 469 Salem Church Rd. (302) 738-4822 Worship Services 8 & 10:30 a.m. Sunday School 9:30 a.m. Adult Classes 9:15 a.m. Nursery & Children's Church Available Donald J. Hurst, Pastor Richard G. Pyle, Asst. "Catch the Spirit"
ST. JOHN'S EVANGELICAL W.E.L.S. 135 S. Old Baltimore Pike Christians, DE 19702 Worship 9:30 a.m. Sunday School & Bible Classes 10:50 a.m. Nursery Provided Handicap Accessible Dale R. Schultz, Pastor	PRaise ASSEMBLY 1421 Old Baltimore Pike, Newark 737-5040 Sunday School 9:15 AM Sunday Worship 10 AM & 5:30 PM Wednesday 7 PM Family Night (Youth Group, Royal Rangers, Missionaries, & Rainbows) Paul H. Walters, Pastor Tom Regal, Youth Pastor
FIRST PRESBYTERIAN CHURCH 292 West Main St. Newark Sunday School for all ages 9:15 a.m. Worship Service 10:30 a.m. Youth Fellowship 7:00 p.m. Nursery Provided. Ramp access for the handicapped. Rev. Barry Dawson, Pastor.	EVANGELICAL CHRISTIAN CHURCH 318 Delaware Circle, Newark 738-0820 Sunday 9:00 a.m. Sunday School 10:30 a.m. Morning Worship 8:00 p.m. Evening Worship Wednesday 7:30 p.m. Prayer Meeting 7:00 p.m. Youth Meeting John Strzawski, Pastor
AGAPE FELLOWSHIP (302) 738-5907 A Spirit filled local expression of the Body of Christ Sunday Worship 10 AM at Howard Johnson's, Rt. 296 & I-95 Wednesday Home Meeting 7:30 PM	FAITH LUTHERAN CHURCH Now Worshipping at "Mother Hubbard's Day Care Center" Rt. 256, just South of Glasgow H.S. (302) 731-7030 Sunday School 9:15 a.m. Worship 10:30 a.m.
FIRST ASSEMBLY OF GOD 129 Lovett Ave., Newark, DE 368-4276 Home 731-8231 Church Our services for this week are: Sunday Bible Study Hour. Classes for All Morning Worship, Toddler's Church, Jr. Church & Teen Church 10:40 AM Evening Service 7:00 PM Thomas Lazer, Pastor	RED LION UNITED METHODIST CHURCH 1546 Church Road Bear, DE 19701 (located at the intersection of Rt. 7 & 71) Rev. Norman L. Poulney, Pastor Sunday School 9:30 Worship 10:30 Morning Worship 11:00 Nursery available Youth Fellowship 6:00 Wednesday Night Bible Study 7:15
THE FELLOWSHIP Meeting at YWCA 318 S. College Ave. Newark, DE 737-3763 • 738-5829 Sunday Bible Classes 9 a.m. All ages 10 a.m. Worship Service 10 a.m. Nursery available 5:30 p.m. "Sharing Christ in Mutual Ministry" All Welcome	GLASGOW CHURCH OF THE NAZARENE Four Season's Pavilion 856 & Four Season's Pkwy. Newark, DE (302) 738-5483 Sunday School 9:30 AM Morning Worship 10:30 AM Evening Worship 6:00 PM Wednesday Bible Study 7:00 PM Groves C. Deskins, Pastor
OUR REDEEMER LUTHERAN CHURCH Johnson at Augusta Ches. Hill Est., Newark (302) 737-6178 Sunday School and Bible Classes 9:00 AM Divine Worship 10:00 AM Summer Worship 9:00 AM Holy Communion 1st & 3rd Sunday Carl H. Kruelle, Jr., Pastor	ST. NICHOLAS EPISCOPAL CHURCH Chestnut Hill Rd. & Old Newark Rd Newark, DE • 368-4655 Holy Eucharist 9:30 AM Christian Ed for all Handicapped Accessible & Nursery The Rev. Kay Scobell, Vicar "The Little Church with the Big Heart Growing in the Spirit"
CALVARY BAPTIST CHURCH 215 E. Delaware Ave. Newark 368-4904 SUNDAY Sunday School 9:45 a.m. Morning Worship 11:00 a.m. B.Y.F. 5:30 p.m. WEDNESDAY Fellowship Dinner 5:45 p.m. Bible Study Groups 6:45 p.m. Choir Rehearsal 7:45 p.m. NURSERY AT ALL SERVICES DAN MACDONALD, PASTOR	NEWARK UNITED METHODIST CHURCH 69 E. Main St., Newark 368-8774 Worship 8:30, 9:30, 11 a.m. Church School 9:15, 11 a.m. (nursery - adult) Clifford A. Armour, Senior Pastor John Patrick Colatch, Campus Pastor * Broadcasts WNRK 1290 AM
To advertise call Rhonda at 1-800-523-5397. Changes must be in Friday noon.	EBENEZER UNITED METHODIST CHURCH 525 Polly Drummond Rd., Newark 731-9495 Worship 8:30 & 11 a.m. Nursery Available Handicapped Accessible Church School for all ages 9:30 a.m. Robert W. Starrett, Sr. Pastor Mary Lou Green, Assoc. Pastor George W. Goodley, Visitation Pastor Earl T. Cozens, Youth Director

FREE CATALOG

of Government Books

Send for your copy today!

Free Catalog

Post Office

Box 10000

Washington, DC 20013-1000

1-800-962-2023

CLASSIFIED

CONNECTION

1-800-962-2023

The NewArk Post

The New Castle Post

The South County Courier

DELIVERED TO OVER 50,000 HOMES WEEKLY IN NEW CASTLE COUNTY, DELAWARE

6b

OFFICE HOURS: Mon.-Fri. 8:30 a.m. to 5:00 p.m. - CALL 1-800-962-2023 DEADLINE - TUESDAY, 11:00 a.m.

LEGAL NOTICE

CITY OF NEWARK
DELAWARE
COUNCIL MEETING
AGENDA

January 22, 1990 - 8 P.M.
1. SILENT MEDITATION
& PLEDGE OF ALLEGIANCE
2. A CITY SECRETARY'S MINUTES FOR COUNCIL APPROVAL
3. REGULAR MEETING HELD January 8, 1990
4. 2-B ITEMS NOT ON PUBLISHED AGENDA - Time Limit 20 minutes
5. OTHERS
6. ITEMS NOT FINISHED AT PREVIOUS MEETING:
Appointment to Election Board District 5-Three Year Term
7. VOUCHERS PAYABLE REPORT - Next Meeting
8. RECOMMENDATIONS ON CONTRACTS AND BIDS
Request to Waive Bidding Purchase of 55 Pistols Under State Contract
9. ORDINANCES FOR SECOND READING AND PUBLIC HEARING:
Bill 90-1 - An Ordinance Amending Ch. 20, MV&T, By Providing for Two-Hour Parking on Andrews Way, Heather Court and Renner Court Between the Hours of 8 AM and 8 PM, Monday through Friday.
10. RECOMMENDATIONS FROM THE PLANNING COMMISSION/DEPARTMENT
None
11. ORDINANCES FOR FIRST READING:
A. Bill 90-4 - An Ordinance Amending Ch. 2, Administration, By Revising the Pay Plan for Management Employees, 2nd Reading, 2/12/90
B. Bill 90-5 - An Ordinance Amending the Amended Pension Plan for Employees of the City of Newark, 2nd Reading, 2/12/90
12. ITEMS SUBMITTED FOR PUBLISHED AGENDA:
A. COUNCIL MEMBERS:
None
B. COMMITTEES, BOARDS & COMMISSIONS:
Planning Commission Minutes of January 2, 1990
C. OTHERS:
Public Hearing for Construction Improvements of Ridgewood Glen
13. ITEMS NOT ON PUBLISHED AGENDA (As Time Allows & As Council Determines)
A. Council Members:
11. SPECIAL DEPARTMENTAL REPORTS:
A. Special Reports from Manager & Staff:
1. Resolution No. 90-1: Non-taxable Financing for State & Local Governments
2. Approval of Quarterly Assessment Rolls
B. Alderman's Report & Magistrate's Report
C. Financial Statement OPEN FOR PUBLIC COMMENT
The above agenda is intended to be followed, but is subject to changes, deletions, additions and modifications. Copies may be obtained at the City Secretary's Office, 220 Elkton Road.

np 1/18-1

NOTICE OF
DIVORCE ACTION

TO: DANIEL T. HUTCHISON, Respondent
FROM: CLERK OF COURT
DIVORCE
NEW CASTLE COUNTY
DENISE HUTCHISON, Petitioner, has brought suit against you for divorce in the Family Court of the State of Delaware for New Castle County in Petition No. 058, 1990. If you do not serve a response to the petition on Petitioner's Attorney, JEAN A. CROMPTON, ESQ., Suite 809, 824 Market Street Mall, Wilmington, DE 19801, or the petitioner if unrepresented, and the Court within 20 days after publication of this notice, exclusive of the date of publication, as required by statute, this action will be heard without further notice at Family Court. Date Mailed: 1/11/90 np 1/18-1

NOTICE OF
DIVORCE ACTION

TO: VINCENTO SCOTTO, Respondent
FROM: CLERK OF COURT
DIVORCE
NEW CASTLE COUNTY
LINDA SCOTTO, Petitioner, has brought suit against you for divorce in the Family Court of the State of Delaware for New Castle County in Petition No. 055, 1990. If you do not serve a response to the petition on Petitioner's Attorney, ELIOT ALAZRAKI, ESQ., P.O. Box 2432, Wilmington, DE 19888-1432, or the petitioner if unrepresented, and the Court within 20 days after publication of this notice, exclusive of the date of publication, as required by statute, this action will be heard without further notice at Family Court. Date Mailed: 1/12/90 np 1/18-1

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Edward Joseph Szulborski III, Petitioner
TO Edward Joseph Szulborski III, Petitioner
NOTICE IS HEREBY GIVEN that Edward Joseph Szulborski III 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 Edward Joseph Szulborski III, Petitioner.
Jeannette L. Malaszcza, mother of child, a minor
Dated: 1-10-90
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Antje Duvekot, Petitioner
TO Antje Duvekot, Petitioner
NOTICE IS HEREBY GIVEN that ANTJE HELLMIG 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 ANTJE DUVEKOT, (mother).
Elise Duvekot, Petitioner
Dated: Jan. 12, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Eric Brandon Fox, Petitioner
TO Eric Brandon Fox, Petitioner
NOTICE IS HEREBY GIVEN that Clarence Antonio Thomas 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 Eric Brandon Fox.
Clarence A. Thomas, Petitioner(s)
Dated: 12-27-89
np 1/1-1

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

NOTICE OF
DIVORCE ACTION

TO: MARGARET J. SMOKES, Respondent
FROM: CLERK OF COURT
DIVORCE
NEW CASTLE COUNTY
JOSEPH J. SMOKES, Petitioner, has brought suit against you for divorce in the Family Court of the State of Delaware for New Castle County in Petition No. 058, 1990. If you do not serve a response to the petition on Petitioner's Attorney, J. CALVIN WILLIAMS, JR., ESQ., 712 West Street, Wilmington, DE 19801, or the petitioner if unrepresented, and the Court within 20 days after publication of this notice, exclusive of the date of publication, as required by statute, this action will be heard without further notice at Family Court. Date Mailed: 1/11/90 np 1/18-1

Estate of T. Raymond Wootton, Deceased.

Notice is hereby given that Letters Testamentary upon the Estate of T. Raymond Wootton who departed this life on the 23rd day of November, A.D. 1989, late of 300 Woodlawn Avenue, Newark, DE, were duly granted unto Thomas Richard Wootton, Sr., on the 7th day of December, A.D. 1989, 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 probated to the said Executor on or before the 23rd day of July, A.D. 1990, or abide by the law in this behalf. Edward W. Cooch, Jr., Esq., 824 Market Street, Wilmington, DE. 19899-1680 Thomas Richard Wootton, Sr., Executor
np 1/4-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Antje Duvekot, Petitioner
TO Antje Duvekot, Petitioner
NOTICE IS HEREBY GIVEN that ANTJE HELLMIG 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 ANTJE DUVEKOT, (mother).
Elise Duvekot, Petitioner
Dated: Jan. 12, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Eric Brandon Fox, Petitioner
TO Eric Brandon Fox, Petitioner
NOTICE IS HEREBY GIVEN that Clarence Antonio Thomas 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 Eric Brandon Fox.
Clarence A. Thomas, Petitioner(s)
Dated: 12-27-89
np 1/1-1

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

CITY OF NEWARK
DELAWARE
COUNCIL MEETING
AGENDA

January 22, 1990 - 8 P.M.
1. SILENT MEDITATION
& PLEDGE OF ALLEGIANCE
2. A CITY SECRETARY'S MINUTES FOR COUNCIL APPROVAL
3. REGULAR MEETING HELD January 8, 1990
4. 2-B ITEMS NOT ON PUBLISHED AGENDA - Time Limit 20 minutes
5. OTHERS
6. ITEMS NOT FINISHED AT PREVIOUS MEETING:
Appointment to Election Board District 5-Three Year Term
7. VOUCHERS PAYABLE REPORT - Next Meeting
8. RECOMMENDATIONS ON CONTRACTS AND BIDS
Request to Waive Bidding Purchase of 55 Pistols Under State Contract
9. ORDINANCES FOR SECOND READING AND PUBLIC HEARING:
Bill 90-1 - An Ordinance Amending Ch. 20, MV&T, By Providing for Two-Hour Parking on Andrews Way, Heather Court and Renner Court Between the Hours of 8 AM and 8 PM, Monday through Friday.
10. RECOMMENDATIONS FROM THE PLANNING COMMISSION/DEPARTMENT
None
11. ORDINANCES FOR FIRST READING:
A. Bill 90-4 - An Ordinance Amending Ch. 2, Administration, By Revising the Pay Plan for Management Employees, 2nd Reading, 2/12/90
B. Bill 90-5 - An Ordinance Amending the Amended Pension Plan for Employees of the City of Newark, 2nd Reading, 2/12/90
12. ITEMS SUBMITTED FOR PUBLISHED AGENDA:
A. COUNCIL MEMBERS:
None
B. COMMITTEES, BOARDS & COMMISSIONS:
Planning Commission Minutes of January 2, 1990
C. OTHERS:
Public Hearing for Construction Improvements of Ridgewood Glen
13. ITEMS NOT ON PUBLISHED AGENDA (As Time Allows & As Council Determines)
A. Council Members:
11. SPECIAL DEPARTMENTAL REPORTS:
A. Special Reports from Manager & Staff:
1. Resolution No. 90-1: Non-taxable Financing for State & Local Governments
2. Approval of Quarterly Assessment Rolls
B. Alderman's Report & Magistrate's Report
C. Financial Statement OPEN FOR PUBLIC COMMENT
The above agenda is intended to be followed, but is subject to changes, deletions, additions and modifications. Copies may be obtained at the City Secretary's Office, 220 Elkton Road.

np 1/18-1

CITY OF NEWARK
DELAWARE
COUNCIL MEETING
AGENDA

January 22, 1990 - 8 P.M.
1. SILENT MEDITATION
& PLEDGE OF ALLEGIANCE
2. A CITY SECRETARY'S MINUTES FOR COUNCIL APPROVAL
3. REGULAR MEETING HELD January 8, 1990
4. 2-B ITEMS NOT ON PUBLISHED AGENDA - Time Limit 20 minutes
5. OTHERS
6. ITEMS NOT FINISHED AT PREVIOUS MEETING:
Appointment to Election Board District 5-Three Year Term
7. VOUCHERS PAYABLE REPORT - Next Meeting
8. RECOMMENDATIONS ON CONTRACTS AND BIDS
Request to Waive Bidding Purchase of 55 Pistols Under State Contract
9. ORDINANCES FOR SECOND READING AND PUBLIC HEARING:
Bill 90-1 - An Ordinance Amending Ch. 20, MV&T, By Providing for Two-Hour Parking on Andrews Way, Heather Court and Renner Court Between the Hours of 8 AM and 8 PM, Monday through Friday.
10. RECOMMENDATIONS FROM THE PLANNING COMMISSION/DEPARTMENT
None
11. ORDINANCES FOR FIRST READING:
A. Bill 90-4 - An Ordinance Amending Ch. 2, Administration, By Revising the Pay Plan for Management Employees, 2nd Reading, 2/12/90
B. Bill 90-5 - An Ordinance Amending the Amended Pension Plan for Employees of the City of Newark, 2nd Reading, 2/12/90
12. ITEMS SUBMITTED FOR PUBLISHED AGENDA:
A. COUNCIL MEMBERS:
None
B. COMMITTEES, BOARDS & COMMISSIONS:
Planning Commission Minutes of January 2, 1990
C. OTHERS:
Public Hearing for Construction Improvements of Ridgewood Glen
13. ITEMS NOT ON PUBLISHED AGENDA (As Time Allows & As Council Determines)
A. Council Members:
11. SPECIAL DEPARTMENTAL REPORTS:
A. Special Reports from Manager & Staff:
1. Resolution No. 90-1: Non-taxable Financing for State & Local Governments
2. Approval of Quarterly Assessment Rolls
B. Alderman's Report & Magistrate's Report
C. Financial Statement OPEN FOR PUBLIC COMMENT
The above agenda is intended to be followed, but is subject to changes, deletions, additions and modifications. Copies may be obtained at the City Secretary's Office, 220 Elkton Road.

np 1/18-1

MECHANICS

1st CLASS ONLY

\$14.63 Per Hour Available For FIRST CLASS Maintenance Mechanics. Our General Mechanics Must Have Extensive Experience In ALL Phases Of Mechanical Maintenance, New Equipment Installation, Pumps, Compressors And Valves. And Must Be Able To Read And Understand Blueprints.

Applications Will Be Taken On Tuesday And Thursday Only, January 23 And 25, 1990 At Our Plant Site From 8:30 A.M. Until 4:30 P.M.
—NO TELEPHONE CALLS—

FORMOSA PLASTICS CORPORATION, DE
Schoolhouse Road
P.O. Box 320
Delaware City, DE 19706
EOE

NOTICE OF
DIVORCE ACTION

TO: CLARENCE S. LEWIS, Respondent
FROM: CLERK OF COURT
DIVORCE
NEW CASTLE COUNTY
LORI LEWIS, Petitioner, has brought suit against you for divorce in the Family Court of the State of Delaware for New Castle County in Petition No. 044, 1990. If you do not serve a response to the petition on Petitioner's Attorney, CLIFFORD B. HEARN, JR., ESQ., 606 Market Street Mall, Wilmington, DE 19801, or the petitioner if unrepresented, and the Court within 20 days after publication of this notice, exclusive of the date of publication, as required by statute, this action will be heard without further notice at Family Court. Date Mailed: 1/11/90 np 1/18-1

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF DELAWARE
IN AND FOR
NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Dwayne Allen Cook, Petitioner
TO Dwayne Allen Cook, Petitioner
NOTICE IS HEREBY GIVEN that DWAYNE ALLEN COOK 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 DWAYNE ALLEN BLACKBURN.
Dwayne Cook, Petitioner
Dated: Jan. 5, 1990
np 1/18-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF
DELAWARE
IN AND FOR
NEW CASTLE
COUNTY

IN RE: CHANGE OF NAME OF MICHAEL CHARLES WEBB, Petitioner(s)
TO MICHAEL CHARLES O'NEAL, Petitioner(s)
NOTICE IS HEREBY GIVEN that MICHAEL CHARLES WEBB 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 MICHAEL CHARLES O'NEAL.
Lisa W. O'Neal, Petitioner(s)
Dated: DECEMBER 20, 1989
np 1/4-3

NOTICE OF
DIVORCE ACTION

TO: JIMMY T. BAILE

CLASSIFIED CONNECTION/7b

114 Yard/Garage Sale 202 Help Wanted 202 Help Wanted 202 Help Wanted 202 Help Wanted 320 Day Care 342 Home Improvement 380 Upholstering 420 Furniture

MOVING SALE! Riding mower, satellite dish, toys, furniture, etc. 4 Olympia Ave. Alpine Estates, New London Township. 1/20/90 9am-5pm. 215 869-0695.

EMPLOYMENT

202 Help Wanted

ADVERTISING SALES
Community newspapers are looking for dynamic self-motivated sales reps. Good communication skills and selling experience required. Salary plus commission. Good benefits. Send resume to:
THE POST NEWSPAPERS
153 E. Chestnut Hill Rd.
ATTN: Advertising Manager
Newark, DE 19850

ANSWERING SERVICE

Answering Service in Newark needs Receptionist. Flexible full-time or part-time hours available. For more information please call Monday thru Friday, 10am-3pm at 302-737-2164.

AUTO TECHNICIANS

A rapidly expanding company needs good auto technicians who possess good diagnostic skills & a desire to be well compensated for their abilities. You must take pride in your workmanship & have a commitment to total customer satisfaction. It never hurts to talk!
Call Jerry Clifton
302-323-2316, days
302-529-1817, evenings,
or send resume to:
P.O. Box 1093
Wilmington, DE 19850

The Newark Post Classified Dept. will be glad to help you write an ad that will sell your unwanted items. Give us a call today. 737-0905.

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
Carolyn Romaine Loomis Johnson
PETITIONER(S)

TO:
Carolyn Romaine Loomis Johnson
NOTICE IS HEREBY GIVEN THAT Carolyn Romaine Loomis Johnson 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 Carolyn Romaine Loomis Johnson.
Carolyn Johnson
Petitioner(s)
Dated: 12/28/89
np/11-3

Estate of Robert Edward Ewing, Deceased. Notice is hereby given that Letters of Administration upon the Estate of Robert Edward Ewing, who departed this life on the 2nd day of December, A.D. 1989, late of 229 S. Dillwyn Rd., Newark Del., were duly granted upon Robert Edward Ewing, Jr. on the 19th day of December, A.D. 1989, and all persons indebted to the said deceased are requested to make payments to the Administrator without delay, and all persons having demands against the deceased are requested to exhibit and present the same duly probated to the said Administrator on or before the 2nd day of August, A.D. 1990, or abide by the law in this behalf.
Vance A. Funk, III, Esquire
273 E. Main Street
Newark, DE 19711
Robert Edward Ewing, Jr.
Administrator
np 1/18-3

ASST/SHAMPOO GIRL for Newark area salon. Pers. & motiv. a plus. Flex. hrs. Call Anne. 302 368-0928.

AUTO PARTS JOBBER
Has opening for inside Sales Clerk. Full benefits. Prior experience not necessary for the right person. Apply in person at Delaware Auto Parts, 236 E. Cleveland Ave., Newark, DE.

BUS DRIVER
Must be 25 years of age, average of 24 hrs. per week. Call 302-834-5163 or 302-378-4758.

CHILD CARE
Mature person to care for 2 year old in our Newark home, 2 days per week. 302-731-0575 days & evenings.
DISCOVERY TOYS a flexible career, home based business. You can earn a free kit. 301 262-2039.

DRIVER

For local route delivery, Culligan, the leader in water quality needs person to 1) can & will work every day to get job done 2) able to do heavy work 3) has a good Class B or C license 4) able to be bonded 5) is neat & polite to customers 6) able to read & follow directions 7) able to supply references. Culligan will provide 1) training wages, \$7.46/hr. 2) after training, wages will be on unit rate bases 3) present drivers earning over \$30,000 4) full benefits package including insurance, paid holidays, paid vacation 5) retirement plan & much more. Apply in person January 23, 1-5:30pm.

CULLIGAN FUNK WATER QUALITY COMPANY
309 Sixth Ave.
(off Maryland Ave.)
Wilmington, DE

Elderly couple living in apt., wants lady 40-50 yrs old preferable having trained in nursing home. Able to drive, light housework. 5 days/wk, 11am-5pm. \$7.50/hr. Must have good references. 302 731-0197.

ESTIMATOR Exp individual for a heavy hwy & site development contractor. Ex sal & benes. Send resume with sal history in confidence to: Daisy Construction Co., 3128 New Castle Ave, New Castle, DE 19720. Attn: Mr. Leonard Iacono. E.O.E.

If you don't SELL AVON PRODUCTS... HERE'S SOME REASONS WHY YOU SHOULD!
High as 50% earnings on a product that sells itself. Create your own working hours and be your own boss. Orders delivered right to your door at no charge. Discounts on your own Cosmetics, Beauty Aids, Jewelry and Gift items. Win fabulous gifts and prizes.
Come join the family of Avon Representatives. You'll be glad you did!
Call after 5pm, 301-658-5958.

MAINTENANCE ELECTRICIANS

Ferally Corp. has an immediate opening for an Industrial Electrician. This position requires a self-motivated individual with a strong background in troubleshooting & repair of electrical, mechanical & hydraulic systems. Must have own tools. Full company benefits. Contact Ferally Corp., 20 Davidson Lane, New Castle, DE 19720. 302 652-3326.

MANAGER
Dating Service needs Manager. 302 292-1561 after 5pm

MECHANIC Small Engines. Experienced. Needed for Lawn & Garden Shop in Glasgow, DE. Work consists of all phases of small engine repair & set-up. Gd pay & full benes. Contact Ronnie at Cooper's Lawn & Home 302 834-0114.

NANNY for newborn, M-F. Ex. sal for mature, exp non-smoker willing to make long-term commitment. Newark area. For int. 215 647-1150.

NURSING ASSISTANT
Full- or part-time, 3-11 & 11-7. Experience preferred. Excellent benefits. Yearly raises as long as employed. Apply in person only Monday-Friday, 9-5pm at:
Newark Manor Nursing Home
254 W. Main St.
Newark, DE

NURSING ASSISTANTS

NO EXPERIENCE NECESSARY
Micro, our long-term care facility located in the greater Newark area, is presently seeking full & part-time employees. We offer a paid training program for those without experience, and a refresher program for those with experience. PLUS you'll receive:
• Excellent wages with benefits OR if you don't need benefits, we'll give you more money per hour
• Flexible scheduling, all shifts, shift differential
• Free uniforms
• Holiday, vacation, & sick pay
• Credit union, blood bank membership
Contact Ruth Snyder, 302 366-0160 or apply in person at:
255 Possum Park Rd.
Newark, DE

OFFICE COORDINATOR
Full-time position available. Bright cheerful disposition required. Willing to learn. Good pay/benefits. If interested call 302 368-9116 or send resume to:

APM ATLANTIC STATES
67 1/2 S. Chapel St.
Newark, DE 19711
RECEPTIONIST

F/T position in busy ad agency. Good appearance, phone skills, & typing necessary. Salary & benefits. Apply in person, no phone calls.

POWERLINE, INC.
Powerline Bldg.
139 Chestnut Hill Rd.
Newark, DE 19713

RETAIL SALESPERSON
needed for full-time & part-time positions. Must be dependable, able to work well alone & have reliable transportation. Shift hours 9am-2:30pm, 2:30pm-8pm weekdays, 10am-4pm weekends. For info & interview, call Fotomat 302 737-1185.

Secretary/Word Processors

How To Turn Rusty Skills Into A Sharp Career
Been away from business for awhile? Olsen has a free skill upgrading program just for you. We'll sharpen your rusty skills & you'll earn extra income.

SAME WEEK PAY
FLEX. HOURS W/OT. PAY MAJOR MED. INS. BCBS
Call For Appointment Today
NEVER A FEE OR CONTRACT

Olsen
284 E. MAIN ST.
NEWARK, DE
302 738-3500
E.O.E. M/F/H

RN/LPN
Full-time, part-time positions available in modern caring nursing home facility. Excellent benefits provided. Flexible scheduling to meet your needs. If interested, please contact Newark Manor Nursing Home at 302 731-5576 for appointment.

RN/LPN NUTRITIONIST

Tired of hospital work? Nutri-System invites you to join our team of professionals dedicated to helping our clients reach our weight loss goals. Flexibility a must. PT position available in Glasgow area. Call 302 836-3610, Mon-Fri.

SECURITY GUARDS

Bonus if Hired
All hours available, no experience needed. Male/female & retired welcome. Top pay & benefits. 302 368-3489.
Sell Avon Products. Part-time/full-time positions available. Up to 50% earnings. No door-to-door sales. No fee. Sell to family & friends. Receive special discount for personal purchases. Call today, Sharon 302 454-7117 or Geri 302 737-4874. If you don't wish to sell, please call to receive service.

BOAT CANVAS-1 Sewing Machine Operator & 1 Fitter. Must have 2 yrs exp. Pay according to ability. 302 836-5350.

START THE NEW YEAR with a New Career. Open registration for CITE of Delaware's free employment placement program. Exclusively for those 55 years or older. Call Barbara 302 429-0936.

TELEPHONE RECEPTIONIST

For busy message center. Full & part time hours available on all shifts. Call Monday thru Friday, 10am-3pm at 302 454-9149.
TIRE SERVICE Person. Experienced only. Farm, Truck & OTR. Excellent salary & benefits. Call 302 239-5205, ask for John. Wynn's Service Center, Rt41, Hockessin, DE.

TYPIST
Good typist needed in the Newark area for a long-term assignment with the possibility of becoming a permanent position. Call For Appointment Today
NEVER A FEE OR CONTRACT

OLSTEN

Temporary Services
284 E. MAIN ST.
NEWARK, DE
302 738-3500
E.O.E. M/F/H

SERVICES

306 Auto

PAXTON'S CAR CARE
BUFF & SHINE
Simultaneous Wax Specials
SMALL CARS \$25.
SMALL TRUCKS \$25.
LARGE CARS \$30.
LARGE TRUCKS \$30.
VANS \$50.
OPEN YEAR ROUND
301-287-3019
301-398-4077
Call For Appointment!

308 Building Contractor

JOHN ANDERSON
GENERAL CONTRACTOR INC.
Invest & Save
5% Down Will Insure Early Spring Completion. 12ft Addition-\$800 L/F. 14ft Addition-\$900 L/F. 12ft Deck-\$125/LF. Quality Guaranteed in Writing.
302-378-9054

316 Cleaning Services

C & C Cleaning Corp.
We custom tailor to your needs. Licensed, bonded.
302 836-3370.
House Cleaning Service. We Love To Clean. 302 322-6655.

317 Computer Services

WORD PROCESSING
Resumes, term papers, etc.
Call Janet at 302 378-9118.

BUSY BEE DAYCARE
Lic home quality care. Exp & refs. Newark. 302 737-7556.
Child Care in my home. Flexible hours. Call 302 378-0333. State Lic# 1500136000.
Daycare Opening Soon

Infants & Up
Townsend Area
Call 302-378-0216
Lic# 1500138100

R & d Family Daycare now has 2 openings. For more information, call 302 378-0226. Lic# 1500099700

TAX SEMINAR

Especially For The Home Care Provider
January 22, 1990
Kent County Building
Dover, DE
\$7.50 Preregistration Required
Call For Information:
The Small Business Development Center
302 451-2747

TODDLER EXPRESS HOME DAYCARE 12mo - 6yrs & Old
Balt Pike, \$75/wk. 302 737-9905. Lic# 1500137300.

326 Electric Contractors

J.P. SEXTON
ELECTRICAL CONTRACTOR
Commercial, Industrial, Residential. Licensed, bonded, & insured. Free estimates. 302 378-4052.

K C ELECTRIC INC.
Service changes, additions, old work. No job too small. Call Kevin Casey at 302 737-1711.

327 Entertainment

PARTY/HIRE A MAN BAND!
Guitar/vocal with electronic back up. 25 years exp. playing music we remember! Jim Talmo, 302 454-1313.

341 Hauling/Removal

Moving/Hauling
Reasonable Rates. Free Estimates
Local & Long Distance Moving
302-323-1509

GENERAL REPAIR, INC.
•Painting
•Remodeling
•Kitchens
•Insulation
•Roof Repairs
•Cutter Cleaning & Repair
302-368-0548

HANDIMAN

Small repairs, drop ceilings, painting, panelling, trim.
302 738-5639

SPRING IS COMING!

Textured vinyl trim & siding. Hate to paint? Cap your trim. Don't wait, Call Jim. Jim Owen Construction & Maintenance 302 454-7119

346 Insurance

AUTO INSURANCE
Paying too much?
Call for a free quote.
Very competitive rates.
Call Butch Huselt
302-378-8811

348 Instruction

PIANO INSTRUCTION 11 years experience. Newark/Bear area. 302 836-5576.

355 Misc. Services

PRIVATE NURSING Assistant. Available 5 to 6 days per week. Call 302 378-0733.

RESTHOME
Will care for elderly person in my home. 302 653-9124.

362 Painting

BEN MILLER PAINTING
Interior/Exterior
Free Estimates.
302 653-6305 or 302 378-2325

PAINTING INTERIOR

WALLPAPERING
Hung or removed
Residential & Commercial
Call David Williams
302 737-5994

380 Upholstering

CUSTOM UPHOLSTERY
Reasonable rates. Fast service. Free estimates. 302 328-6893.

Let us wake up that antique bed with a custom-made mattress & box spring. We make any size. We also do custom upholstery & repairs. Furniture Clinic, 302 834-5162.

GENERAL MERCHANDISE

401 Animals

HUSKY/MALAMUTE 6 weeks old. Large, friendly & furry. Price negotiable. Call 302 378-4393.

403 Antiques

ANTIQUE GUN SHOW

Aetna Fire Hall
Rt.273 (Off I-95)
Newark, DE
Saturday, 1/20/90 9:30am-3pm
Sunday, 1/21/90 9am-2pm

404 Appliances

GE side-by-side refrigerator/freezer. Very good condition. Only \$100. 302 378-9448.

406 Bicycles & Mopeds

BOY'S/MAN'S Panasonic 10-speed bicycle, model 5300. Shimano gears. Hardly used. \$75. Call 301 287-3823.

412 Clothing

MEN'S CLOTHING Suits, sports jackets, winter coats, shirts. All very good condition. 302 328-2314.

416 Firewood

LEE LARSON FIREWOOD

\$30/Cord Split Seasoned Hardwoods
\$100/Cord Seasoned Oak
\$80/Cord Seasoned Slatwood
MULCH & SAWDUST AVAILABLE ALSO
301 392-5175

420 Furniture

DUNCAN PYFE Mahogany, drop leaf table w/4 chairs & table pads, 1940 Era. Exc. cond. Best offer. 302 378-7153.

WATERBED Kingsize, w/ headboard. No wave mattress. Some sheets included. \$290 neg. 302 378-4160.
Waterbed-Super single size. Complete. \$250. 302 834-9379 after 3pm.

426 Household Goods

Bedspreads, draperies, kitchen, curtains, & other household items. 302 328-2314.
Woodburning fireplace insert. Solid cast iron, old fashioned design. Excellent condition. 1st \$200 takes it. 302 378-9507.

430 Miscellaneous

Construction & Utility Trailers
car dolly.....\$995
5x8 tilt bed.....\$695
6x10 with loading gate.....\$1195
16' all purpose.....\$1995
16' car hauler.....\$1995
16' landscaper special.....\$2195
18' construction trailer.....\$3400
24' 10 ton Dually.....\$5995
FIELDSBORO AUTO, INC.
302-834-5300

432 Musical Instruments

ORGAN Spinet Lowrey 2 keyboard organ in excellent shape. Great sound. Would make good Christmas present. Reasonable price. Call 302 378-2118.

440 Sports & Recreation

WANTED!
Variable speed, motorized treadmill. Call 302 378-8909.

RENTALS

602 Rooms

MOTEL ROOMS
EFFICIENCY APARTMENTS

From \$14/Daily
Low Weekend Rates
301-398-4400 301-392-0955
301-287-9877 302-658-4191
302-328-7529

Come in and See Our NEW TRUCK CENTER
Full Line of New Trucks in Stock for Immediate Delivery
OVER 35 VEHICLES ARE INSIDE for Comfortable Winter Shopping!

Thank You for Making the Grand Opening of our Truck Center a Huge Success!!

PARTIAL LISTING OF USED TRUCKS AND USED CARS IN STOCK.

USED TRUCKS
85 FORD RANGER, 21,000 miles
87 FORD F150 XLT, 29,000 miles, PS, A/C
86 FORD F150, 40,000 miles AT, PS
86 FORD 150, 31,500 miles, New
85 FORD F150, 21,000 miles, V/8, AT, PS, A/C
86 FORD RANGER STX 4x4Ld, A/C
89 FORD F150 CUSTOM, 5,500 miles. NEW

USED CARS
84 ESCORT, 4Dr., AT, PS, A/C
85 AMC EAGLE 4x4 Wagon
88 HYUNDAI EXCEL, Loaded
85 TEMPO GL, 4Dr. 40,000 miles
85 ESCORT WAGON, AT, PS, A/C
84 FORD MUSTANG Cpe., AT, PS, A/C
86 HONDA ACCORD, 4Dr., AT, PS, A/C

McCoy Motor Company
Only 5 Minutes from Oxford
15 Minutes from Newark
20 Minutes from Elkton
20 Minutes from Havre de Grace
35 Minutes from Chesapeake City

FORD MOTOR COMPANY'S ONLY AUTHORIZED FULL LINE DIRECT FACTORY DEALER IN THE TRISTATE AREA!!!
ROUTE 273 (TELEGRAPH ROAD) RISING SUN, MD
PHONE (301) 658-4801 • (301) 642-6700 • (302) 737-5038

FORD LINCOLN

COINS - ANTIQUES
Estate Jewelry
BOUGHT & SOLD
Highest Prices Paid

COLLECTORS EXCHANGE, INC.
New Castle
Farmers Market
Phone: 1-328-8784
Home Phone:
1-736-0585

A Quiet Country Setting
WINDING BROOK APTS.
Modern 1 & 2 BR Apts.
start \$425

All With:
• Balcony or Patio
• 24 HR. on-site maintenance
• Senior Citizen Discount
• Open Spaces
• Cable Available

Mon.-Tues., Thurs., Fri. 9-5
Wed. Noon to 6: Sat. 11 to 4
CLOSED SUNDAY
(301) 398-9496
1 mile off Elkton Rd. at DE/MD line

Take A Peek At TURNQUIST APARTMENTS
And See What Everyone Is Talking About!

BRAND NEW
1 & 2 Bedroom Apartments With Private Entrances, Washer & Dryer, Fully Equipped, Sunlit Kitchen, Wall-To-Wall Carpet, A/C, Cedar Deck & Patios.

RESERVE YOURS BEFORE WINTER SETS IN!

Rentals From **\$445.00***
*HANDICAP UNITS AVAILABLE

FOR LEASING INFORMATION (301) 392-0099

WAIN ST. ELKTON RT 281 DELAWARE LINE
WEST ELKTON RT 40 EAST

CLASSIFIED CONNECTION/8b

602 Rooms 614 Commercial 708 Mobile Home/Sale 808 Automobiles 808 Automobiles

Sunny townhouse near I-95 & UD. No smoking/pets. New w/w, kitchen. \$180-\$225/mo. + part util. 302 737-0124.

We have new low weekly rates. Econo Lodge, 301 392-5010.

603 Roommate Wanted

Non-smoker wanted to share 3BR apt. 1/2 rent & ut. 302 836-3937 please leave message.

608 Unfurnished Apts.

CHESAPEAKE CITY

1BR, bright, clean, unique apt. Historic District. Prefer single, responsible person. \$400/mo includes all utilities. Sec dep & refs req'd. Call 301 885-5618.

ELKTON-2BR newly remodeled. \$425/mo + sec dep & refs. 301 287-2206 after 6pm.

MIDDLETOWN-3BR apt over retail store. Heat & water included. \$450/mo. 301 378-4180

MIDDLETOWN-S. Broad St. Small 1BR apt. Sec dep, refs req'd. Call 302 834-4161.

MOTEL ROOMS

EFFICIENCY APARTMENTS

From \$14/Daily

Low Weekend Rates

301-398-4400 301-392-0955

301-287-9877 302-658-4191

302-328-7529

614 Commercial

MIDDLETOWN-18 N Broad St. Commercial store front. (avail. 3/1/90) with additional space up to 2600 sq ft. Also adjoining 3BR house (renovation in progress. Call 302 658-8850.

NEWARK-East Delaware Ave 1114sq ft. Zoned B-1. Exc. official retail. Free on-site parking. Call C. Wilds, Pettinaro & Assoc. Real Estate, 302 999-0708.

616 House for Rent

2BR ranch. Fenced yard. Washer/dryer, ref. incl. \$530/mo + ut. 302 737-5810.

ELKTON-Delancy Village. 3BR townhouse. End unit, fenced yard, no pets. \$650/mo + sec dep & refs. 301 398-3974 after 6pm.

702 Housing for Sale

GOVERNMENT HOMES from \$1.00 (U Repair) Foreclosures, Reposs, Tax Delinquent Properties. Now selling. Call 1-315-736-7375 Ext. H-DE-N1 current lists. 24hrs.

NEW ON MARKET-City of Newark. 2BR ranch, FP, 1 car garage. Well maintained lot & home. Quick possession avail. \$92,500. 302 737-3407 or 302 731-0410.

Two story 3BR home w/1 1/2 baths, 550 sq. ft. living rm w/ frplc, w/w carpet throughout. Apt/Office above attached 2 car garage situated on 10 acres. Ideal horse farm. 5 mins. from I-95. 301 658-6531 for appt.

708 Mobile Home/Sale

FOREST PARK-1988. 3 large bedrooms, washer/dryer, shed, 2 full baths, c/a. In Village Brook Park. \$23,500. 302 378-0848.

HOLLY PARK-1988. 14x72 2BR, 2 ba, 3 Bay winds, c/a. 12x24 deck, 12x16 stor shed, appliances incl, nice lot. Must Sell \$26,500. 302 378-7326.

HOLLYPARK-1988 14x60. Village Brook, Middletown. 2BR, 1ba, c/a, x-tras, must sell immed. \$18,000. 302 378-7091 or 302 695-2048.

LIBERTY-1987 14x70. 3BR, 1 1/2 bath, front kit, bay window, cathedral ceiling in LR & kit, Util. room, A/C. Selling for balance owed. 302 378-4602.

LIBERTY-1979 14x70. 3BR, fireplace, c/a. 10x20 deck. \$18,000. 302 834-4255 after 5:30pm.

REDMAN-1979 14x70 New Moon 3BR, 2ba, c/a, fireplc, lg kit, 10x40 awning & patio. \$18,000. 378-8399 after 5:30pm.

SKYLINE-1985 14x70. 3BR, 1 1/2 bath. Vaulted ceiling, skylight, shingled roof. Some furnishings, appliances. You haul. \$15,900. 302 378-2770. 302 378-2693 after 5pm.

806 Trucks/Vans

CHEVY C1500 P/U '86

Loaded, V8 auto, air, Silverado, 20,000 miles. \$9995

Castle Ford

Rt. 9, New Castle Monday-Friday 9-9 Saturday 9-5

FORD RANGER '89

XL, 4cyl, ps, pb, cassette, 5000 miles. \$7995

Castle Ford

Rt. 9, New Castle Monday-Friday 9-9 Saturday 9-5

FORD RANGER '86

4cyl, 4spd, am/fm cassette, 30,000 miles. \$3995

Castle Ford

Rt. 9, New Castle Monday-Friday 9-9 Saturday 9-5

LEBARON '82

Conv., loaded, extra clean. 60,000 miles. \$3995

Castle Ford

Rt. 9, New Castle Monday-Friday 9-9 Saturday 9-5

MERCURY-1983 Lynx L

53K miles, a/c, stereo cass, sunroof. \$1800. 302 737-8714 after 4:30pm.

Castle Ford

Rt. 9, New Castle Monday-Friday 9-9 Saturday 9-5

CADILLAC-1965 Hearse.

Black. Good condition, runs well. Needs exhaust work. \$1000 o.b.o. Also 1000's of hubcaps, 30's-80's. Call 302 378-4393.

CHEVY-1980 Monza. 100+ miles. Runs. Best for parts. As is. \$300. 302 475-8103. Leave Message.

CROWN VIC S/W '85

Loaded, V8, auto, air. Extra nice. \$5495

Castle Ford

Rt. 9, New Castle Monday-Friday 9-9 Saturday 9-5

DATSUN-1980 310 GX 4-dr.

Hatchback, w/4-sp., man. trans., A/C, AM/FM, sunroof, insp., 126,000 miles, but runs great. \$650. Call 301 267-3823.

ESCORT '86

4cyl, 4spd, am/fm cassette. \$2995

Castle Ford

Rt. 9, New Castle Monday-Friday 9-9 Saturday 9-5

FIREBIRD '84

4spd, air, ps, pb, cassette, low miles, silver. \$4495

Castle Ford

Rt. 9, New Castle Monday-Friday 9-9 Saturday 9-5

TOYOTA CRESSIDA '82

Station wagon, auto, air, loaded, one owner. \$3495

Castle Ford

Rt. 9, New Castle Monday-Friday 9-9 Saturday 9-5

OLDS-1983 Cutlass Ciera.

6cyl, auto, many options. Good interior & exterior condition. 89,000mi. Burns oil. Best offer. 302 378-7786 after 5pm.

PORSCHE 944-1984.

Silver. Mint condition. \$10,500. Call after 5pm, 302 368-7289.

SUNDANCE '87

2dr., auto, air, loaded, black, 30,000 miles. Turbo. \$5555

Castle Ford

Rt. 9, New Castle Monday-Friday 9-9 Saturday 9-5

TEMPO '87

ps, pb, auto, air 40k. \$5495

Castle Ford

Rt. 9, New Castle Monday-Friday 9-9 Saturday 9-5

Rittenhouse Motor Company

250 Elkton Rd., Newark (302) 368-9107

CAR OF THE WEEK!
'84 CHEVY BLAZER S10
4, AUTO., A/C, AM/FM, LOW MILES.
\$6995

'84 CHRYSLER NEW YORKER 2.6 eng., 4 cyl. Pwr. Locks & Windows, Tilt-Wheel. \$5300	'84 CHRYSLER LEBARON Auto, Air, Stereo Charcoal Metallic \$3425	'85 DODGE CARAVAN SE 7 Pass., 2.6 Eng., Air, Auto. \$6650	'84 DODGE OMNI 4 Door, Hatchback, A/C, Auto., Red Metallic. \$2350
'84 DODGE CARAVAN SE 7 Pass., 2.6 Engine, Auto., A/C, Loaded. \$5550	'87 FORD ESCORT EXP 5 speed, Air, 25,000 mi. \$4750	'86 DODGE D-150 PICKUP V-8, A/C, Cap., Bedliner, Full Pwr. \$6995	'87 DODGE SHADOW Auto, A/C, AM/FM Stereo, Twilight Blue Metallic. \$6350

Early detection. It's a way of life.

A public service message from Memorial Sloan-Kettering Cancer Center
1275 York Ave., New York, N.Y. 10021

SHOP COLONIAL HONDA and...

NEW YEAR SELL-A-BRATION

1990 HONDA CIVIC EX 4 DOOR
P/S, P/B, Pwr. Windows & Door Locks, Cruise, Tilt Wheel, Tinted Glass, Rear Defogger, Michelin Steel Belted Radials, Carpet Mats, Accent Stripes.
Automatic Model ED466 Stk. #2437 \$10,695*

5 Speed Model ED456 Stk. #2482 \$10,095*

1989 HONDA CRX SI
5 Speed, AM-FM Stereo Cassette, Electric Sunroof, Rear Defogger, Accent Stripes, P/B, Tinted Glass Model ED836. Stk #2114

\$10,295*

1989 HONDA PRELUDE SI
Auto, P/S, P/B, Pwr. Windows, Cruise, Electric Sunroof, Air Cond., Stereo Cassette, & Much More. Model BA423. Stk #'s 2178 & 2179

\$15,795*

Colonial Honda
BRING YOUR RECEIPT & WE'LL PAY THE BRIDGE TOLL.
ROUTE 40
5439 PULASKI HWY., PERRYVILLE, MD
Local 302-453-9175 Baltimore 301-642-2433

*Excludes Tax, Tags & Freight
AWARD WINNING SALES AND SERVICE

Ideal for

- First time buyers
- Small Investors
- Almost Anyone

See and hear how to buy real estate with-0-or little down

Connors & Rudolph presents
ZERO DOWN CONCEPTS

Holiday Inn, I-95 & Route 273, Newark, DE 8 p.m.

Tuesday, January 23, 1990

1-800-321-9497 Information

CASTLE Ford FORD

New 1990 ESCORT LX New

Hatchback, 2 Dr., auto, p/s, air conditioning, wide bodyside molding, AM/FM stereo cassette, instruction group, digital clock, light group, elect mirrors, wsw tires, split fold rear seat.

\$8299*

New 1990 AEROSTAR "XL" New

7 passenger dual captain chairs, air conditioning, privacy glass, rear window wiper, washer & defroster, deluxe pinstripes, tilt wheel & cruise control, auto overdrive trans., 3.0 litre V6, AM/ FM cassette, luggage rack.

\$13,777*

New 1990 PROBE "GL" 2 DR. HATCHBACK

251 package, tilt wheel & cluster, convenience group, tinted glass, electric rear defroster, 2.2 liter 4 cyl, manual air conditioner, stereo cassette.

\$10,999*

New 1990 TEMPO "GL"

4 Dr., 226 package, manual air condition, power locks, tilt wheel, dual elect. mirrors, rear defroster, light group, auto transmission, WSW tires, AM/FM cassette stereo.

\$9555*

New 1990 F250 "4x2" PICK UP

4.9 Liter, P/S, P/B, handling package, low mount mirrors, rear sliding window, aux. fuel tank, tachometer, headliner insulation pack, AM/FM stereo, clock, rear step bumper, spare tire & wheel.

\$10,599*

New 1990 BRONCO II XLT "4x4"

931 P.E.P., privacy glass, tilt, cruise, p/windows, p/locks, 2 tone, a/c, cassette, tach, luggage rack, outside spare, V6, cast alum. wheels.

\$13,555*

New 1990 FORD CROWN VICTORIA LX

113 package loaded, tilt cruise, dual power seats, power windows, locks, AM/FM cassette, rear defroster, cornering lamps, illuminated entry, floor mats, power antenna, 302 V8/ auto overdrive.

\$16,399*

1989 TAURUS "GL" 4 DR.

CHOOSE FROM 15
Auto, air cond., 3.0 litre, V-6, power steering & brakes, tilt, cruise, power windows & locks, rear defroster, styled road wheels.

ALL LOW MILEAGE.

\$10,495

— *INCLUDES REBATES —

Open Weekdays till 9 pm, Sat. 9-5 pm
800 Wilm. Rd., Rt. 9
New Castle, Del. **323-2300**
Two miles from the Delaware Memorial Bridges

